

Hail Hydrate! From Stream to Lake Using Open Source

Tim Spann / Dev Advocate

#ossummit @PaasDev @StreamNative

Tim SPANN

<https://github.com/tspannhw>

<https://www.datainmotion.dev/>

Tim Spann, Developer Advocate

DZone Zone Leader and Big Data MVB
@PaasDev

<https://github.com/tspannhw>

<https://www.datainmotion.dev/>

<https://github.com/tspannhw/SpeakerProfile>

<https://dev.to/tspannhw>

<https://sessionize.com/tspann/>

<https://www.slideshare.net/bunkertor>

Agenda

Use Case - Populate the Data Lake

Key Challenges

- Their Impact
- A Solution
- Outcome

Why Apache NiFi and Apache Pulsar?

Successful Architecture

Demo

USE CASE

IoT Ingestion: High-volume streaming sources, multiple message formats, diverse protocols and multi-vendor devices creates data ingestion challenges.

Key Challenges

Data Ingestion: High-volume streaming sources, multiple message formats, diverse protocols and multi-vendor devices creates data ingestion challenges.

Real-time Insights: Analyzing continuous and rapid inflow (velocity) of streaming data at high volumes creates major challenges for gaining real-time insights.

Visibility: Lack visibility of end-to-end streaming data flows, inability to troubleshoot bottlenecks, consumption patterns etc.

Code Sprawl: Custom scripts over various qualities proliferate across environments to cope with the complexity.

Costs: Increasing costs of development and maintenance. Too many tools, not enough experts, waiting for contractors or time delays as developers learn yet another tool, package or language.

Delays: Decreasing user satisfaction and delay in project delivery. Missed revenue and opportunities.

Data Ingestion: Apache NiFi is the one tool handle high-volume streaming sources, multiple message formats, diverse protocols and multi-vendor devices.

Variety of Data: Apache NiFi offers hundreds of OOTB connectors and a GUI that accelerates flow developments. With Record Processors that convert types in a single fast step.

Visibility: Apache NiFi provenance provides insights, metrics and control over the entire end-to-end stream across clouds.

Outcome

New Applications: Enablement of new innovative use cases in compressed timeframe. No more waiting for data to arrive, Data Analysts and Data Scientists focus on innovation.

Savings: Cost reduction thanks to technologies offload, reduced consultant costs and simplification of ingest processes.

Agility: Reduction of new data source onboarding time from weeks to days. More data in your data warehouse now.

FLiP Stack for Cloud Data Engineers - ML

Multiple users, frameworks, languages, clouds, data sources & clusters

CLOUD DATA ENGINEER

- Experience in ETL/ELT
- Coding skills in Python or Java
- Knowledge of database query languages such as SQL
- Experience with Streaming
- Knowledge of Cloud Tools

CAT

- Typical User
- No Coding Skills
- Can use NiFi
- Questions your cloud spend
- Expert in ETL (Eating, Ties and Laziness)
- Edge Camera Interaction

AI / Deep Learning / ML / DS

- Can run in Apache NiFi
- Can run in Apache Pulsar Functions
- Can run in Apache Flink
- Can run in Apache Flink SQL
- Can run in Apache Pulsar Clients
- Can run in Apache Pulsar Microservices
- Can run in Function Mesh

<https://functionmesh.io/>

#ossummit

StreamNative Solution

APP Layer

Application Messaging

Data Pipelines

Real-time Contextual Analytics

Computing Layer

PULSAR

PULSAR
Functions

Flink

StreamNative Platform

Storage Layer

Apache BookKeeper™

Tiered Storage

IaaS Layer

kubernetes

Google Cloud Platform

Microsoft
Azure

Alibaba Cloud

Stream
Native
Platform

Stream
Native
Cloud

THE
LINUX
FOUNDATION

#ossummit

FLiP Stack (FLink -integrate- Pulsar)

<https://hub.streamnative.io/data-processing/pulsar-flink/2.7.0/>

What is Apache NiFi?

Apache NiFi is a scalable, real-time streaming data platform that collects, curates, and analyzes data so customers gain key insights for immediate actionable intelligence.

Apache NiFi

- 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

What is Apache Pulsar?

Apache Pulsar is an open source, cloud-native distributed messaging and streaming platform.

Apache Pulsar

- Pub-Sub
- Geo-Replication
- Pulsar Functions
- Horizontal Scalability
- Multi-tenancy
- Tiered Persistent Storage
- Pulsar Connectors
- REST API
- CLI
- Many clients available
- Four Different Subscription Types
- Multi-Protocol Support
 - MQTT
 - AMQP
 - JMS
 - Kafka
 - ...

