

From Air Quality to Aircraft & Automobiles, Unstructured Data Is Everywhere

Tim Spann, Senior Solutions Engineer

Tim Spann

paasdev.bsky.social

@PaasDev // Blog: datainmotion.dev

Senior Solutions Engineer, Snowflake

NY/NJ/Philly - Cloud Data + AI Meetups

ex-Zilliz, ex-Pivotal, ex-Cloudera, ex-HPE,
ex-StreamNative, ex-Hortonworks.

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

AI + Streaming Weekly by Tim Spann

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

This week in Snowflake, Apache NiFi, Apache Flink, Apache Kafka, ML, AI, Streamlit, Jupyter, Apache Iceberg, Apache Polaris, Python, Java, LLM, GenAI, Vectors and Open Source friends.

Introduction

Overview

AI

Where, What, Why

Real-Time AI Open Lakehouse

When you think of **RAG**, you think of unstructured data like **documents** or giant chunks of **text**. It's more.

Unstructured

- Lots of formats
- Text, Documents, PDF
- Images, Videos, Audio
- Email, Slack, Teams
- Logs
- Binary Data Formats
- Zip, Archives
- Variants

Semi-Structured Data

- Open Data like Open AQ - Air Quality Data
- Location, Time, Sensors
- Apache Avro, Parquet, Orc
- JSON and XML
- Hierarchical Data
- Logs
- Key-Value

<https://docs.snowflake.com/en/sql-reference/data-types-semistructured>

Structured Data

- Snowflake Tables
- Snowflake Hybrid Tables
- Apache Iceberg Tables
- Relational Tables
- Postgresql Tables
- CSV, TSV

Semi-structured

Structured

Record-Oriented Data with NiFi

- Readers - Avro, CEF, CSV, Excel, Grok, Protobuf, JSON, Parquet, Scripted, Syslog-5424, Syslog, Windows Event, XML, YAML
- Writers - Avro, CSV, Free From Text, JSON, Parquet, Scripted, XML
- Schema registry integration for retrieving schemas
- Automatic parsing and serialization
- Bundling thousands of records in one microbatch

Table Design


```
create or replace ICEBERG TABLE AQ (
 DATEOBSERVED STRING,
 HOUROBSERVED STRING,
 LOCALTIMEZONE STRING,
 REPORTINGAREA STRING,
 STATECODE STRING,
 LATITUDE NUMBER(7,3),
 LONGITUDE NUMBER(7,3),
 PARAMETERNAME STRING,
 AQI NUMBER(2,0),
 CATEGORYNUMBER STRING,
 CATEGORYNAME STRING,
 TS STRING,
 UUID STRING,
 AQITMP NUMBER(2,0))
EXTERNAL_VOLUME = V
CATALOG = 'SNOWFLAKE'
BASE_LOCATION = 'airquality/';
```

<https://bit.ly/4jk4QUV>

Open LLM Options

- **Arctic Instruct**
- **Arctic-embed-m-v2.0**
- **Llama-3.3-70b**
- **Mixtral-8x7b**
- **Llama3.1-405b**
- **Mistral-7b**
- **Deepseek-r1**

Continuous Ingest

- REST Feeds to Kafka
- Local Sensors to Kafka
- Apache NiFi Read
- Kafka Connector
- Snowpipe Streaming

Snowflake RAG

Build

Ingest -> Extract ->
Split -> Build Indexes

Serve

Orchestration |
Observability <->
Retrieval <-> Inference

Apache Iceberg™ - Appendix

- NiFi - PutIcebergTable
- NiFi - PutDatabaseRecord
- Snowpark -
`df.write.mode("append").
save_as_table("atable_iceberg")`

https://quickstarts.snowflake.com/guide/getting_started_iceberg_tables/

Apache Iceberg™ - JDBC -

Insert

Parse Documents


```
SELECT SNOWFLAKE.CORTEXPARSE_DOCUMENT(  
 @documents, 'mydoc.pdf', {'mode': 'LAYOUT'});
```


Apache NiFi

- From laptop to 1,000 nodes
- Ingest, Extract, Split
- Enrich, Transform
- Mature, 10 years+
- Any Data, Any Source
- LLM Calls
- Data Provenance
- Back Pressure
- Guaranteed Delivery

Apache NiFi for Data Ingest, Movement and Routing

- Guaranteed delivery
- Data buffering
 - Backpressure
 - Pressure release
- Prioritized queuing
- Flow specific QoS
- Data provenance
- Supports push and pull models
- Hundreds of processors
- Visual command and control
- Hundreds of sources
- Flow templates
- Pluggable/multi-role security
- Designed for extension
- Clustering
- Version Control

The Power of Apache NiFi

- Moving Binary, Unstructured, Image and Tabular Data
- REST, TCP/IP, UDP
- Enrichment
- Universal Visual Processor
- Simple Event Processor
- Routing
- Feeding data to Central Messaging
- Support for modern protocols
- Kafka Protocol Source/Sink
- Universal REST API

APACHE NIFI 2.4.0 FEATURES

Real-Time Integration and AI

Major Updates:

- Python Integration
- Parameterization
- JDK 21+, Python 3.9
- Provenance / Data Lineage
- Rules Engine for Development Assistance
- Many Cloud Processors
- Integration with Zendesk, Slack, SaaS Tools
- Database Tables as Schemas
- Amazon Glue Schema Registry
- Open Telemetry Support
- Snowflake-jdbc to 3.22.0

PROVENANCE

Displaying 13 of 104
Oldest event available: 11/15/2016 13:34:50 EST

Showing the most recent events.

ConsumeKafka by component name

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", which has an arrow pointing down to a grey circle labeled "JOIN". From the "JOIN" circle, an arrow points down to a blue circle labeled "DROP". Two green arrows originate from the "RECEIVE" and "JOIN" circles and point to a separate "Provenance Event" panel on the right.

Provenance Event

DETAILS ATTRIBUTES CONTENT

Attribute Values

filename	328717796819631
kafka.offset	44815
kafka.partition	6
kafka.topic	nifi-testing
path	/
uuid	32871623852144809510512672385

DEMO

IS THIS ENOUGH DATA?

Open Source Edition

- Apache NiFi in Docker
 - Runs in Docker
 - Try new features quickly
 - Develop applications locally
- Docker NiFi
 - `docker run --name nifi -p 8443:8443 -d -e SINGLE_USER_CREDENTIALS_USERNAME=admin -e SINGLE_USER_CREDENTIALS_PASSWORD=ctsBtRBKHRAx69EqUghv vgEvjnaLjFEB apache/nifi:latest`
 - Licensed under the ASF License
 - Unsupported

RESOURCES

[https://medium.com/@tspann/y
es-apache-nifi-can-do-that-c7fc
aca5a177](https://medium.com/@tspann/yes-apache-nifi-can-do-that-c7fcaca5a177)

