TUNING FLINK FOR ROBUSTNESS AND PERFORMANCE

STEFAN RICHTER

@STEFANRRICHTER


SEPT 4, 2018


GENERAL MEMORY CONSIDERATIONS


BASIC TASK SCHEDULING


BASIC TASK SCHEDULING


Slot 1


Slot 0


∑ ???


STATE BACKENDS


FLINK KEYED STATE BACKENDS CHOICES


HEAP KEYED STATE BACKEND CHARACTERISTICS

- State lives as Java objects on the heap.
- Organized as chained hash table, key → state.
- One hash table per registered state.
- Supports asynchronous state snapshots through copy-on-write MVCC.
- Data is de/serialized only during state snapshot and restore.
- Highest performance.
- Affected by garbage collection overhead / pauses.
- Currently no incremental checkpoints.
- Memory overhead of representation.
- State size limited by available heap memory.


HEAP STATE TABLE ARCHITECTURE


- Hash buckets (Object[]), 4B-8B per slot
- Load factor <= 75%
- Incremental rehash


HEAP STATE TABLE ARCHITECTURE


HEAP STATE TABLE SNAPSHOT MVCC


Copy of hash bucket array is snapshot overhead


HEAP STATE TABLE SNAPSHOT MVCC


No conflicting modification = no overhead


HEAP STATE TABLE SNAPSHOT MVCC


Modifications trigger deep copy of entry - only as much as required. This depends on what was modified and what is immutable (as determined by type serializer). Worst case overhead = size of original state table at time of snapshot.


HEAP BACKEND TUNING CONSIDERATIONS


- Chose type serializer with efficient copy-method (for copy-on-write).
- Flag immutability of objects where possible to avoid copy completely.
- Flatten POJOs / avoid deep objects. Reduces object overheads and following references = potential cache misses.
- GC choice/tuning can help. Follow future GC developments.
- Scale-out using multiple task manager per node to support larger state over multiple heap backends rather than having fewer and large heaps.


ROCKSDB KEYED STATE BACKEND CHARACTERISTICS

- State lives as serialized byte-strings in off-heap memory and on local disk.
- Key-Value store, organized as log-structured merge tree (LSM-tree).
 - Key: serialized bytes of <Keygroup, Key, Namespace>.
 - Value: serialized bytes of the state.
- One column family per registered state (~table).
- LSM naturally supports MVCC.
- Data is de/serialized on every read and update.
- Not affected by garbage collection.
- Relative low overhead of representation.
- LSM naturally supports incremental snapshots.
- State size limited by available local disk space.
- Lower performance (~order of magnitude compared to Heap state backend).


ROCKSDB RESOURCE CONSUMPTION

- One RocksDB instance per keyed operator subtask.
- block_cache_size:
 - Size of the block cache.
- write_buffer_size:
 - Max. size of a MemTable.
- max_write_buffer_number:
 - The maximum number of MemTables in memory before flush to SST files.
- Indexes and bloom filters (optional).
- Table Cache:
 - Caches open file descriptors to SST files. Default: unlimited!


PERFORMANCE TUNING - AMPLIFICATION FACTORS

Write Amplification

Parameter Space


Read Amplification

Space Amplification

More details: https://github.com/facebook/rocksdb/wiki/RocksDB-Tuning-Guide


PERFORMANCE TUNING - AMPLIFICATION FACTORS


More details: https://github.com/facebook/rocksdb/wiki/RocksDB-Tuning-Guide


GENERAL PERFORMANCE CONSIDERATIONS


- Efficient type serializer and serialization formats.
- Decompose user-code objects: business logic / efficient state representation.
- Extreme: "Flightweight Pattern", e.g. wrapper object that interprets/manipulates stored byte array on the fly and uses only byte-array type serializer.
- File Systems:
 - Working directory on fast storage, ideally local SSD. Could even be memory file system because it is transient for Flink. EBS performance can be problematic.
 - Checkpoint directory: Persistence happens here. Can be slower but should be fault tolerant.