ALL DATA - ANYTIME - ANYWHERE - ANY CLOUD

Flink

PULSAR

Data Analyst

Data Analyst

Data Scientist

End to End Streaming Codeless Pipeline

Show Me Some Data

```
{"uuid": "rpi4_uuid_jfx_20200826203733", "amplitude100": 1.2, "amplitude500": 0.6, "amplitude1000": 0.3, "lownoise": 0.6, "midnoise": 0.2, "highnoise": 0.2, "amps": 0.3, "ipaddress": "192.168.1.76", "host": "rp4", "host_name": "rp4", "macaddress": "6e:37:12:08:63:e1", "systemtime": "08/26/2020 16:37:34", "endtime": "1598474254.75", "runtime": "28179.03", "starttime": "08/26/2020 08:47:54", "cpu": 48.3, "cpu_temp": "72.0", "diskusage": "40219.3 MB", "memory": 24.3, "id": "20200826203733_28ce9520-6832-4f80-b17d-f36c21fd8fc9", "temperature": "47.2", "adjtemp": "35.8", "adjtempf": "76.4", "temperatureref": "97.0", "pressure": 1010.0, "humidity": 8.3, "lux": 67.4, "proximity": 0, "oxidising": 77.9, "reducing": 184.6, "nh3": 144.7, "gasKO": "Oxidising: 77913.04 Ohms\nReducing: 184625.00 Ohms\nNH3: 144651.47 Ohms"}
```


Weather Streaming Pipeline

Weather

location	observation_time	credit	credit_url	image
Abingdon, VA	Last Updated on Oct 27 2020, 11:55 am EDT	NOAA's National Weather Service	http://weather.gov/	MapRecord[[link=http://weather.gov, title=NOAA's National Weather Service]]
Ada, Ada Municipal Airport, OK	Last Updated on Oct 27 2020, 10:55 am CDT	NOAA's National Weather Service	http://weather.gov/	MapRecord[[link=http://weather.gov, title=NOAA's National Weather Service]]
Adrian, Lenawee County Airport, MI	Last Updated on Oct 27 2020, 11:53 am EDT	NOAA's National Weather Service	http://weather.gov/	MapRecord[[link=http://weather.gov, title=NOAA's National Weather Service]]
Adrian, Lenawee County Airport, MI	Last Updated on Oct 27 2020, 12:53 pm EDT	NOAA's National Weather Service	http://weather.gov/	MapRecord[[link=http://weather.gov, title=NOAA's National Weather Service]]
Afton WY, WY	Last Updated on Oct 27 2020, 9:55 am MDT	NOAA's National Weather Service	http://weather.gov/	MapRecord[[link=http://weather.gov, title=NOAA's National Weather Service]]
Aiken Municipal Airport, SC	Last Updated on Oct 27 2020, 11:55 am EDT	NOAA's National Weather Service	http://weather.gov/	MapRecord[[link=http://weather.gov, title=NOAA's National Weather Service]]
Ak-Chin Regional Airport, AZ	Last Updated on Oct 27 2020, 9:55 am MST	NOAA's National Weather Service	http://weather.gov/	MapRecord[[link=http://weather.gov, title=NOAA's National Weather Service]]
Akron Canton Regional Airport, OH	Last Updated on Oct 27 2020, 12:51 pm EDT	NOAA's National Weather Service	http://weather.gov/	MapRecord[[link=http://weather.gov, title=NOAA's National Weather Service]]
Alabaster, Shelby County Airport, AL	Last Updated on Oct 27 2020, 10:53 am CDT	NOAA's National Weather Service	http://weather.gov/	MapRecord[[link=http://weather.gov, title=NOAA's National Weather Service]]
Albert Whitted Airport, FL	Last Updated on Oct 27 2020, 12:53 pm EDT	NOAA's National Weather Service	http://weather.gov/	MapRecord[[link=http://weather.gov, title=NOAA's National Weather Service]]
Albuquerque, Double Eagle II Airport, NM	Last Updated on Oct 27 2020, 10:55 am MDT	NOAA's National Weather Service	http://weather.gov/	MapRecord[[link=http://weather.gov, title=NOAA's National Weather Service]]

< 1 2 3 4 5 >

weather map

Connect with the Community & Stay Up-To-Date

- Join the Pulsar Slack channel - Apache-Pulsar.slack.com
- Follow [@streamnativeio](https://twitter.com/streamnativeio) and [@apache_pulsar](https://twitter.com/apache_pulsar) on Twitter
- [Subscribe](#) to Monthly Pulsar Newsletter for major news, events, project updates, and resources in the Pulsar community

Deeper Content

- <https://www.datainmotion.dev/2020/10/running-flink-sql-against-kafka-using.html>
- <https://www.datainmotion.dev/2020/10/top-25-use-cases-of-cloudera-flow.html>
- <https://github.com/tspannhw/EverythingApacheNiFi>
- <https://github.com/tspannhw/CloudDemo2021>
- <https://github.com/tspannhw/StreamingSQLExamples>
- <https://www.linkedin.com/pulse/2021-schedule-tim-spann/>
- <https://github.com/tspannhw/StreamingSQLExamples/blob/8d02e62260e82b027b43abb911b5c366a3081927/README.md>

Deeper Content

- <https://github.com/tspannhw/FLiP-SQL>
- <https://github.com/tspannhw/StreamingSQLExamples>
- <https://github.com/streamnative/pulsar-flink>
- <https://www.linkedin.com/pulse/2021-schedule-tim-spann/>
- https://github.com/tspannhw/SpeakerProfile/blob/main/2021/talks/20210729_HailHydrate!FromStreamtoLake_TimSpann.pdf
- <https://streamnative.io/en/blog/release/2021-04-20-flink-sql-on-streamnative-cloud>
- <https://docs.streamnative.io/cloud/stable/compute/flink-sql>

@PaasDev

timothyspann

<https://www.pulsardeveloper.com/>

Announcing

Flink SQL on StreamNative Cloud

Stream
Native
Cloud

