

Stream Loops on Flink

Reinventing the wheel for the streaming era


Paris Carbone

Systems Researcher@KTH/SICS committer@Flink <senorcarbone@apache.org</pre>


Stream Compute Landmarks A Timeline


Has Streaming Subsumed Batch?

short answer: NO


- Staged Processing
- Allows Bulk/Delta Iterative Computation:
- Continuous Processing
- Allows correct Acyclic Computation

long answer: not YET


Why Iterations Matter

- Iterations are fundamental building blocks for:
 - Graph Analysis (PageRank, Conn.Comp., SSSP etc.)
 - Machine Learning (Gradient Descent, PCA etc.)
 - Transactions (e.g., optimistic concurrency control)


Iterative Processing Primitives are currently <u>not present</u> in todays' production-grade stream processing systems.


 Data is born and evolves continuously as a data stream (e.g., user interactions, sensor events, server logs)


- To run iterative analysis users have manually do the...
 - bucketing


- To run iterative analysis users have manually do the...
 - bucketing
 - laundry (iterative job scheduling)


- To run iterative analysis users have manually do the...
 - bucketing
 - laundry (iterative job scheduling)
 - sorting (model integration)

Day 1

Day 2

Day 3

Day 4


- To run iterative analysis users have manually do the...
 - bucketing
 - laundry (iterative job scheduling)
 - sorting (model integration)

Day 1 Day 2 Day 3 Day 4


A Partially Solved Problem

 Most challenges mentioned are solved and automated for single-pass aggregation via stream windowing.


windows are a **natural fit** for declaring iterative computation

How would a distributed iterative computation look like as a special type of window aggregation?


Anatomy of Iterative Computation

Solution (finite state)

Loop Step Function (computation)


```
def iterate (\mathbf{c}, \mathbf{L})/(x_{init})
2
 x_{init}
 do {
 \} while (\neg \mathbf{C}(\mathbf{x}, \mathbf{L}(\mathbf{x})))
```

Final Result-Solution

Termination (fixpoint/fixed)


Programming Model Extensions


based on Flink 1.6


Window Iterations


An extension of existing window aggregation to multi-pass aggregates

```
val stream: DataStream[IN] = ...
stream.keyBy(...).window(...)
.iterate(<Termination>, <Synchrony>, <Key>, <Entry>, <Step>, <Finalize>)
```


Iteration Primitive	Definition	Description	
Termination	Termination.Fixpoint	Loop Termination Criterion	
	Termination.Fixed($n \in \mathbb{N}$)		
Synchronization	Synchrony.Stale($n \in \mathbb{N}$)	Loop Synchronization Type	
	Synchrony.Strict		
Loop Key	$R \rightarrow K$ Key Extractor for Structured Loop		
Entry Function	$(ctx, [IN]) \rightarrow (ctx, [R])$ Initialization Logic		
Step Function	$(ctx, [R]) \rightarrow (ctx, [R])$	Iteration Step Logic	
Finalize Function	$(ctx) \rightarrow (ctx, [OUT])$	Finalization Logic after Termination	


