

Unlocking Financial Data with Real-Time Pipelines

(Flink Analytics on Stocks with SQL)

Tim Spann
Principal Developer Advocate

28-February-2024

BUILDING REALTIME
AI APPLICATIONS WITH
APACHE FLINK

February 28, 2024
5:30-7:30 PM EST

Timothy Spann
Principal Developer Advocate
Cloudera
Matthias Broecheler
Founder
DataSQL

CLOUDERA

CLOUDERA

EDGE
2AI

CLOUDERA

Agenda (45 minutes)

Introduction

Overview

Finance Data

Apache Kafka and Apache Flink

Demos

Financial institutions thrive on accurate and timely data to drive critical decision-making processes, risk assessments, and regulatory compliance. However, managing and processing vast amounts of financial data in real-time can be a daunting task. To overcome this challenge, modern data engineering solutions have emerged, combining powerful technologies like Apache Flink, Apache NiFi, Apache Kafka, and Iceberg to create efficient and reliable real-time data pipelines. In this talk, we will explore how this technology stack can unlock the full potential of financial data, enabling organizations to make data-driven decisions swiftly and with confidence.

Introduction: Financial institutions operate in a fast-paced environment where real-time access to accurate and reliable data is crucial. Traditional batch processing falls short when it comes to handling rapidly changing financial markets and responding to customer demands promptly. In this talk, we will delve into the power of real-time data pipelines, utilizing the strengths of Apache Flink, Apache NiFi, Apache Kafka, and Iceberg, to unlock the potential of financial data. I will be utilizing NiFi 2.0 with Python and Vector Databases.

Tim Spann

Twitter: @PaasDev // Blog: datainmotion.dev

Principal Developer Advocate.

Princeton Future of Data Meetup.

ex-Pivotal, ex-Hortonworks, ex-StreamNative, ex-PwC

<https://medium.com/@tspann>

<https://github.com/tspannhw>

Future of Data - NYC + NJ + Philly + 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 ...

CLOUDERA

@PaasDev

FLaNK Stack Weekly by Tim Spann

<https://bit.ly/32dAJft>

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

This week in Apache NiFi, Apache Flink, Apache Kafka, ML, AI, Apache Spark, Apache Iceberg, Python, Java, LLM, GenAI, Vector DB and Open Source friends.

Overview

DATA VELOCITY in FINANCIAL SERVICES

Streaming capabilities vary, all enhance insight

Real-Time Streaming

Near-Real Time Streaming

Normal Streaming

NEXT GEN PLATFORM FOR TACKLING FINANCIAL CRIME

Architecture in the context of Financial Use Cases

Kafka & Flink (Flink SQL with Stream SQL Builder) for real time analytics

NIFI MEETS AI

Stop Fraud When It Happens—Real Life Example

Simplified example of deployed use case

FINANCE DATA

**DATA
ENGINEER**

CODER

**JAVA
DEVELOPER**

**STREAMING
ENGINEER**

Finnhub Stock API

Configure Processor | QueryRecord 1.21.0

Stopped

SETTINGS	SCHEDULING	PROPERTIES	RELATIONSHIPS	COMMENTS
Required field				
Property				Value
Record Reader				SchemaJsonTreeReader
Record Writer				SchemaJsonRecordSetWriter
Include Zero Record FlowFiles				false
Cache Schema				true
Default Decimal Precision				10
Default Decimal Scale				0
all				SELECT description as companyName, symbol ...

Extract Company Name from User Query via NLP

Convert Company Name to Stock Symbol via Finnhub REST

REST API ARCHITECTURE - Using FLaNK to pull the data out of anything in near-real time

KAFKA and FLINK

STREAMS MESSAGING WITH KAFKA

WriteToKafka		PublishKafka2RecordCDP 1.0.0.2.2.2.0-127 com.cloudera - nifi-cdf-kafka-2-nar
In	0 (0 bytes)	5 min
Read/Write	0 bytes / 0 bytes	5 min
Out	0 (0 bytes)	5 min
Tasks/Time	0 / 00:00:00.000	5 min

- Highly reliable distributed messaging system.
- Decouple applications, enables many-to-many patterns.
- Publish-Subscribe semantics.
- Horizontal scalability.
- Efficient implementation to operate at speed with big data volumes.
- Organized by topic to support several use cases.

