

Flink Forward Virtual Conference 2020

Stream Processing | Event Driven | Real Time

April 23: 10:10 am -10:50 am PDT

Apache Flink Worst Practices

Speaker: Konstantin Knauf

Company: Ververica

Distributed stream processing is evolving from a technology in the sidelines of Big Data to a key enabler... View More

Konstantin Knauf Head of Product - Ververica Platform Apache Flink Committer

@snntrable

About Me

Agenda/目录

Don't use an iterative development process! **罗**不要使用迭代开发过程

...choose the right setup! 选择正确的切入...

start with one of you most challenging uses cases

从一个最具挑战性的用例开始

...choose the right setup!

start with one of you most challenging uses cases

▼ no prior stream processing knowledge 之前没有流处理经验

...choose the right setup!

- start with one of you most challenging uses cases
- on prior stream processing knowledge
- **o** no training 没有培训

...choose the right setup!

- start with one of you most challenging uses cases
- on prior stream processing knowledge
- on training
- on't use the community

不利用社区

Training & Community

Getting Help!/求助

- Training/培训
 - @FlinkForward
 - https://www.ververica.com/training

Training & Community

Getting Help!

- Training/培训
 - @FlinkForward
 - https://www.ververica.com/training
- Community/社区
 - user@flink.apache.org/user-zh@flink.apache.org/
 - ~ 600 threads per month
 - ø30h until first response

- www.stackoverflow.com
 - How not to ask questions?/不要提低级问题
 - https://data.stackexchange.com/stackoverflow/query/1115371/most-down-voted-apache-flink-questions
- (ASF Slack #flink)

Agenda

Don't use an iterative development process! **罗**不要使用迭代开发过程

...don't think too much about your requirements.

...不要过多思考你的需求。

don't think about consistency & delivery guarantees

不考虑一致性和交付保证

...don't think too much about your requirements.

don't think about consistency & delivery guarantees

...don't think too much about your requirements.

- don't think about consistency & delivery guarantees
- don't think about upgrades and application evolution
- don't think about the scale of your problem 不考虑业务问题的规模

...don't think too much about your requirements.

don't think about upgrades and application evolution

on't think about the scale of your problem

don't think too much about your actual business requirements不深入思考实际业务需求

Consistency & Delivery Guarantees

一致性和交付保证

Do I care about losing records?

在乎丢失记录吗?

Consistency & Delivery Guarantees

一致性和交付保证

Do I care about losing records?

在乎丢失记录吗?

Consistency & Delivery Guarantees

一致性和交付保证

下游关心重复(但正确)的记录吗?

Basics/兼容升级

Flink job user code

Local state backends

local reads / writes that manipulate state 本地读写操作状态

Persisted savepoint

DFS

Basics/兼容升级

Basics/兼容升级

Flink job user code

Upgrade Application

1. Upgrade Flink cluster

2.- - Fix bugs-

- 3. Pipeline topology changes
- 4. Job reconfigurations
- 5. Adapt state schema
- 6. ..

Local state backends

Persisted savepoint

Basics/兼容升级

Local state backends

Persisted savepoint

reload state into local state backends 从远程回复状态 到本地

= Worst Practice

Basics/兼容升级

到本地 We a Worst Practice

Topology Changes/拓扑改变

new operator starts → empty state

State Schema Evolution/状态结构升级

- Avro Types √
 - https://avro.apache.org/docs/1.7.7/spec.html#Schema+Resolution
- Flink POJOs √
 - o https://ci.apache.org/projects/flink/flink-docs-release-1.9/dev/stream/state/schema evolution.html#pojo-types
- Kryo X
- Key data types can not be changed/ Key的数据类型是不能改变的

State Schema Evolution/状态结构升级

- Avro Types √
 - https://avro.apache.org/docs/1.7.7/spec.html#Schema+Resolution
- Flink POJOs √
 - o https://ci.apache.org/projects/flink/flink-docs-release-1.9/dev/stream/state/schema evolution.html#pojo-types
- Kryo X
- Key data types can not be changed
- State Processor API for the rescue

State Unlocked

Today, 12:20pm - 1:00pm

Track 2

Seth Wiesman, Tzu-Li (Gordon) Tai

Feasibility Check/可行性检验

State Size & Network/状态大小和网络

TaskManager (1 Slot)

State Size & Network/状态大小和网络

TaskManager (1 Slot)

State Size & Network/状态大小和网络

TaskManager (1 Slot)

State Size & Network/状态大小和网络

TaskManager (1 Slot)

State Size & Network/状态大小和网络

State Size & Network/状态大小和网络

State Size & Network/状态大小和网络

Business Requirements/业务需求

Event Time & Out-Of-Orderness/事件时间和乱序

Want to send an alarm when the number of transactions per customer exceeds three in ten seconds.