Loop Context


```
case class GraphEdge(from:Long, to:Long)
case class VRank(id:Long, rank:Double)

def computeRank(w:Iterable[Double]) = 0.15/w.size + 0.85 * w.sum

val input: DataStream[GraphEdge] = getEdgeStream()
input
flatMap(e => List(e,GraphEdge(e.to,e.from)))
keyBy(edge => edge.from)
.timeWindow(30 Sec)
```


```
case class GraphEdge(from:Long, to:Long)
case class VRank(id:Long, rank:Double)

def computeRank(w:Iterable[Double]) = 0.15/w.size + 0.85 * w.sum


val input: DataStream[GraphEdge] = getEdgeStream()
input
.flatMap(e => List(e,GraphEdge(e.to,e.from)))
.keyBy(edge => edge.from)
.timeWindow(30 Sec)
.iterate(Termination.Fixed(40), Synchrony.Strict,
(vRank => vRank.id),
```


```
case class GraphEdge(from:Long, to:Long)
 case class VRank(id:Long, rank:Double)
 def computeRank(w:Iterable[Double]) = 0.15/w.size + 0.85 * w.sum
 val input: DataStream[GraphEdge] = getEdgeStream()
 input
 .flatMap(e => List(e,GraphEdge(e.to,e.from)))
 .keyBy(edge -> edge.from)
 .timeWindow(30 Sec)
10
 .iterate (Termination.Fixed (40), Synchrony.Strict,
11
 (vRank => vRank.id),
12
 (ctx:LoopContext,input:Iterable[GraphEdge],out:Collector[VRank]) =>
13
 { //ENTRY FUNCTION
14
 ctx.loopState("neighbors").setList(input.map(e => e.to))
15
 //Start from stored rank
16
 val rank = ctx.loopState("rank")
17
18
 rank.setValue(ctx.persistentState("rank").value)
 ctx.loopState("neighbors").foreach(n => out.collect(VRank(n,
19
 rank.value)))
20
```


```
case class GraphEdge(from:Long, to:Long)
 case class VRank(id:Long, rank:Double)
 def computeRank(w:Iterable[Double]) = 0.15/w.size + 0.85 * w.sum
 val input: DataStream[GraphEdge] = getEdgeStream()
 input
 .flatMap(e => List(e,GraphEdge(e.to,e.from)))
 .keyBy(edge -> edge.from)
10
 .timeWindow(30 Sec)
 .iterate (Termination.Fixed (40), Synchrony.Strict,
11
 (vRank => vRank.id),
12
13
 (ctx:LoopContext,input:Iterable[GraphEdge],out:Collector[VRank]) =>
 { //ENTRY FUNCTION
 ctx.loopState("neighbors").setList(input.map(e => e.to))
15
16
 //Start from stored rank
 val rank = ctx.loopState("rank")
17
18
 rank.setValue(ctx.persistentState("rank").value)
 ctx.loopState("neighbors").foreach(n => out.collect(VRank(n,
19
 rank.value)))
20
 (ctx:LoopContext,input:Iterable[VRank],out:Collector[VRank]) =>
21
22
 { //STEP FUNCTION
 val newRank = computeRank(input.map(c => c.rank))
23
 ctx.loopState("rank").setValue(newRank)
24
 ctx.loopState("neighbors").foreach(n -> out.collect(VRank(n,
25
 newRank)))
26
```


```
case class GraphEdge(from:Long, to:Long)
 case class VRank(id:Long, rank:Double)
 def computeRank(w:Iterable[Double]) = 0.15/w.size + 0.85 * w.sum
 val input: DataStream[GraphEdge] = getEdgeStream()
 input
 .flatMap(e => List(e,GraphEdge(e.to,e.from)))
 .keyBy(edge -> edge.from)
10
 .timeWindow(30 Sec)
 .iterate (Termination.Fixed (40), Synchrony.Strict,
11
 (vRank => vRank.id),
12
13
 (ctx:LoopContext,input:Iterable[GraphEdge],out:Collector[VRank]) =>
14
 { //ENTRY FUNCTION
 ctx.loopState("neighbors").setList(input.map(e => e.to))
15
16
 //Start from stored rank
 val rank = ctx.loopState("rank")
17
18
 rank.setValue(ctx.persistentState("rank").value)
 ctx.loopState("neighbors").foreach(n => out.collect(VRank(n,
19
 rank.value)))
20
 (ctx:LoopContext,input:Iterable[VRank],out:Collector[VRank]) =>
21
22
 { //STEP FUNCTION
 val newRank = computeRank(input.map(c => c.rank))
23
 ctx.loopState("rank").setValue(newRank)
24
 ctx.loopState("neighbors").foreach(n => out.collect(VRank(n,
25
 newRank)))
26
27
 (ctx:LoopContext,out:Collector[VRank]) =>
28
 //FINALIZE FUNCTION
29
 //Log new rank
 val finalRank = ctx.loopState("rank").value
30
 ctx.persistentState("rank").setValue(finalRank)
31
 out.collect(VRank(ctx.key, finalRank))
32
```


Higher-Level Abstractions

Vertex-Centric Model (Part of experimental Gelly-Streams lib)