CONTINUOUS SQL

- SSB is a Continuous SQL engine
- It's SQL, but a slightly different mental model, but with big implications

Traditional Parse/Execute/Fetch model

Continuous SQL Model

Hint: The query is boundless and never finishes, and time matters

AKA: `SELECT * FROM foo WHERE 1=0 -- will run forever`

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

```
CREATE TABLE `kafka_table_1670513700` (
  `col_str` STRING,
  `col_int` INT,
  `col_ts` TIMESTAMP(3),
  WATERMARK FOR `col_ts` AS col_ts - INTERVAL '5' SECOND
) WITH (
  'connector' = 'kafka', -- Specify what connector to use, for Kafka it must use 'kafka'.
  'format' = 'json', -- JSON format is supported by sinks.
  'topic' = '...', -- To read data from when the table is used as source. It also supports topic list for source by separating topic by semicolon, note, only one of 'topic-pattern' and 'topic' can be specified for sources. When the table is used as sink, the topic name is the topic to write data to. Note topic list is not supported for sinks.
  'properties.bootstrap.servers' = '...', -- Comma separated list of Kafka brokers.
  'topic' = '...', -- To read data from when the table is used as source. It also supports topic list for source by separating topic by semicolon, note, only one of 'topic-pattern' and 'topic' can be specified for sources. When the table is used as sink, the topic name is the topic to write data to. Note topic list is not supported for sinks.
  'json.decimals-as-plain-numbers' = 'false' -- Optional flag to specify whether to encode all decimals as plain numbers instead of parsing them as floating point numbers by default.
  'json.fail-on-missing-field' = 'false' -- Optional flag to specify whether to fail if a field is missing or not, false by default.
  'json.ignore-errors' = 'false' -- Optional flag to skip fields and rows with parse errors instead of failing; fields are set to null in case of errors, false by default.
  'json.map-null-key.literal' = 'null' -- Optional flag to specify string literal for null keys when 'map-null-key.mode' is LITERAL, '\"null\"' by default.
  'map-null-key.mode' = 'FAIL' -- Optional flag to control the handling mode when serializing null key for map data, FAIL by default.
  'option.DROP' will drop null key entries for map data. Option LITERAL will use 'map-null-key.literal' as key literal.
)
  
```

Logs Results Events

SSB MATERIALIZED VIEWS

Key Takeaway; MV's allow data scientist, analyst and developers consume data from the firehose


```
SELECT userid,
 max(amount) as max_amount,
 sum(amount) as sum_amount,
 count(*) as thecount,
 tumble_end(eventTimestamp, interval '5' second) as ts
  FROM authorizations
 GROUP BY userid, tumble(eventTimestamp, interval '5' second)
 HAVING count(*) > 1
```


```
[90]: import pandas as pd
[91]: mv = "https://xxxxxxxxxx"
[92]: df = pd.read_json(mv)
[93]: len(df.keys())
[93]: 5
[95]: df['ts'] = pd.to_datetime(df['ts'])
[97]: df.dtypes
[97]: max_amount int64
 sum_amount int64
 thecount int64
 ts datetime64[ns]
 userid int64
 dtype: object
[98]: df.set_index('userid').sort_values(by=['thecount'], ascending=False).head()
[98]:
 max_amount  sum_amount  thecount ts
userid
 787 34911 57304 10 2020-06-16 19:52:15
 744 77407 95407 9 2020-06-16 19:52:15
 78 88761 330397 9 2020-06-16 19:52:15
 541 78762 282682 8 2020-06-16 19:52:15
 926 85636 129728 8 2020-06-16 19:52:15
```

