

Partner SkillUp: Implement a Universal Data Distribution Architecture to Manage All Streaming Data

Tim Spann

*Principal Developer Advocate in Data
In Motion for Cloudera
tspann@cloudera.com*

Salvador Almazan

*Partner Solutions Engineer, US
salmazan@cloudera.com*

Cloudera Data Services
Workshop Registration

TODAY'S LEAD

Who am I?

Principal Data-in-Motion Developer Advocate

DZone Zone Leader and Big Data MVB

Princeton NJ Future of Data Meetup
ex-Pivotal Field Engineer ex-StreamNative ex-PwC

<https://github.com/tspannhw> <https://www.datainmotion.dev/>

CHALLENGES IN DATA COLLECTION & MOVEMENT

specialized tools

vendor specific data
aggregation hubs & interfaces

vendor specific monitoring &
management tools

Multiple Point
Solutions Required

custom code to collect
data from edge devices

custom management tools

Lack Agility

public & private sector data

public or private clouds

cloud service provider specific data
flow monitoring, management &
security tools

Operational
Challenges

Platform/Flow Administrators

SOLUTION: UNIVERSAL DATA DISTRIBUTION

specialized tools

edge devices

multi-public & hybrid clouds

public & private sector data

Consistent data flow design, deployment,
management & monitoring.
Any data. Any source. Any destination.

Standardize development tools for reusability.

Data Architects & Executives

Simplify & Accelerate onboarding and managing data sources. Use no code tools.

App/Integration Developers

Streamline Ops to deploy, monitor, manage, secure and auto-scale data flows.

Platform/Flow Administrators

Any Data

Any Business Event

Real-time Processing

- Analyze data in motion
- Continuous monitoring
- Trends and anomalies

Any Data Analyst

- No-Code UI
- Author once publish anywhere
- **Analytics lifecycle management for dev/ops**

Any Data Consumer

Event-driven apps

AI Models

Analytics apps

Data Lakehouse

Stop Fraud when it happens

Simplified example of deployed use case

What Challenges Do We Address

SQL Stream Builder Makes it Easy

Simplified data architecture

CDO / CIO / VP of Data Mgmt

- Control over resources and expenses
- Coherent data architecture for maximum insight and agility
- *Accelerate digital transformation*

Unified Processing for reduced complexity

Devs/Analysts/Data Science

- No-code single interface for all real-time processing
- Click and deploy clusters, analytics and pipelines
- *Domain experts focused on high value analysis*

Platform tools built to scale

Platform Administrator

- Integrated security and governance
- Click and deploy clusters with automated reliability and performance tools
- *Scale with confidence*

Responding to Critical Events

Stream Processing Use Cases Have 4 Criteria

1. **Urgent** need to react/respond
 - Rapidly cooling data and/or limited window of opportunity
 - Eg: fraud, cybersecurity, etc
2. **Analytical insight** is required
 - Raw data does not contain all necessary information
 - Eg: anomaly detection
3. Relevant data is **dispersed**
 - All necessary information is not in one stream
 - Eg: transaction streams + customer tables
4. Data Apps require **agility**
 - Embedding insights into business processes is a non-trivial exercise
 - Ie: Multiple endpoints, environments, formats or consumers

Strike while the iron is hot
-Ancient Proverb

UNIVERSAL DATA DISTRIBUTION - KEY REQUIREMENTS

Connect to Any Data Source Anywhere then Process and Deliver to Any Destination

All Roads Lead to UDD

Maximize Impact of High Velocity Data

Solve for untapped data potential across hybrid environments

No Code, Visual Flow Designer for Data Collection & Movement

End-to-end data flow, from many sources to many destinations

DATA-IN-MOTION PLATFORM

CLOUDERA DATAFLOW DATA-IN-MOTION PLATFORM

EDGE & FLOW MANAGEMENT — Everything you need to build scalable data flows from the edge to the public cloud leveraging *Apache NiFi*, *Apache MiNiFi* and *Cloudera Edge Flow Manager*

STREAMS MESSAGING — Enterprise grade messaging products for *Apache Kafka*. *Streams Messaging Manager* to monitor/operate clusters, *Streams Replication Manager* for HA/DR deployments, support for *Kafka Connect* and *Cruise Control*

STREAM PROCESSING & ANALYTICS — Powered by *Apache Flink* with *SQL StreamBuilder*, it provides low-latency stream processing capabilities with advanced windowing & state management

CLOUDERA SDX — Secure, Monitor and Govern your Streaming workloads with the same tooling around *Apache Ranger* & *Apache Atlas*.

