


Incrementally Streaming
RDBMS Data To Your Data Lake
Automagically

APACHECON @HOME
Spt, 29th – Oct. 1st

2020


John Kuchmek

Senior Solutions Engineer


APACHECON NA
Spt, 28th – Oct. 2nd

2020


Tim Spann

Principal Field Engineer


APACHECON NA
Spt, 28th – Oct. 2nd
2020

Incrementally Streaming RDBMS Data

- Loading Oracle Data
- Loading to Apache HDFS
- Upserting to Apache Kudu
- Merging to Apache Hive


Future of Data - Princeton


<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 ...


@PaasDev


Speakers

John Kuchmek

Senior Solutions Engineer


Speakers

Tim Spann

Principal DataFlow Field Engineer


DZone Zone Leader and Big Data MVB
Princeton NJ Future of Data Meetup


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

@PaasDev


JDBC Database to Apache Kudu / JDBC Database to HDFS and Hive


Trillions of Messages to SQL Databases and Data Warehouses


RDBMS to Kudu


Schema Write Strategy	Do Not Write Schema
Schema Cache	No value set
Schema Access Strategy	Inherit Record Schema
Schema Registry	No value set
Schema Name	<code>\$(schema.name)</code>
Schema Version	No value set
Schema Branch	No value set
Schema Text	<code>\$(avro.schema)</code>
Date Format	No value set
Time Format	No value set
Timestamp Format	No value set
Pretty Print JSON	false
Suppress Null Values	Never Suppress
Output Grouping	Array


Property	Value
Database Connection Pooling Service	MariaDB Connection Pool
Database Type	MySQL
Table Name	iot
Columns to Return	No value set
Additional WHERE clause	No value set
Custom Query	No value set
Record Writer	INFER JsonRecordSetWriter
Maximum-value Columns	systemtime
Max Wait Time	30 seconds
Fetch Size	0
Max Rows Per Flow File	0
Output Batch Size	0
Maximum Number of Fragments	0
Normalize Table/Column Names	true

Reference Architecture

Files to RDBMS


Source Files


Read Files


Cloudera DataFlow Pipeline


PutDatabaseRecord


Messages to Databases

Controller Service Details

SETTINGS	PROPERTIES	COMMENTS
----------	------------	----------

Required field

Property	Value
Database Connection URL	jdbc:mysql://
Database Driver Class Name	com.mysql.j
Database Driver Location(s)	/Users/tsparr
Kerberos Credentials Service	No value set
Database User	usdba
Password	Sensitive val
Max Wait Time	500 millis
Max Total Connections	3
Validation query	No value set
Minimum Idle Connections	0
Max Idle Connections	8
Max Connection Lifetime	-1
Time Between Eviction Runs	-1
Minimum Evictable Idle Time	30 mins


'QueryRecord' Processor

The screenshot shows the NiFi user interface with the 'Processor Details' dialog open for a 'QueryRecord' processor. The dialog has tabs for SETTINGS, SCHEDULING, PROPERTIES, and COMMENTS, with PROPERTIES selected. The 'Required field' section contains the following properties:

Property	Value
Record Reader	JsonTreeReader
Record Writer	JsonRecordSetWriter
Include Zero Record FlowFiles	false
Cache Schema	receive.events

Below the properties is a code editor window containing the following SQL query:

```
1 SELECT *
2 FROM FLOWFILE
3 WHERE eventType = 'RECEIVE'
4
```

At the bottom of the dialog are two 'OK' buttons.

The background of the NiFi interface shows a flow with several processors and a summary table on the right side.

<https://medium.com/@abdelkrim.hadjidj/democratizing-nifi-record-processors-with-automatic-schemas-inference-4f2b2794c427>

ADVANCED XML PROCESSING

Property	Value
Schema Access Strategy	infer schema
Schema Registry	AvroSchemaRegistry
Schema Name	<code>\$(schema.name)</code>
Schema Version	No value set
Schema Branch	No value set
Schema Text	<code>\$(avro.schema)</code>
Schema Inference Cache	No value set
Expect Records as Array	false
Attribute Prefix	No value set
Field Name for Content	No value set
Date Format	No value set
Time Format	No value set
Timestamp Format	No value set

Property	Value
Record Reader	XMLReader
Record Writer	JsonRecordSetWriter
Include Zero Record FlowFiles	false
Cache Schema	true
query1	<code>SELECT * FROM FLOWFILE</code>

<https://pierrevillard.com/2018/06/28/nifi-1-7-xml-reader-writer-and-forkrecord-processor/>

<https://www.datainmotion.dev/2019/03/advanced-xml-processing-with-apache.html>

Pull From External Sources

• Example

- Flat files on an FTP server named by date
 - Downloads file
- HTTP REST API endpoint
 - Invokes API and downloads data
- Legacy/Remote DB
 - Performs SQL queries

DBCP Connection Pool to remote SQL Server

Property	Value
Database Connection URL	jdbc:sqlserver://example.database.windows.net:1433;data...
Database Driver Class Name	com.microsoft.sqlserver.jdbc.SQLServerDriver
Database Driver Location(s)	/Users/alopresto/Workspace/scratch/
Kerberos Credentials Service	No value set
Database User	No value set
Password	No value set
Max Wait Time	500 millis
Max Total Connections	8
Validation query	No value set
Minimum Idle Connections	0
Max Idle Connections	8

ExecuteSQLRecord processor


SQL Pre-Query	No value set
SQL select query	SELECT * FROM dbo.patient;
SQL Post-Query	No value set
Max Wait Time	0 seconds
Record Writer	AvroRecordSetWriter
Normalize Table/Column Names	false
Use Avro Logical Types	true
Max Rows Per Flow File	0
Output Batch Size	0

REST, Kafka, AVRO

Property	Value
Record Reader	AvroReader
Record Writer	HDFS AvroRecordSetWriter
Include Zero Record FlowFil...	false
Cache Schema	true
lowPriceAlert	SELECT * FROM FLOWFILE WHERE latestPrice <= week52Low
regularPrice	SELECT * FROM FLOWFILE WHERE latestPrice > week52Low

- We can convert JSON / AVRO /CSV / XML to AVRO in a Query/ConvertRecord. Then add an additional step to convert to Parquet or ORC for HDFS storage.

INGEST RDBMS TABLES


<https://community.cloudera.com/t5/Community-Articles/Incrementally-Streaming-RDBMS-Data-to-Your-Hadoop-DataLake/ta-p/247927>

CFM REFERENCE ARCHITECTURE

