

Smart Transit

Timothy Spann & David Kjerrumgaard

Developer Advocates / StreamNative

22/Sept/2021 Wednesday

Agenda

Wednesday 15:00 UTC

<u>Smart Transit: Real-Time Transit Information with FLaNK</u> Timothy Spann

This talk will describe how to use Apache NiFi to read real-time RSS and XML data from transit live event streams and process this data for real-time analytics with Apache Kafka and Apache Flink. We do live ELT with NiFi to add new fields, do lookups and update events as they stream live in the system.

We then store the events in Apache Kudu for querying through Apache Impala via Apache Hue for reporting.

We can then host this data as an API to use with microservices to do real-time route updates and alerts.

My Other Talks & Apache Pulsar Talks

- Tuesday 14:10 UTC Exclusive Producer: Using Apache Pulsar to build distributed applications by Matteo Merli
- Wednesday 15:50 UTC Replicated Subscriptions: taking Apache Pulsar Geo-Replication to next level by Matteo Merli
- Tuesday 17:10 UTC Apache NIFi Deep Dive 300 by Tim Spann
- Tuesday 18:00 UTC Apache Deep Learning 302 by Tim Spann
- Wednesday 15:00 UTC Smart Transit: Real-Time Transit Information with FLiP by David Kjerrumgaard & Tim Spann
- Wednesday 17:10 UTC Cracking the Nut, Solving Edge Al... by David Kjerrumgaard & Tim Spann
- Thursday 14:10 UTC Apache NiFi 101: Introduction and Best Practices Tim Spann

Stay Connected With Us!

David KjerrumgaardDeveloper Advocate

https://twitter.com/DavidKjerrumga1

https://github.com/david-streamlio

https://www.linkedin.com/in/davidkj/

Tim SpannDeveloper Advocate

https://twitter.com/paasDev

https://github.com/tspannhw

https://www.linkedin.com/in/timothyspann

Speaker Bio

Developer Advocate

https://github.com/david-streamlio https://pulsar-summit.org/en/event/virtual-conference-202 0/speaker/david-kjerrumgaard https://www.slideshare.net/streamnative/using-apache-pul

sar-to-provide-realtime-iot-analytics-on-the-edgedavid

Speaker Bio

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

FLaNK and FLiP Stacks

- Apache Flink
- Apache NiFi
- Apache **K**afka

- Apache Flink
- Apache Pulsar
- StreamNative's Flink Connector for Pulsar
- Apache +++

Apache projects are the way for all streaming

Apache Tools and Frameworks Used

MQTT on Pulsar (MoP)

StreamNative Solution

Micro

Service

Payment

Storage Layer

kubernetes

laaS Layer

Notification

Open Source Cloud Native Frameworks

MQTT on Pulsar (MoP)

Kafka on Pulsar (KoP)

Clean Up Data In-Stream with Apache NiFi

Ingest Real-Time Transcom GeoRSS Data

Using GTFS Data In Apache NiFi

Add Processor Filter Displaying 1 of 307 Source dev.datainmotion Version Type . Tags GTFSRealTimeProcessor gtfs,feeds,real-time gtfs,protoc... 1.0 amazon attributes Attribute Values avro aws filename consume csv 95fb53d2-1442-4b84-8693-5914d4b1619c delete fetch get otfs.alert.279 informed_entity { trip { trip_id: "121500_2..S01R" route_id: "2" 1001: { 1: "02 2015 241/FLA" 2: 1 } } } header_text { hadoop ingest translation { text: "Train delayed" } } ingress insert json gtfs.id.1 000001 kafka listen logs gtfs.id.10 message pubsub 000010 put record atfs.id.100 restricted source 000100 text update qtfs.id.101 000101 GTFSRealTimeProcessor 1.0 dev.datainmotion - nifi-gtfs-nar Uses Google GTFS Java library to read and translate GTFS feeds

Demo

Real-Time Cloud Streaming Pipeline

Interested In Learning More?

Resources

<u>Function Mesh - Simplify</u> <u>Complex Streaming Jobs in</u> <u>Cloud</u>

The GitHub Source Code for Demo

Free eBooks

Manning's Apache Pulsar in Action

O'Reilly Book

Upcoming Events

[10/6] Pulsar Summit Europe

Flink SQL on StreamNative Cloud

