Worldwide Cloud Services Partner

A Deep Dive into Flink SQL


Jark Wu

Software Engineer at Alibaba

Apache Flink Committer & PMC member

Content


This is joint efforts with entire Apache Flink community!

Architecture before Flink 1.9


Does this look unified?


A Step Closer

DataStream API

Stream Processing

Local

Single JVM

Table API & SQL

Relational

Runtime

Distributed Streaming Dataflow

Cluster

Standalone, YARN

DataSet API

Batch Processing

Cloud

GCE, EC2

What we want


Table API & SQL

Planner

stream & batch

Stream Transformation

Stream Operator

Flink Task Runtime


Table API & SQL

Flink Planner

batch

stream

Blink Planner

stream & batch

DataSet


Stream Transformation

Driver

Stream Operator


Flink Task Runtime

How Flink SQL Works?


How Flink SQL Works?


An Example


Expression Reduce


Filter Push Down


Projection Push Down


Physical Planning (Batch)


Optimized Logical Plan

Physical Plan

Translation & Code Generation


Physical Plan

Transformation Tree

Physical Planning (Stream)


Special things for streaming: Changelog Mechanism aka Retraction Mechanism

What is changelog and Why we need it?

```
SELECT cnt, COUNT(cnt) as freq
FROM (
 SELECT word, COUNT(*) as cnt
 FROM words
 GROUP BY word )
GROUP BY cnt
```


- 1 Changelog makes the streaming query result correct
- 2 Query optimizer determines whether update_before is needed
- (3) Users are not aware of it

Step1: determine what changes will a node produce


[I]: Insert
[U]: Update
[D]: Delete


Physical Plan

Step2: determine how to produce updates

[UB]: Update_Before
[UA]: Update_After


Final Physical Plan


• Row(2019, "Flink", "Forward")


- Space inefficiency (object header)
- Boxing and unboxing
- Serialization and deserialization cost, especially when we want to access fields randomly

C-) Alibaba Cloud | Worldwide Cloud Services Partner

New Blink Planner: BinaryRow

- Deeply integrated with MemorySegment
- No need to deserialize / Compact layout / Random accessible
- Also have BinaryString, BinaryArray, BinaryMap


Memory Segment

Blink planner is +54.6% than old planner when object reuse is enabled: https://www.ververica.com/blog/a-journey-to-beating-flinks-sql-performance


SELECT SUM(num) FROM T GROUP BY color

Normal aggregation:


- Each record would cost:
 - One state reading and writing
 - One deserialization and serialization
 - One output

C-) Alibaba Cloud | OOO Worldwide Cloud Services Partner


Mini-Batch Processing

SELECT SUM(num) FROM T GROUP BY color

Mini-Batch aggregation:


- Use heap memory to hold bundle
- In-memory aggregation before accessing states and serde operations
- Also ease the downstream loads


```
table.exec.mini-batch.enabled = true
table.exec.mini-batch.allow-latency = "5000 ms"
table.exec.mini-batch.size = 1000
```


SELECT SUM(num) FROM T GROUP BY color

table.optimizer.agg-phase-strategy = TWO_PHASE


C-) Alibaba Cloud | OOO Worldwide Cloud Services Partner


Plan Rewrite (Top-N)

- It's impractical to do a global streaming sort
- But it becomes possible if user only cares about the top n elements
- E.g. Calculate the top 3 shops for each category


```
SELECT *
FROM (
 SELECT *, // you can get like shopId or other information from this
 ROW_NUMBER() OVER (PARTITION BY category ORDER BY sales DESC) AS rowNum
 FROM shop_sales)
WHERE rowNum <= 3</pre>
```

Plan Rewrite (Top-N)


Original Plan


Optimized Plan


Summary & Futures


- Flink took a big step towards truly unified architecture
- Introduced how Flink SQL works step by step.
- Flink SQL does a lot of optimizations for users automatically
- Future (Flink 1.11+)
 - Blink planner will be the default planner and ready for production
 - New TableSource and TableSink interfaces (FLIP-95)
 - Support to read changelogs (FLIP-105)
 - Unified Batch and Streaming Filesystem connector (FLIP-115)
 - Hive DDL & DML compatible (FLIP-123)


Thank You! Questions?

(-) Alibaba Cloud | O

Worldwide Cloud Services Partner

© Copyright by Alibaba Cloud All rights reserved