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

```
CREATE TABLE `kafka_table_1670513700` (
  `col_str` STRING,
  `col_int` INT,
  `col_ts` TIMESTAMP(3),
  WATERMARK FOR `col_ts` AS col_ts - INTERVAL '5' SECOND
) WITH (
  'connector' = 'kafka', -- Specify what connector to use, for Kafka it must use 'kafka'.
  'format' = 'json', -- Topic name to read from.
  'topic' = 'elegant_babbage', -- Comma separated list of Kafka brokers.
  'bootstrap.servers' = '...', -- Optional flag to specify whether to encode all decimals as plain numbers instead of
  Note, only one of 'topic-pattern' and 'topic' can be specified for sources. When the table is used as sink, the topic name is the topic to write
  data to. Note topic list is supported for sinks.
  'json.decomرارءas-plain-mode' = 'false' -- Optional flag to specify whether to fail if a field is missing or not, false by default.
  'parse-as-records' = 'true' -- Optional flag to parse records by offset.
  'json.fail-on-missing-field' = 'false' -- Optional flag to specify whether to fail if a field is missing or not, false by default.
  'json.ignore-errors' = 'false' -- Optional flag to skip fields and rows with parse errors instead of failing; fields are set to null in
  case of errors, false by default.
  'json.map-null-key.literal' = 'null' -- Optional flag to specify string literal for null keys when 'map-null-key.mode' is LITERAL, '\"null\"'
  by default.
  'map-null-key.mode' = 'FAIL' -- Optional flag to control the handling mode when serializing null key for map data, FAIL by default.
  Option DROP will drop null key entries for map data. Option LITERAL will use 'map-null-key.literal' as key literal.
)
  [08/12/2022, 16:34:55] INFO Active job stopped
  [08/12/2022, 16:35:00] INFO Inserted kafka (json)connector DDL template
  [08/12/2022, 16:35:01] INFO Executing elegant_babbage
  [08/12/2022, 16:35:02] INFO CREATE TABLE: (schema.waternark.v.strategy_exp.col_ts` - INTERVAL '5' SECOND, schema.0.data-type=VARCHAR(2147483647),
  schema.1.name=col_ts, format='json', schema.0.type=COLLATE utf8mb4_general_ci, schema.1.data-type=INT, properties.bootstrap.servers=..., schema.2.data-type=TIMESTAMP(3), topi<...>, schema.0.name=col_str), identifier: l_ssb_ssbb_default
  [08/12/2022, 16:35:02] INFO elegant_babbage started
  [08/12/2022, 16:35:12] INFO kafka_table_1670513700 youthul_leavitt loaded into editor.
  [08/12/2022, 16:35:13] INFO unruflf_thompson loaded into editor.
  [08/12/2022, 16:35:17] INFO youthful_leavitt loaded into editor.
  [08/12/2022, 16:35:18] INFO elegant_babbage loaded into editor.
  [08/12/2022, 16:35:24] INFO unruflf_thompson loaded into editor.
  [08/12/2022, 16:35:27] INFO Inserted faker connector DDL template
  [08/12/2022, 16:35:30] INFO unruflf_thompson loaded into editor.
  [08/12/2022, 16:35:32] INFO elegant_babbage loaded into editor.
```

ICEBERG INTEGRATION

Robust Next Generation Architecture for Data Driven Business

Unified Processing Engine

Massive Open table format

- Maximally open
- Maximally flexible
- Ultra high performance for MASSIVE data

Iceberg Support for Flink APIs through SSB

Feature support	Flink	Notes
SQL create catalog	✓	
SQL create database	✓	
SQL create table	✓	
SQL create table like	✓	
SQL alter table	✓	Only support altering table properties, column and partition changes are not supported
SQL drop_table	✓	
SQL select	✓	Support both streaming and batch mode
SQL insert into	✓	Support both streaming and batch mode
SQL insert overwrite	✓	
DataStream read	✓	
DataStream append	✓	
DataStream overwrite	✓	
Metadata tables		Support Java API but does not support Flink SQL
Rewrite files action	✓	

DEMO

<https://github.com/tspannhw/FLaNK-Py-Stocks>

<https://github.com/tspannhw/PaK-Stocks>

Continuous SQL

```
select max(alt_baro) as MaxAltitudeFeet, min(alt_baro) as MinAltitudeFeet, avg(alt_baro) as AvgAltitudeFeet,
 max(alt_geom) as MaxGAltitudeFeet, min(alt_geom) as MinGAltitudeFeet, avg(alt_geom) as AvgGAltitudeFeet,
 max(gs) as MaxGroundSpeed, min(gs) as MinGroundSpeed, avg(gs) as AvgGroundSpeed,
 count(alt_baro) asRowCount,
 hex as ICAO, flight as IDENT
  from `srl`.`default_database`.`adsb`
 group by flight, hex;

select transcom.title, transcom.description, mta.VehicleRef,
 DISTANCE_BETWEEN(CAST(transcom.latitude as STRING), CAST(transcom.latitude as STRING), mta.VehicleLocationLatitude, mta.VehicleLocationLongitude) as miles,
 mta.StopPointName, mta.Bearing, mta.DestinationName, mta.ExpectedArrivalTime, mta.VehicleLocationLatitude, mta.VehicleLocationLongitude,
 mta.ArrivalProximityText, mta.DistanceFromStop, mta.AimedArrivalTime, mta.`Date`, mta.ts, mta.uuid, mta.EstimatedPassengerCapacity, mta.EstimatedPassengerCount
  from `schemareg1`.`default_database`.`mta` /*+ OPTIONS('scan.startup.mode' = 'earliest-offset') */ mta
 FULL OUTER JOIN `schemareg1`.`default_database`.`transcom` /*+ OPTIONS('scan.startup.mode' = 'earliest-offset') */ transcom
 ON (transcom.latitude >= CAST(mta.VehicleLocationLatitude as float) - 0.3)
 AND (transcom.longitude >= CAST(mta.VehicleLocationLongitude as float) - 0.3)
 AND (transcom.latitude <= CAST(mta.VehicleLocationLatitude as float) + 0.3)
 AND (transcom.longitude <= CAST(mta.VehicleLocationLongitude as float) + 0.3)
 WHERE mta.VehicleRef is not null
 AND transcom.title is not null
 AND DISTANCE_BETWEEN(CAST(transcom.latitude as STRING), CAST(transcom.latitude as STRING), mta.VehicleLocationLatitude, mta.VehicleLocationLongitude) <= 120
```