我想在每个客户的交易数在10秒内超过3笔时发出警报。

Business Requirements/业务需求

Batch Processing Requirements/批处理要求

- *I receive two files every ten minutes: transactions.txt & quotes.txt*
 - They need to be transformed & joined. / 需要被转换和连接
 - The output must be exactly one file. / 必须只输出一个文件
 - The operation needs to be atomic. / 必须原子操作

ightarrow Don't try to re-implement your batch jobs as a stream processing jobs.

不要尝试将批处理作业重新实现为流处理作业。

Agenda

Don't use an iterative development process! **罗**不要使用迭代开发过程

SQL or DataStream API

Analytics or Application 分析性/应用型

Applications (physical)

Types are Java / Scala classes

Transformation Functions

Executes as described

Explicit control over State

Explicit control over Time

DataStream API

Analytics (declarative)

Logical Schema for Tables

Declarative Language (SQL, Table DSL)

Automatic Optimization

State implicit in operations

SLAs define when to trigger

Table API/SQL

SQL or DataStream API

Table API / SQL Red Flags/ Table API/SQL 红线

- When upgrading Apache Flink or my application I want to migrate state. / 升级状态
- I can not loose late data. / 不能丢失迟到的数据。
- I want to change the behaviour of my application during runtime. / 在运行时更改应用程序的行为

Data Types

Worst Practices

😈 KeySelectors#getKey can return any serializable type; use this freedom / 任意类型的Key (kyro)

Serialization/序列化

- serialization is not to be underestimated
 不可小觑序列化
- the simpler your data types the better
 数据类型越简单越好
- use Flink POJOs or Avro SpecificRecords
 尽量使用POJO和Avro SpecificRecords
- key types matter most / key类型最重要的
 - part of every KeyedState
 - part of every Timer
- tune locally / 本地测试一下

Serializer	Ops/s
PojoSerializer	813
Kryo	294
Avro (Reflect API)	114
Avro (SpecificRecord API)	632

https://flink.apache.org/news/2020/04/15/flink-serialization-tuning-vol-1.html

Serialization ctd. /序列化-续

don't process data you don't need

- project early
- filter early
- don't deserialize unused fields, e.g.
 public class Record {
 private City city;
 private byte[] enclosedRecord;
 }

Concurrency/并发性

static variables to share state between Tasks 在任务之间共享状态的静态变量

spawning threads in user functions 在用户函数中生成线程

- Bugs/问题
- deadlocks & lock contention (interaction with framework code)死锁/锁竞争(与框架交互)
- synchronization overhead 同步开销
- complicated error prone (checkpointing) 复杂易错(检查点)
- use AsyncStreams to reduce wait times on external IO 使用异步IO减少等待开销
- use Timers to schedule tasks 使用定时器和调度器
- increase operator parallelism to increase parallelism 增加运算符并行性度以增加并行性

Windowing

```
stream.keyBy("key")
.window(GlobalWindows.create())
.trigger(new CustomTrigger())
.evictor(new CustomEvictor())
.reduce/aggregate/fold/apply()
```

```
stream.keyBy("key")
 .timeWindow(Time.of(30, DAYS), Time.of(5, SECONDS)
 .apply(new MyWindowFunction())
```

- Avoid custom windowing 避免自定义Window
- KeyedProcessFunction usually
 - less error-prone 稳定
 - Simpler 简单
- each record is added to > 500k windows
- 每个记录被50w个窗口计算,需要更多资源
- without pre-aggregation 不能预聚合/增量计算

Queryable State

可查询状态

Queryable State for Inter-Task Communication 任务之间的状态查询

- Non-Thread Safe State Access (非线程安全访问)
 - o RocksDBStatebackend ✓
 - o FilesystemStatebackend X
- Performance?/性能
- Consistency Guarantees?/一致性保障?
- Use Queryable State for debugging and monitoring only /状态查询仅用于调试监控