Key Features

DataFlow Designer

ease of administration + intuitive GUI =
Self-service flow development

SQL Stream Builder

Instant data access + unified SQL processing =
Self-service streaming event processing

Spark, NiFi, Flink? Which engine to choose?

Already using **Spark**?

Want unified **Batch/Stream**?

Want highest **Throughput**?

Don't need **low latency**?

Large files?

Scheduled batches?

Replacing Sqoop, ETL

Need **NiFi**?

Simple JDBC queries?

Transform individual records?

Want **easy development**?

Lots of small files, events, records, rows? Want **Advanced Windowing** and **State**?

Continuous stream of rows

Support many different sources

Need **Flink**?

Need **Microservices**, **Batch** and **Stream**?

Want high **Throughput**?

Want **Low Latency**?

Happy with a **New Solution** that is best-in-class?

USE CASES

UNIVERSAL DATA DISTRIBUTION USE CASES

Data Lakehouse & Warehouse Ingest

Modernize data pipelines with a single tool that works with any data lake, lakehouse or warehouse.

Collect from any source with any type including unstructured data and transform the data into the format that the lakehouse, data lake or warehouse requires.

IoT & Streaming Data Collection

Send data from IoT devices at the edge to a central data flow in the cloud that scales up and down as needed.

Process streaming data at scale, allowing organizations to start their IoT projects small, but with the confidence that their data flows can manage data bursts caused by adding more source devices as well as handle intermittent connectivity issues.

MEDICAL DEVICE MANUFACTURING

CHALLENGE

- Devices must be built to exact specifications
- Reduce scrap and failures by detecting deviations from specifications during manufacturing in real time
- Messages need to be split to perform analytics
- 700,000 Records Per Second with streaming analytics taking place within 2-4 seconds

SOLUTION

- Use SQL Stream Builder to inspect complex nested structures to measure and alert on out-of-spec optic resolutions and color balance.
- Non-Programmer Analysts able to successfully develop and implement algorithm in SQL

OUTCOMES

- Immediately know when devices miss specification
- Improve cost-efficiency via scrap reduction
- Operates in real time with manufacturing producing actionable alerts in seconds

MINING: IOT DATA COLLECTION WITH CLOUDERA DATAFLOW

100K

Tonnes of additional metal processing per year

CHALLENGE

Millions of data points generated by factories and refineries required operational modernization

SOLUTION

Using NiFi and MiNiFi to collect millions of messages per minute from IoT devices and sensor data from the machinery producing the steel

OUTCOMES

AI has automated speed and adjustments of the assembly line - increasing speed by more than 5%

LEADER IN GIGAOM REPORT FOR STREAMING DATA PLATFORMS

Cloudera is a **fast mover** in the GigaOm **innovation / platform play quadrant**.

CDF is “an impressively enterprise-ready streaming solution that combines open source Apache Kafka, Flink, Spark, and NiFi technologies ... extensive data governance; multiple stream processing engines.”

GigaOm Radar for Streaming Data Platforms

DATAFLOW APACHE NIFI

The Evolution from NiFi to Data-in-Motion

DATAFLOW COMPETITIVE DIFFERENTIATORS

Uplevelled key differentiators

Ingest in a Hybrid World:
From Any Data Source
Anywhere With Any Structure

Deliver to any Warehouse or
Lake
or Mesh on any Cloud

Streaming Mode
and Scale

Low Code Extensible
Developer Tooling

1

Ingest from **any data source** (450+) born inside and outside of the the cloud with **any structure**

2

Deliver to **any destination** including data lakes, lake houses, data meshes and cloud services

3

Turn any data source into **streaming mode** and support **streaming scale** supporting hundreds of thousands of data generating clients.