DEMO

CDC with Flink SQL (SSB)

Streaming CDC with Cloudera SQL Stream Builder (Flink SQL)

<https://github.com/tspannhw/FLaNK-CDC/blob/main/flinkcdc.MD>

CDC with Debezium and Flink

SQL Stream Builder with Flink SQL

PutDatabaseRecord

<https://docs.cloudera.com/csa/1.10.0/how-to-ssb/topics/csa-ssb-cdc-connectors.html>

CDC with Debezium and Flink

SQL Stream Builder with Flink SQL

```
1 select * from postgres_cdc_newjerseybus
```

The screenshot shows the Cloudera SQL Stream Builder interface. At the top, there is a toolbar with 'Execute' and 'Stop' buttons. Below the toolbar is a table with the following columns: title, description, link, guid, advisoryalert, pubdate, ts, and companyname. The table contains 15 rows of data, each representing a bus schedule record. The data is as follows:

title	description	link	guid	advisoryalert	pubdate	ts	companyname
BUS 707 - Aug 16, 2023 03:39:35 PM	New NJ TRANSIT Bus Schedules – Effective Saturday, September 2, 2023	https://www.njtransit.co...	https://www.njtransit.co...	null	Aug 16, 2023 03:39:35 P...	1694185074228	newjersey
BUS 755 - Aug 16, 2023 03:39:35 PM	New NJ TRANSIT Bus Schedules – Effective Saturday, September 2, 2023	https://www.njtransit.co...	https://www.njtransit.co...	null	Aug 16, 2023 03:39:35 P...	1694185074229	newjersey
BUS 804 - Aug 16, 2023 03:39:35 PM	New NJ TRANSIT Bus Schedules – Effective Saturday, September 2, 2023	https://www.njtransit.co...	https://www.njtransit.co...	null	Aug 16, 2023 03:39:35 P...	1694185074231	newjersey
BUS 834 - Aug 16, 2023 03:39:35 PM	New NJ TRANSIT Bus Schedules – Effective Saturday, September 2, 2023	https://www.njtransit.co...	https://www.njtransit.co...	null	Aug 16, 2023 03:39:35 P...	1694185074234	newjersey
BUS 127 - Aug 16, 2023 03:39:35 PM	New NJ TRANSIT Bus Schedules – Effective Saturday, September 2, 2023	https://www.njtransit.co...	https://www.njtransit.co...	null	Aug 16, 2023 03:39:35 P...	1694185074208	newjersey
BUS 148 - Aug 16, 2023 03:39:35 PM	New NJ TRANSIT Bus Schedules – Effective Saturday, September 2, 2023	https://www.njtransit.co...	https://www.njtransit.co...	null	Aug 16, 2023 03:39:35 P...	1694185074211	newjersey
BUS 196 - Aug 16, 2023 03:39:35 PM	New NJ TRANSIT Bus Schedules – Effective Saturday, September 2, 2023	https://www.njtransit.co...	https://www.njtransit.co...	null	Aug 16, 2023 03:39:35 P...	1694185074215	newjersey
BUS 346 - Aug 16, 2023 03:39:35 PM	New NJ TRANSIT Bus Schedules – Effective Saturday, September 2, 2023	https://www.njtransit.co...	https://www.njtransit.co...	null	Aug 16, 2023 03:39:35 P...	1694185074217	newjersey
BUS 409 - Aug 16, 2023 03:39:35 PM	New NJ TRANSIT Bus Schedules – Effective Saturday, September 2, 2023	https://www.njtransit.co...	https://www.njtransit.co...	null	Aug 16, 2023 03:39:35 P...	1694185074220	newjersey
BUS 455 - Aug 16, 2023 03:39:35 PM	New NJ TRANSIT Bus Schedules – Effective Saturday, September 2, 2023	https://www.njtransit.co...	https://www.njtransit.co...	null	Aug 16, 2023 03:39:35 P...	1694185074221	newjersey
BUS 606 - Aug 16, 2023 03:39:35 PM	New NJ TRANSIT Bus Schedules – Effective Saturday, September 2, 2023	https://www.njtransit.co...	https://www.njtransit.co...	null	Aug 16, 2023 03:39:35 P...	1694185074225	newjersey
BUS 709 - Aug 16, 2023 03:39:35 PM	New NJ TRANSIT Bus Schedules – Effective Saturday, September 2, 2023	https://www.njtransit.co...	https://www.njtransit.co...	null	Aug 16, 2023 03:39:35 P...	1694185074228	newjersey
BUS 803 - Aug 16, 2023 03:39:35 PM	New NJ TRANSIT Bus Schedules – Effective Saturday, September 2, 2023	https://www.njtransit.co...	https://www.njtransit.co...	null	Aug 16, 2023 03:39:35 P...	1694185074231	newjersey
BUS 822 - Aug 16, 2023 03:39:35 PM	New NJ TRANSIT Bus Schedules – Effective Saturday, September 2, 2023	https://www.njtransit.co...	https://www.njtransit.co...	null	Aug 16, 2023 03:39:35 P...	1694185074234	newjersey
BUS 873 - Aug 08, 2023 11:15:54 AM	NJ TRANSIT to Pilot Contactless Tap to Pay – Effective Immediately	https://www.njtransit.co...	https://www.njtransit.co...	null	Aug 08, 2023 11:15:54 A...	1694185074237	newjersey

