

Production-Ready Flink and Hive Integration

- what story you can tell now

Bowen Li, Committer@Flink

Flink Forward SF, April 2020

Agenda

- Background
- Flink 1.10 State of Union
- Flink 1.11 Upcoming Features
- Stories You'd be able to tell now
- Q&A

Background

- Apache Flink is a framework and distributed processing engine for stateful computations over unbounded (streaming) and bounded (batch) data streams.
- Flink's philosophy: Batch is a special case of Streaming

Background

We annouced Flink + Hive integration as beta in Flink 1.9 to aim at

- Help to shift businesses to more real-time fashion
- Bring Flink's cutting-edge Streaming capabilities to Batch
- Unify companies' tech stack of online and offline data infrastructure
- Simplify deployments and operations
- Lower entry bar and learning cost for end users
 - o developers, data scientists, analysts, etc

Flink 1.10 - State of the Union

more on https://ci.apache.org/projects/flink/flink-docs-stable/dev/table/hive/

Unified Metadata Management

Background

- Hive Metastore (HMS) has become the de facto metadata hub in the Hadoop
- Many companies have a single HMS to manage all of their metadata, either Hive or non-Hive metadata, as the single source of truth

Unified Metadata Management

Flink's HiveCatalog

- introduced in Flink 1.9
- production-ready in Flink 1.10
 - compatible with almost all HMS versions
 - o can store Flink's own metadata of tables, views, UDFs, statistics in HMS
 - also being the bridge for Flink to leverage Hive's own metadata

Example to store a Flink's Kafka table thru HiveCatalog into HMS and later query the table with Flink SQL

Step 1: Configure the HiveCatalog in Flink SQL CLI

```
execution:
 planner: blink
 type: streaming
 ...
 current-catalog: myhive
 current-database: mydatabase
```

catalogs:

```
- name: myhive
  type: hive
```

hive-conf-dir: /opt/hive-conf # contains hive-site.xml

Step 2: Create a Kafka table in HMS from Flink SQL CLI

```
Flink SQL> CREATE TABLE mykafka (name String, age Int) WITH (
 'connector.type' = 'kafka',
 'connector.version' = 'universal',
 'connector.topic' = 'test',
 'connector.properties.zookeeper.connect' = 'localhost:2181',
 'connector.properties.bootstrap.servers' = 'localhost:9092',
 'format.type' = 'csv',
 'update-mode' = 'append'
);
[INFO] Table has been created.
```


Step 3: Describe the Kafka table in HMS via Hive CLI

```
hive > describe formatted mykafka;
Database:
 default
Table Parameters:
 flink.connector.properties.bootstrap.servers localhost:9092
 flink.connector.properties.zookeeper.connect localhost:2181
 flink.connector.topic test
 flink.connector.type
 kafka
 flink.format.type
 CSV
 flink.generic.table.schema.0.data-typeVARCHAR(2147483647)
 flink.generic.table.schema.0.name
 name
 flink.generic.table.schema.1.data-typeINT
 flink.generic.table.schema.1.name
 age
```


Step 4: Query the Kafka table in Flink SQL CLI

Flink SQL> select * from mykafka;

SQL Query Result (Table)

Refresh: 1 s Page: Last of 1

name	age
tom	15
john	21
kitty	30
amy	24
kaiky	18

Supported Hive Versions

- Flink 1.9 Hive 2.3.4 and 1.2.1
- Flink 1.10 Most Hive versions include
 - o 1.0, 1.1, 1.2
 - o 2.0, 2.1, 2.2, 2.3
 - 0 3.1

Reuse Hive Functions

- Flink 1.9: Supports reusing all Hive UDFs
- Flink 1.10: Support reusing all Hive **built-in functions**
 - Hive has developed a few hundreds of super handy built-in functions over the years
 - supported via Module mechanism, introduced in 1.10 to improve Flink SQL's extensibility
 - e.g. lay the road to custom data types in, say, geo and machine learning
 - provided by HiveModule

Enhanced Read of Hive Data

- Flink 1.9
 - read non-partitioned and partitioned Hive tables
- Flink 1.10
 - read Hive views
 - vectorized reader of ORC files
 - enhanced optimizations:
 - partition-pruning
 - projection pushdown
 - limit pushdown

Enhanced Write of Hive Data

- Flink 1.9
 - write to non-partitioned Hive tables
- Flink 1.10
 - write to partitioned tables, both static and dynamic partitions
 - support "INSERT OVERWRITE" syntax

What's coming in Flink 1.11

- Hive near-real-time streaming sink
 - bring a bit more real-time experience to Hive
- Native Parquet reader for better performance

- Better interoperabilities
 - How about creating Hive tables, views, functions within Flink? :D

What's coming in Flink 1.11

- Better out-of-box dependency management
 - Yes, we are fully aware of the mess of Hive's dependencies
- JDBC Driver/Gateway so users can reuse existing tools to run SQL jobs on Flink

Support a bit more Hive syntax

What use cases do these Flink capabilities enable?

Story 2 - Join real-time data with offline data

Story 3 - Backfill data on demand or on failures

- 1) Business logic need to evolve!
- 2) Online job failed!

Results

- 1) Business logic need to evolve!
- 2) Online job failed!

Results

In the past, you woud need a 2nd Hive job to do the backfill

Results

Online pipeline resumes and continue from the latest record because you don't want to it to process piled-up data to increase pipeline latency and further sacrifice SLAs

Results

- Use the same job and code to reprocess historical data on demand
- No need to maintain a separate Hive job

Story 4 - Near-real-time data ingestion to Hive (upcoming)

File-based streaming sink that can commit to Hive every 5-10 min

Near-real-time data ingestion to Hive

Is this too good to be true, or is there any pitfalls?

A general question at the end though:

Is traditional data warehouses or data lake really a good fit for streaming-native engine like Flink?

A Few Unsolved Problems - Example 1

What if you want to join real-time data with huge amount of historical data?

- You can't put into Flink as the volume is too big for Flink state to handle
- Maybe point-lookup?
 - Well, traditional dw/data lake don't support point-lookup, they only scan
- Maybe bring in Cassandra/HBase/Redis/....?
 - You're indeed going the opposite direction of unification by diligently adding one additional infra at a time

A Few Unsolved Problems: Example 2

Does near-real-time come without a limit and a price?

- Pipeline latency cannot go below 5-10mins, otherwise too many small files are created
 - any latency you've saved in Kafka and Flink is caped by the file commit interval in dw/dl
- Still a lot of small files even Flink commits every 5-10mins. How do you handle them?
 - o maybe commit every 1h? please, how dare you call it near-real-time when there's 1h delay
 - maybe have some hourly + daily Airflow jobs? Good luck going back to batch world

Is there a Solution?

Is there a Solution?

Yes, we are launching a new purpose-built product Hologres check out the session presented by Xiaowei Jiang

"Data Warehouse, Data Lakes, What's Next?"

April 23 11am-11:40am PDT, Room5

Conclusions

- Flink 1.10 brings production-read integration with Hive on both metadata
 management and data handling sides
- There are still many unsolved challenges when integrating Flink with traditional data warehouse and data lakes

Q&A

Twitter: <a>@Bowen Li