4

Development tooling that **solves real-world data integration needs** with a flow based **low-code** development paradigm with **extensibility**

Apache NiFi

Enable easy ingestion, routing, management and delivery of any data anywhere (Edge, cloud, data center) to any downstream system with built in end-to-end security and provenance

Advanced tooling to industrialize flow development
(Flow Development Life Cycle)

- Over 300 Prebuilt Processors
- Easy to build your own
- Parse, Enrich & Apply Schema
- Filter, Split, Merger & Route
- Throttle & Backpressure

- Guaranteed Delivery
- Full data provenance from acquisition to delivery
- Diverse, Non-Traditional Sources
- Eco-system integration

Provenance

Displaying 13 of 104
Oldest event available: 11/15/2016 13:34:50 EST
Showing the most recent events.

Date/Time	Type	FlowFile Uuid	Size	Component Name	Component Type
11/15/2016 13:35:03.8...	RECEIVE	379fc4f6-60e0-4151-9743-28...	44 bytes	ConsumeKafka	ConsumeKafka
11/15/2016 13:35:02.7...	RECEIVE	78f8c38b-89fc-4d00-a8d8-51...	44 bytes	ConsumeKafka	ConsumeKafka
11/15/2016 13:35:01.6...	RECEIVE	2bcd5124-bb78-489f-ad8a-7...	44 bytes	ConsumeKafka	ConsumeKafka

- Tracks data at each point as it flows through the system
- Records, indexes, and makes events available for display
- Handles fan-in/fan-out, i.e. merging and splitting data
- View attributes and content at given points in time

The diagram illustrates a data flow process. It starts with a red circle labeled "RECEIVE" at the top, which has an arrow pointing down to a grey circle labeled "JOIN". From the "JOIN" circle, an arrow points down to a grey circle labeled "DROP". A green arrow originates from the "RECEIVE" circle and points to a "Provenance Event" panel on the right. Another green arrow originates from the "DROP" circle and also points to the same "Provenance Event" panel. The "Provenance Event" panel contains three tabs: DETAILS, ATTRIBUTES, and CONTENT. Under the ATTRIBUTES tab, there is a table of attribute values:

Attribute	Value	Previously Set
filename	328717796819631	No value previously set
kafka.offset	44815	No value previously set
kafka.partition	6	No value previously set
kafka.topic	nifi-testing	No value previously set
path	/	No value previously set
uuid	328717796819631-44800-10519073-0E	No value previously set

Flow Deployment & Monitoring

Easily Deploy, Manage, Monitor, and Auto-Scale Flows

New Deployment X

Select the target environment

ⓘ Sensitive data never leaves the environment. Changing the environment after this step requires restarting the deployment process.

Selected Flow Definition

 NAME	Machine Data To Warehouse	VERSION	3
--	---------------------------	---------	---

Target Environment

aws_gveticaden-pm-env-6-oregon	15% (3 of 20)
--------------------------------	---------------

Cancel Continue →

Flow Catalog

- Central repository for flow definitions
- Import existing NiFi flows
- Manage flow definitions
- Initiate flow deployments

The screenshot shows the Cloudera DataFlow interface with the 'Catalog' tab selected. The main area is titled 'Flow Catalog' and displays a list of available flow definitions. A search bar at the top allows users to search by name. A blue button labeled 'Import Flow Definition' is located in the top right corner. The catalog table includes columns for Name, Type, Versions, and Last Updated. Each row in the table represents a different flow definition, with a 'View' icon (a blue arrow) to the right of each entry. At the bottom of the table, there are pagination controls for 'Items per page' (set to 10), 'Page' (1 - 10 of 10), and navigation arrows.

