

Standardized Data Management

Data Ingestion Platform

Arun Manivannan Senior Data Engineer

So, what do we do now?

Data in SCB context

- 1 Hundreds of applications (~180 data lake source apps)
- 2 50+ countries
- Variety of applications Web, Batch, Mainframes
- 4 Variety of consumption patterns
- Multi-regulatory guided data storage

Data in SCB context

- 1 Hundreds of applications (~180 data lake source apps)
- 2 50+ countries
- Variety of applications Web, Batch, Mainframes
- 4 Variety of consumption patterns
- Multi-regulatory guided data storage

History

What is our view of Ingestion Framework?

000

PREPROCESSING PROCESSING RECEIVE

SECURITY AND LINEAGE TRACKING

Cleanse

Validate

PREPROCESSING PROCESSING CLEANSE RECEIVE VALIDATE

SECURITY AND LINEAGE TRACKING

Essential pre-processing

- 1 Column and Row count validation
- 2 Embedded new line removal and special character replacement
- 3 Datatype validation
- 4 Data transformation
- 5 Value defaulting

Record

PREPROCESSING PROCESSING CLEANSE RECEIVE VALIDATE RECORD

SECURITY AND LINEAGE TRACKING

Construct

Backing technologies

Generation 2 Awesomeness

0 0 0

Change Data Capture

- Consistent tooling for preprocessing, ops data management, error reporting and archival
- 2 Security and managed concurrency
- Faster development cycle for new applications. Easier to reason with the flow with NiFi's visual flow representation.

- 4 Significantly faster processing through Spark
- ORC performs well for most of our consumption patterns supporting both predicate and projection push down.

Generation 2 Awesomeness

0 0 0

Change Data Capture

- Consistent tooling for preprocessing, ops data management, error reporting and archival
- 2 Security and managed concurrency
- Faster development cycle for new applications. Easier to reason with the flow with NiFi's visual flow representation.

- 4 Significantly faster processing through Spark
- ORC performs well for most of our consumption patterns supporting both predicate and projection push down.

Extending NiFi via Custom Processors

Good Problems

Don't bring me anything but trouble. Good news weakens me.

Types of Data

TYPES OF DATA

- » Master (eg. Customer data)
- » Transaction (eg. Banking transactions)
- » Transaction data as Master (eg. editable transactions)

Types of Data

Transactional

Monday's snapshot data

Tuesday's snapshot data

Wednesday's snapshot data

Frequency

TYPES OF DATA

- » Master (eg. Customer data)
- » Transaction (eg. Banking transactions)
- » Transaction data as Master (eg. editable transactions)

DATA FORMATS

- » Output of Change Data Capture systems (Delimited)
- » Plain delimited
- » Fixed width
- » Avro-JSON messages
- » Spreadsheets

FREQUENCY

- » Streaming
- » Hourly incremental
- » Daily
- » Weekly

Frequency - Hourly Incremental

Data formats

TYPES OF DATA

- » Master (eg. Customer data)
- » Transaction (eg. Banking transactions)
- » Transaction data as Master (eg. editable transactions)

DATA FORMATS

- » Output of Change Data Capture systems (Delimited)
- » Plain delimited
- » Fixed width
- » Avro messages
- » XML
- » Spreadsheets

FREQUENCY

- » Streaming
- » Hourly incremental
- » Daily
- » Weekly

Data formats - CDC Delimited

TIMESTAMP, TRANSACTION_ID, OPERATION_TYPE, USER_ID, < DATAFIELDVALUE1>, < DATAFIELDVALUE2>....

CDC Delimited - Snapshot building

Data formats and Frequency

TYPES OF DATA

- » Master (eg. Customer data)
- » Transaction (eg. Banking transactions)
- » Transaction data as Master (eg. editable transactions)

DATA FORMATS

- » Output of Change Data Capture systems (Delimited)
- » Plain delimited
- » Fixed width
- » Avro messages
- » XML
- » Spreadsheets

FREQUENCY

- » Streaming
- » Hourly incremental
- » Daily
- » Weekly

Data formats - Delimited with Header/Trailer

- » Header and trailer has meta information about the data in the file
- » Varieties of header and trailer formats

Row count of the file

TRANS_ID_1|USER_ID1|100.00

TRANS_ID_2|USER_ID2|3.00

TRANS_ID_3|USER_ID1|20.00

T123.00

Sum or a rolling checksum of column(s) in that file

^{*} Header and trailer information is used during reconciliation

The final piece to the puzzle

» TYPES OF DATA

- » Master (eg. Customer data)
- » Transaction (eg. Banking transactions)
- » Transaction data as Master (eg. editable transactions)

DATA FORMATS

- » Output of Change Data Capture systems (Delimited)
- » Plain delimited
- » Fixed width
- » Avro messages
- » XML
- » Spreadsheets

FREQUENCY

- » Streaming
- » Hourly incremental
- » Daily
- » Weekly

PROCESSING

Among others already discussed,

- » Schema evolution
- » Cascading re-runs
- » full-dump override

More awesomeness

- 1 Metadata management UI
- 2 Schema evolution & retrofitting historic data
- Reruns, Cascading reruns, full-dump override
- 4 One-touch deployment

To summarise

- The volume, the variety and the interesting combinations of data presented us some very interesting problems to solve.
- With HDF and HDP, we were able to abstract away the cross cutting concerns such as security and concurrency.
- Our code is (still) manageable and extensible
- And... we intend to open source the framework for the general audience.

THANK YOU!

Questions?