Example: single source shortest paths

```
//Stream of edges with nil (empty) state and vertices with 'Long' state
 val input: EdgeStream<Long, Nil> edges = getEdgeStream()
 //iterations on directed graph snapshots defined over a 5min tumbling
 window
 input
 .snapshot (Minutes (5), Direction.DIRECTED)
 .runFixpoint(
 (ctx:VertexContext) => //VERTEX COMPUTATION
 //vertex computation
 if (ctx.superstep == 0 && ctx.isSource()) {
 ctx.setSnapshotState(01)
10
 ctx.neighbors.foreach(vertex => vertex.send(Message(11)))
11
12
 elsef
13
 dist = ctx.getVertexState().getOrElse(Long.max)
14
 newDist = (dist :: ctx.getMessages().values).min
15
 if (dist != newDist) {
16
17
 ctx.setSnapshotState(distance);
 ctx.neighbors.foreach(vertex =>
18
 vertex.send(Message(newDist+1)))
19
20
21
 });
 .toVertexStream(); // creates a DataStream<GraphVertex(distance)>
```


Enough about what

We need to examine "how" to implement iterations


How Event-Time Progress Works


- Every record carries a timestamp t
- t≥T
- T can only increment (monotonicity)


How Event-Time Progress Works


- low watermarks propagate progress metrics along the computational graph
- progress metric = minimum watermark across channels

 works correctly as long as monotonicity is maintained


Intuition


Iteration Superstep progress bears similarities to Event-Time progress

- Can be used to run computation for out-of-order streams.
- Need for a decentralised mechanism (no coordinator/scheduler).
- Only relevant to respective parts of the graph (i.e., sources cannot make use of sink progress)


Watermarks and Unstructured Loops

 Low watermarking is a very powerful mechanism to measure and propagate progress of a single progress metric.


Proposed Extensions


based on Flink 1.6


Structured Loops


- Structure loops are low level stream graph primitives.
- They can be seen as 'Iterative Operators'
- Introduce the notion of "structured programming" for data streaming.
- Each structured loop has a scope.
- Each scope operates on its own progress metric.
- Global scope operates on event-time progress (no changes made).


Structured Loops Composition


Using Progress Timestamps


Operation	Implem.	Example
<i>progress</i> : $\mathbb{N}^n \to \mathbb{N}$	head(P)	p_n
<i>unnest</i> : $\mathbb{N}^n \to \mathbb{N}^{n-1}$	tail(P)	$[p_{n-1},\ldots,p_1]$
<i>nest</i> : $\mathbb{N}^n \to \mathbb{N}^{n+1}$	0 :: P	$[0,p_n,\ldots,t_1]$
incr: $\mathbb{N}^n \to \mathbb{N}^n$	head(P)+1	$[p_n+1,,p_1]$
$mcr.$ IN \rightarrow IN	:: tail(P)	$[\wp_n + 1, \dots, \wp_1]$

- Nests progress timestamps
- (e.g., last superstep p^T per window Pctx)

How do we guarantee monotonic progress metrics?


Structured Loop Embeddings


Example: Window Iteration


Further Challenges

what keeps us busy

- Cyclic Flow Control
 - avoid deadlocks
 - encourage iteration completion
- State Management Integration
 - one more level of indirection (mapvalue per key)


Cyclic Flow Control


- (Consumed Buffers < Threshold): Round-Robin between IN and R
- (Consumed Buffers >= Threshold): Exclusive Ingestion of R


FLIP-15

- Introduces Scoping and Nesting (for Structured Loops)
- Addresses Flow Control Alternatives
- Discusses Computation-agnostic Loop Termination

https://cwiki.apache.org/confluence/pages/viewpage.action?pageId=66853132


Research Team and Sponsors

- Marius Melzer (TUDresden)
- Asterios Katsifodimos (TUDelft)
- Vasiliki Kalavri (ETH)
- Seif Haridi (KTH)
- Pramod Bhatotia (Un.Edinburgh)


References

- Scalable and Reliable Data Stream Processing Paris Carbone (2018)
- Inflight Progress Tracking for Stream Processing Systems with Cyclic Dataflows - Marius Melzer (2017)
- Naiad: a timely dataflow system Murray, McSherry et al. (2013)
- The dataflow model: a practical approach to balancing correctness, latency, and cost in massive-scale, unbounded, out-of-order data processing - Tyler Akidau et al. (2015)
- Out-of-order processing: a new architecture for highperformance stream systems - Li, Maier et al. (2008)
- Flexible time management in data stream systems Srivastava, Widom (2004)


Stream Loops on Flink

Reinventing the wheel for the streaming era


Paris Carbone

Systems Researcher@KTH/SICS committer@Flink <senorcarbone@apache.org</pre>