Name ↑	Type	Versions	Last Updated	
cc_fraud_template_int101run	Custom Flow Definition	2	a day ago	>
cc_fraud_template_int101run2	Custom Flow Definition	1	9 days ago	>
JSON_Kafka_To_Avro_S3	Custom Flow Definition	2	a day ago	>
Kafka filter to Kafka	ReadyFlow	1	2 days ago	>
Kafka to Cloudera Operational Database	ReadyFlow	1	2 days ago	>
Kafka to S3 Avro	ReadyFlow	1	14 hours ago	>
nifi_flows	Custom Flow Definition	1	2 months ago	>
Weather Data Flow	Custom Flow Definition	1	a day ago	>
Weather_Data	Custom Flow Definition	1	15 days ago	>
Weather_JSON_Kafka_To_Avro_S3	Custom Flow Definition	1	21 days ago	>

ReadyFlow Gallery

- Cloudera provided flow definitions
- Cover most common data flow use cases
- Optimized to work with CDP sources/destinations
- Can be deployed and adjusted as needed

Apache NiFi with Python Custom Processors

Python as a 1st class citizen

```
import cv2
import numpy as np
import json
from nifiapi.properties import PropertyDescriptor
from nifiapi.properties import ResourceDefinition
from nifiapi.flowfiletransform import FlowFileTransformResult

SCALE_FACTOR = 0.00392
NMS_THRESHOLD = 0.4 # non-maximum suppression threshold
CONFIDENCE_THRESHOLD = 0.5


class DetectObjectInImage:
 class Java:
 implements = ['org.apache.nifi.python.processor.FlowFileTransform']
 class ProcessorDetails:
 version = '0.0.1-SNAPSHOT'
 dependencies = ['numpy >= 1.23.5', 'opencv-python >= 4.6']

 def __init__(self, jvm=None, **kwargs):
 self.jvm = jvm


 # Build Property Descriptors
 self.model_file = PropertyDescriptor(
 name = 'Model File',
 description = 'The binary file containing the trained Deep Neural Network weights. Supports Caffe (*.caffemodel), TensorFlow (*.pb), Torch (*.t7, *.net), Darknet (*.weights), ' +
 'DLDT (*.bin), and ONNX (*.onnx)',
 required = True,
 resource_definition = ResourceDefinition(allow_file = True)
 )
 self.config_file = PropertyDescriptor(
 name = 'Network Config File',
 description = 'The text file containing the Network configuration. Supports Caffe (*.prototxt), TensorFlow (*.pbtxt), Darknet (*.cfg), and DLDT (*.xml)',
 required = False,
 resource_definition = ResourceDefinition(allow_file = True)
 )
 self.class_name_file = PropertyDescriptor(
 name = 'Class Names File',
 description = 'A text file containing the names of the classes that may be detected by the model. Expected format is one class name per line, new-line terminated.',
 required = True,
 resource_definition = ResourceDefinition(allow_file = True)
 )
 self.descriptors = [self.model_file, self.config_file, self.class_name_file]

 def getPropertyDescriptors(self):
 return self.descriptors

 def onScheduled(self, context):
 # read class names from text file
 class_name_file = context.getProperty(self.class_name_file.name).getValue()
 if class_name_file is None:
```


Processing one million events per second with NiFi

Nodes	Data rate/sec	Events/sec	Data rate/day	Events/day
1	192.5 MB	946,000	16.6 TB	81.7 Billion
5	881 MB	4.97 Million	76 TB	429.4 Billion
25	5.8 GB	26 Million	501 TB	2.25 Trillion
100	22 GB	90 Million	1.9 PB	7.8 Trillion
150	32.6 GB	141.3 Million	2.75 PB	12.2 Trillion

DEVELOP & DEPLOY SERVERLESS LOW CODE FUNCTIONS

Step1. Develop functions on local workstation or in CDP Public Cloud using **no-code**, UI designer

Step 2. Run functions on serverless compute services in AWS, Azure & GCP

AWS Lambda

Azure Functions

Google Cloud Functions

Highlights - Cloudera DataFlow for the Public Cloud (CDF-PC)

Ingest & move data in a hybrid world with an ecosystem of 450+ connectors that connect to and distribute data from the edge and on-premises data centers, to SaaS solutions, and public clouds.

Two NiFi runtimes optimized [1] for real-time, always running workloads with **DataFlow deployments** and [2] for event-driven, short-lived batch jobs with **DataFlow Functions** for any public cloud.

Low-code developer tooling to simplify and accelerate onboarding and managing of new data sources with a low-code, extensible visual flow designer.

Enterprise-grade security & governance – Deploy your data flows with confidence and trust with Cloudera's offering unified security and governance across the entire platform.