Details

TYPE: ssb

Schema

Column	Type
title	STRING
description	STRING
link	STRING
guid	STRING
advisoryalert	STRING
pubdate	STRING
ts	STRING
companyname	STRING
uuid	STRING
servicename	STRING

DDL

```
1 CREATE TABLE `ssb`.`Meetups`.`postgres_cdc_newjerseybus` (
2 `title` VARCHAR(2147483647),
3 `description` VARCHAR(2147483647),
4 `link` VARCHAR(2147483647),
5 `guid` VARCHAR(2147483647),
6 `advisoryalert` VARCHAR(2147483647),
7 `pubdate` VARCHAR(2147483647),
8 `ts` VARCHAR(2147483647),
9 `companyname` VARCHAR(2147483647),
10  `uuid` VARCHAR(2147483647),
11  `servicename` VARCHAR(2147483647)
12 ) WITH (
13 'hostname' = '192.168.1.153',
14 'password' = '*****',
15 'decoding.plugin.name' = 'pgoutput',
16 'connector' = 'postgres-cdc',
17 'port' = '5432',
18 'database-name' = 'tspann',
19 'schema-name' = 'public',
20 'table-name' = 'newjerseybus',
21 'username' = 'tspann'
22 )
23
```

Flink SQL Tables - Debezium CDC From Database Tables


```
CREATE TABLE `postgres_cdc_newjerseybus` (
 `title` STRING,
 `description` STRING,
 `link` STRING,
 `guid` STRING,
 `advisoryAlert` STRING,
 `pubDate` STRING,
 `ts` STRING,
 `companyname` STRING,
 `uuid` STRING,
 `servicename` STRING
) WITH (
 'connector' = 'postgres-cdc',
 'database-name' = 'tspann',
 'hostname' = '192.168.1.153',
 'password' = 'tspann',
 'decoding.plugin.name' = 'pgoutput',
 'schema-name' = 'public',
 'table-name' = 'newjerseybus',
 'username' = 'tspann',
 'port' = '5432'
);
```


Flink SQL Tables - Upsert to Kafka Topics

```
CREATE TABLE `upsert_kafka_newjerseybus` (
  `title` String,
  `description` String,
  `link` String,
  `guid` String,
  `advisoryAlert` String,
  `pubDate` String,
  `ts` String,
  `companynname` String,
  `uuid` String,
  `servicename` String,
  `eventTimestamp` TIMESTAMP(3),
  WATERMARK FOR `eventTimestamp` AS `eventTimestamp` -
 INTERVAL '5' SECOND,
  PRIMARY KEY (uuid) NOT ENFORCED
) WITH (
  'connector' = 'upsert-kafka',
  'topic' = 'kafka_newjerseybus',
  'properties.bootstrap.servers' = 'kafka:9092',
  'key.format' = 'json',
  'value.format' = 'json'
);
```


<https://medium.com/@tspann/cdc-not-cat-data-capture-e43713879c03>

CONF42 PYTHON 2024

star*tree | CLOUDERA

IN-PERSON MEETUP

Discover Data Delights: A Slice of Real-Time Analytics and GenAI!

March 28 | 05:30 PM EST | NYC

DATA
SUMMIT
UNLEASH THE POWER OF YOUR DATA

MAY 8–9
BOSTON, MA

T C F™

© 2023 Cloudera, Inc. All rights reserved.

TH^{AN}O Y^U