Data Stream API Classics

```
stream.keyBy("key")
 .flatmap(..)
 .keyBy("key")
 .process(..)
 .keyBy("key")
 .timeWindow(..)
```

- DataStreamUtils#reinterpretAsKeyedStream(避免多次shuffle)
- Note: Stream needs to be partitioned exactly as Flink would partition it.

```
U
```

```
public void flatMap(Bar bar, Collector<Foo> out) throws Exception {
 MyParserFactory factory = MyParserFactory.newInstance();
 MyParser parser = factory.newParser();
 out.collect(parser.parse(bar));
}
```

• use RichFunction#open for initialization logic

Agenda

Don't use an iterative development process! **罗**不要使用迭代开发过程

Testing That's a pyramid!

UDF Unit Tests

Testing That's a pura

That's a pyramid!

Flink's Test Harnesses

Testing Stateful and Timely Operators and Functions

```
@Test
public void testingStatefulFlatMapFunction() throws Exception {
 //push (timestamped) elements into the operator (and hence user defined function)
 testHarness.processElement(2L, 100L);
 //trigger event time timers by advancing the event time of the operator with a watermark
 testHarness.processWatermark(100L);
 //trigger processing time timers by advancing the processing time of the operator directly
 testHarness.setProcessingTime(100L);
 //retrieve list of emitted records for assertions
 assertThat(testHarness.getOutput(), containsInExactlyThisOrder(3L))
 //retrieve list of records emitted to a specific side output for assertions (ProcessFunction only)
 assertThat(testHarness.getSideOutput(new OutputTag<>("invalidRecords")), hasSize(0))
```

Examples: https://github.com/knaufk/flink-testing-pyramid

Agenda

Don't use an iterative development process! **罗**不要使用迭代开发过程

Go Live

Ignore Spiky Loads!/忽略抖动 😈

- seasonal fluctuations
- timers
- checkpoint alignment
- watermark interval
- GC pauses

processing time

- seasonal fluctuations
- timers
- checkpoint alignment
- watermark interval
- GC pauses
- ..

processing time

Go Live

Monitoring & Metrics

if at all start monitoring now

use the Flink Web Interface as monitoring system

using latency markers in production

- [1] https://flink.apache.org/news/2019/02/25/monitoring-best-practices.html
- [2] https://flink.apache.org/2019/06/05/flink-network-stack.html

- don't miss the chance to learn about Flink's runtime during development
- not sure how to start → read [1]
- not the right tool for the job →
 MetricsReporters (e.g Prometheus,
 InfluxDB, Datadog)
- too many metrics can bring JobManagers down 太多Metrics会对JM 很大压力
- high overhead (in particular with metrics.latency.granularity: subtask) 使用 latency是很伤身的
- measure event time lag instead [2]

86-91监控&指标

Metrics 和监控

....

基于 Apache Flink 的监控告警系统

Flink 反压:延时监控和调参控制

Go Live

Configuration

ochoosing RocksDBStatebackend by default

NFS/EBS/etc. as state.backend.rocksdb.localdir

playing around with Slots and SlotSharingGroups (too early)

- FilesystemStatebackend is faster & easier to configure
- State Processor API can be used to switch later
- disk IO ultimately determines how fast you can read/write state 磁盘IO最终决定了读/写状态的速度
- usually not worth it (不要优先选择)
- leads to less chaining and additional serialization, more network shuffles and lower resource utilization 导致更少的Chain和更多的序列化,更多
- 的 网络shuffle以及更低的资源利用率

Agenda

Don't use an iterative development process!

Maintenance

with a fast-pace project like Apache Flink, don't upgrade 像Apache Flink这样的快节奏项目,请不要升级

一些PyFlink/SQL/TableAPI补充 ©

- 使用TableEnvironment VS StreamTableEnvironment?推荐TableEnvironment。(分段优化)
- State TTL 未设置,导致 State 无限增长,或者State TTL 设置不结合业务需求,导致数据正确性问题。
- 不支持作业升级,例如增加一个COUNT SUM会导致作业 state 不兼容。
- 解析JSON时, 重复调度UDF, 严重影响性能, 建议替换成UDTF.
- 其他?。。。跟多讨论 扫描 二维码 🗲

Flink Forward Virtual Conference 2020

Stream Processing | Event Driven | Real Time