Integrated with CDP – Out of the box connectors and proven patterns for integration with other CDP services such as Cloudera Data Warehouse, Cloudera Operational Database or Cloudera Machine Learning.

OPERATIONAL CHALLENGES WITH NiFi FLOWS

Resource contention

Impacts performance of all flows in the cluster

Oversizing clusters

High infrastructure costs

On-demand manual scaling

Operational nightmare

Comprehensive flow visibility

Monitoring NiFi flows across multiple clusters can be challenging

ARCHITECTURAL SHIFT IN DATAFLOW

Decouple NiFi Flow Designer and the NiFi Cluster Runtime to Support Diverse Runtimes

Classic NiFi
Architecture

NiFi Flow Designer + NiFi Cluster
Runtime are tightly coupled

New NiFi
Architecture

Develop flows in designer and deploy in different runtimes
based on use case

CONTAINER BASED DATAFLOW (AS OF TODAY PUBLIC CLOUD ONLY)

Flow Catalog

Keep track of your flow definitions and versions in a central catalog

Reuse your existing NiFi flows by uploading them to the catalog

Discover, search and reuse existing flows easily

Flow Deployment

Allows easy flow deployment based on NiFi 1.18 across CDP environments (Dev, QA, Prod)

Define and assign KPIs to your flows

Easy NiFi version upgrades

Update/Add KPIs, Update Parameters, Change sizing configuration

Automatic infrastructure scaling based on CPU utilization

Flow Monitoring

Central monitoring console for all your flows across environments

Monitor flow metrics and infrastructure usage

Define alerts for flows breaching assigned KPIs

FLOW DEVELOPMENT BEST PRACTICES

Name your processors/
connections

Parameterize
connection
information

Tag sensitive
properties as
“sensitive”

Define controller
services on
process group
level (except
*Default NiFi SSL
Context Service*)

Configure Processor

Invalid

SETTINGS	SCHEDULING	PROPERTIES	COMMENTS
Required field			
Property Value			
Kafka Brokers <input type="text" value="#{Kafka Brokers}"/>			
Topic Name(s) <input type="text" value="#{(Machine Data Topic)}"/>			
Topic Name Format <input type="text" value="names"/>			

GENERAL **CONTROLLER SERVICES**

Name	Type	Bundle	State	Scope
AWS Credentials Provider	AWSCredentialsProviderC...	org.apache.nifi - nifi-aws-n...	Disabled	NiFi Flow
Action Handler Lookup	ActionHandlerLookup 1.1...	org.apache.nifi - nifi-rules...	Invalid	MachineDataToWarehouse
CDP SSL Context Service Lo...	StandardRestrictedSSLCo...	org.apache.nifi - nifi-ssl-co...	Invalid	MachineDataToWarehouse
CSV Reader CDP Schema ...	CSVReader 1.11.4.2.0.6.0...	org.apache.nifi - nifi-record...	Invalid	NiFi Flow

FLOW DEVELOPMENT BEST PRACTICES

CDPEnvironment Parameter & Default SSLContextService

The screenshot shows two NiFi configuration interfaces side-by-side.

Configure Controller Service (Top):

Property	Value
Configuration Resources	#{CDPEnvironment}
Username	#{CDP Workload User}
Password	No value set

Configure Processor (Bottom):

Property	Value
Kerberos Keytab	No value set
Username	#{CDP Workload User}
Password	No value set
Token Auth	false
SSL Context Service	Default NiFi SSL Context Service
Group ID	#{Kafka Consumer Group Id}

In both tables, the values for "Configuration Resources" and "SSL Context Service" are highlighted with a red box, indicating they are using the CDPEnvironment parameter.