TIMER SERVICE


HEAP TIMERS


HEAP TIMERS


HashMap<Timer, Timer> : fast deduplication and deletes


HEAP TIMERS

HashMap<Timer, Timer> : fast deduplication and deletes


Binary heap of timers in array

Snapshot (net data of a timer is immutable)


ROCKSDB TIMERS

Column Family - only key, no value			
Key Group	Time stamp	Key	Name space
0	20	А	X
0	40	D	Z
			200
1	10	D	Z
1	20	С	Υ
2	■ 50	В	Υ
2	60	А	X
	•		

Lexicographically ordered byte sequences as key, no value


ROCKSDB TIMERS


3 TASK MANAGER MEMORY LAYOUT OPTIONS


FULL / INCREMENTAL CHECKPOINTS


FULL CHECKPOINT


Checkpoint 1


FULL CHECKPOINT OVERVIEW

- Creation iterates and writes full database snapshot as stream to stable storage.
- Restore reads data as stream from stable storage and re-inserts into backend.
- Each checkpoint is self contained, size is proportional to size of full state.
- Optional: compression with Snappy.


INCREMENTAL CHECKPOINTS WITH ROCKSDB


INCREMENTAL CHECKPOINT OVERVIEW


- Expected trade-off: faster* checkpoints, slower* recovery
- Creation only copies deltas (new local SST files) to stable storage.
- Write amplification because we also upload compacted SST files so that we can prune checkpoint history.
- Sum of all increments that we read from stable storage can be larger than the full state size. Deletes are also explicit as tombstones.
- But no rebuild required because we simply re-open the RocksDB backend from the SST files.
- SST files are snappy-compressed by default.


LOCAL RECOVERY


CHECKPOINTING WITHOUT LOCAL RECOVERY


RESTORE WITHOUT LOCAL RECOVERY


RESTORE WITHOUT LOCAL RECOVERY


CHECKPOINTING WITH LOCAL RECOVERY


RESTORE WITH LOCAL RECOVERY

Scenario 1: No task manager failures, e.g. user code exception


RESTORE WITH LOCAL RECOVERY

Scenario 2: With task manager failure, e.g. disk failure


LOCAL RECOVERY TAKEAWAY POINTS

- Works with both state backends, for full and incremental checkpoints.
 - Keeps a local copy of the snapshot. Typically, this comes at the cost of mirroring the snapshot writes to remote storage also to local storage.
 - Restore with LR avoids the transfer of state from stable to local storage.
- LR works particularly well with RocksDB incremental checkpoints.
 - No new local files created, existing files might only live a bit longer.
 - Opening database from local, native table files no ingestion / rebuild.
- Under TM failure recovery still bounded by slowest restore, but still saves a lot of resources!


REINTERPRET STREAM AS KEYED STREAM


REINTERPRETING A DATASTREAM AS KEYED

Problem: Will not compile because we can no longer ensure a keyed stream!


REINTERPRETING A DATASTREAM AS KEYED

Problem: Will not compile because we can no longer ensure a keyed stream!

```
KeyedStream<T, K> reinterpretAsKeyedStream(
DataStream<T> stream,
KeySelector<T, K> keySelector)
```


Solution: Method to explicitly give (back) "keyed" property to any data stream

```
DataStreamUtils.reinterpretAsKeyedStream(
env.addSource(new InfiniteTupleSource(1000))
 .keyBy(0)
 .filter((in) -> true), (in) -> in.f0)
 .timeWindow(Time.seconds(3));
```

Warning: Only use this when you are absolutely sure that the elements in the reinterpreted stream follow exactly Flink's keyBy partitioning scheme for the given key selector!


IDEA 1 - REDUCING SHUFFLES


Window (Stateful Map (Stateful Filter))


IDEA 1 - REDUCING SHUFFLES


IDEA 2 - PERSISTENT SHUFFLE


IDEA 2 - PERSISTENT SHUFFLE


Job 2 becomes embarrassingly parallel and can use fine grained recovery!


THANK YOU!

@StefanRRichter

@dataArtisans

@ApacheFlink

WE ARE HIRING

data-artisans.com/careers