FLOW MANAGEMENT CLUSTERS - CDP DATA ACCESS

Object Store Access Governed by SDX

- cdp_username
- workload pw
- Target path

- cdp_username
- workload pw
- Target path

https://docs.cloudera.com/management-console/cloud/security-overview/topics/security_how_identity_federation_works_in_cdp.html

LOG ANALYTICS REFERENCE ARCHITECTURE

EDGE FLOW MANAGEMENT

Data Collection & Management at the Edge

Lightweight edge agents focused on data collection and processing at the edge

Central command & control to design and deploy to thousands of agents

Cloudera Edge Management

Edge device data collection and processing with easy to use central command and control

Edge Flow Manager

A lightweight edge agent that implements the core features of Apache NiFi, focusing on data collection and processing at the edge

- Small footprint agent with MiNiFi
- Java and C++ agents
- Rich edge processors (edge collection & processing)
- End to end lineage and security
- Kubernetes support
- Central Command and Control (C2)
- Design and deploy to millions of agents
- Edge Applications lifecycle management
- Multitenancy with Agent classes
- Native integration with other CDF services

STREAM PROCESSING & ANALYTICS

STREAMING ANALYTICS ACCESSIBILITY ACROSS THE ENTERPRISE

Event Processing

Streaming Analytics

Capture Events that Matter

Low-latency analytics use cases

Filtering and Joining Data

Both batch and streaming data

Data Analysts Can Write SQL Queries

Across the Line of Businesses

SQL STREAM BUILDER (SSB)

Democratize access to real-time data with just SQL

SQL STREAM BUILDER allows developers, analysts, and data scientists to **write streaming applications** with industry standard **SQL**.

No Java or Scala code development required.

Simplifies access to data in Kafka & Flink. Connectors to batch data in HDFS, Kudu, Hive, S3, JDBC, CDC and more

Enrich streaming data with batch data in a single tool

The screenshot shows the Cloudera Data Platform interface with the SQL Stream Builder (SSB) console open. The left sidebar includes links for Console, Functions, History, SQL Jobs, Materialized Views, Data Providers, and Connectors. The main area displays a virtual table named 'tr' with a 'kafka' connector. The code editor contains a SQL query:

```
1 SELECT
2 aicao, a.alt, a.lat, a.lon,
3 DIST_FROM_AUSTIN(a.lat, a.lon) as dist,
4 COALESCE(CAST(a.speed AS FLOAT), 300) as speed,
5 (CAST(DIST_FROM_AUSTIN(a.lat, a.lon) AS FLOAT)/COALESCE(CAST(a.speed AS FLOAT), 300))>3600 AS landing_in_seconds
6 FROM
7 tr
8 SELECT icao,
9 FIRST_VALUE(lat) OVER w AS lat,
10 FIRST_VALUE(lon) OVER w AS lon,
11 FIRST_VALUE(alitude) OVER w AS alt,
12 FIRST_VALUE(speed) OVER w AS speed,
13 eventTimestamp as TS
14 FROM airplanes
15 WHERE lat IS NOT NULL AND lat <> ''
16 AND lon IS NOT NULL AND lon <> ''
17 AND altitude < 20000
18 WINDOW w AS (
19 PARTITION BY icao
20 ORDER BY eventTimestamp
21 )
```

The status bar at the top indicates the job is 'STOPPED'. The bottom logs pane shows:

```
[7/26/2022, 4:49:46 PM] [INFO] StreamBuilder is ready
[7/26/2022, 4:49:49 PM] [INFO] practical_minsky loaded into editor.
```

STREAMING SQL BUILDER ON FLINK

Fast deployment of streaming SQL queries on CDP Public & Private Cloud

Key Highlights

- SQL Stream Builder for fast curated event lists
- Automatic schemas for streaming events
- Materialized Views
- Instant APIs for streaming results
- Extensible with user defined functions

The screenshot shows the SQLStreamBuilder™ interface. At the top, it says "Run SQL against unbounded streams of data and create persistent SQL streaming jobs". Below that are tabs for "Compose", "Virtual Tables", "Functions", "History", and "SQL Jobs". The "Compose" tab is selected.

Under "Compose", there are fields for "SQL Job Name" (set to "goofy_bell"), "Environment Cluster" (set to "ev_release_700_0.KG"), and "Sink Virtual Table" (set to "airplanes_landing"). There is also an "Edit Mode" button.

The main area shows an SQL query:


```
1: SELECT
2: a.icao, a.alt, a.lat, a.lon, b.tailnumber, b.model,
3: DIST_FROM_AUS(a.lat, a.lon) as dist,
4: COALESCE(CAST(a.speed AS FLOAT), 300) as speed,
5: passenger_count(b.model) AS passenger_count,
6: (CAST(DIST_FROM_AUS(a.lat, a.lon) AS FLOAT)/COALESCE(CAST(a.speed AS FLOAT), 300))*3600 AS landing_in_seconds
7: FROM (
8: SELECT icao,
9: FIRST_VALUE(lat) OVER w AS lat,
10: FIRST_VALUE(lon) OVER w AS lon,
11: FIRST_VALUE(alitude) OVER w AS alt,
12: FIRST_VALUE(speed) OVER w AS speed,
13: eventtimestamp as TS
14: FROM airplanes_kg
15: WHERE lat IS NOT NULL AND lat > ''
16: )
```

Below the query, there are tabs for "Logs", "Results", and "Help". The "Results" tab is selected, showing a table with the following data:

icao	alt	lat	lon	tailnumber	model	dist	speed	passenger_count	landing_in_seconds
"AB6101"	"17825"	"29.95610"	"-98.36609"	"832NN"	"BOEING 737-823"	"45.04"	300	"212"	540.48004

At the bottom right, there are buttons for "default mode", "solarized dark", "Sample", "Stop", and "Restart".

APACHE FLINK

- Distributed processing engine for stateful computations
- 10s TBs of managed state
- Flexible and expressive APIs
- Guaranteed correctness & Exactly-once state consistency
- Event-time semantics
- Flexible deployment & large ecosystem (K8s, YARN, S3, HDFS..)
- Support for Flink SQL API

STREAMS MESSAGING

STREAMS MESSAGING MANAGER (SMM)

- **Single Monitoring Dashboard** for all your Kafka Clusters across 4 entities
- Data Explorer
- Topic **administration**: CRUD
- **Alerts** on available metrics
- **REST** as a First Class Citizen
- Designed for the Enterprise
 - Support for **Secure** Kafka cluster
 - Rich **Access Control Policies**

Streams Replication Manager (SRM)

- Event Replication engine for Kafka
- Supports active-active, multi-cluster, cross DC replication scenarios
- Leverage Kafka Connect for scalability and HA
- Replicate data and configurations (ACL, partitioning, new topics, etc)
- Offset translation for simplified failover
- Integrate replication monitoring with SMM

KConnect Connectors

- New Connectors
- CDC Debezium Connectors
- SMM UI Integration
- Reuse your Kafka Infrastructure
- Enterprise Security for Secrets, Authentication and Authorization

Sources

- ActiveMQ (via JMS)
- MQTT
- Syslog over TCP
- JDBC
- JMS
- HTTP

Connect Cluster / Connector Profile

syslog-to-kafka

Connector Profile [Connector Settings](#)

Connector Configuration

```
1 {
2 "connector.class": "org.apache.nifi.kafka.connect.StatelessNiFiSourceConnector",
3 "tasks.max": "1",
4 "output.port": "Syslog Messages",
5 "working.directory": "/tmp/working/stateless",
6 "name": "syslog-to-kafka",
7 "topic.name": "syslog-gateway-json",
8 "parameter.syslog.port": "19898",
9 "parameter.syslog.protocol": "TCP",
10  "nexus.url": "https://repo1.maven.org/maven2/",
11  "flow.snapshot": "/var/lib/kafka/nifi-flows/Kafka_Connect_Syslog.json"
12 }
```

Sinks

- AWS S3
- ADLS
- Kudu
- HDFS
- HTTP

CDC Connectors

- MySQL
- PostGreSQL
- Oracle
- SQLServer

Cruise Control

- Self- Healing from broker, hard-drive and other failures
- Goal based rebalancing based on replica and broker load and other metrics
- Simplify broker onboarding & decommissioning; no more JSON replica assignments

DEMOS

Future of Data - Princeton + Virtual

<https://www.meetup.com/futureofdata-princeton/>

From Big Data to AI to Streaming to Containers to Cloud to Analytics to Cloud Storage to Fast Data to Machine Learning to Microservices to ...

FUTURE OF DATA

AN OPEN SOURCE COMMUNITY

@PaasDev

TH^ON^G Y^OU[★]

CLOUDERA