Telefonica

How to ingest 16 billion events Data ingestion using Apache Nifi

Barcelona, 2019-03-21

Uwe Weber, Telefónica Germany, uwe.weber@telefonica.com

Mobile freedom in a digital world

*extract

- · Outstanding shop network throughout Germany
- fast, reliable mobile network coverage throughout Germany

Network coverage at a glance

- 100% (2G)
- 94% (3G/4G)
- LTE about 85%
- UMTS: ~90%
- ø LTE Speeds: 29.7 Mbit/s
- > 25.000 network sites after integration

Shareholder Structure

69.2% Telefónica Germany Holdings Limited¹

25.6% Freefloat

5.2% – Koninklijke KPN N.V. 2

- 1 Telefónica Germany Holdings Limited is an indirect, wholly owned subsidiary of Telefónica, S.A.
- 2 according to press release as of 24.10.2018

**access numbers according to market practices, as of 30.09.2018

Auditorium survey

When did YOU start using mobile telephony?

Mobile phone accounts Germany 1992 - 2018

Monthly data volume Germany

SMS usage Germany

But sometimes...

But sometimes...

Time has changed

- Telco's business has changed
 - Tariffs are data usage centric (voice and SMS are flat)
 - High demand for data infrastructure
- Telco's responsibly has changed
 - Mobile network is essential for some industries
 - Entertainment, streaming services, communication
 - Machine to machine applications
 - Success of companies depends on network stability
 - Defibrillators equipped with SIM cards
 - More to come (5G networks)
 - Autonomous driving

Early Detection of Mobile Network Outages Example: LTE station outage September 2018

03.09 12:00
Station goes (nearly) down.
Seen by Big Data Anomaly
Detection

(No automatic alarm from Network Monitoring)

04.09 13:00 Incident 05.09 11:00 Fixed?

Network Diagnostics: Process Integration

Automated recommendations/actions integrated into operational process

Our Big Data / Hadoop environment

- Size does matter
 - Started in 2014: 22 nodes, 352 cores, 768 GB RAM, 300TB disk
 - Today: 75 nodes, 2300 cores, 14TB RAM, 1PB disk
- Use cases: Network planning / analysis
- Redundant management nodes
- Redundant edge nodes for production and analytics
- Secured per Ranger, LDAP and Kerberos
- 10 node Kafka cluster (completely oversized)
- Cluster name is ADAM: Advanced Data Analytic Methods
- Data ingestion per Nifi (HDF), still some Sqoop jobs (going to be replaced by Nifi)

Nifi evolution

- 2016: Single node installation
 - Stability issues
 - Full file system, corrupted repositories
 - Simple CSV/FTP integrations
- 2017: Two node installation
 - Stability improved
 - Insufficient hardware
 - Splunk real time data integration

- 2018: Three node installation
 - Rollout of high demanding use cases
- Today: Four node installation
 - Moving to Docker
 - Moving from 1.7.1 to 1.8 (HDF 3.3.1)

Nifi glossary

- Processor
 - A working unit
- Flowfile
 - Data
- Queue
 - Waiting data to be processed
- Backpressure
 - Load control/queuing

- Processor Group
 - Logical grouping of Processors which provides a task/procedure
- Cluster
 - Multi instance
- Nifi Registry
 - Version control

SFTP/CSV file integration

Depending on use cases/data source

- Files may be encrypted/may be not encrypted
- Files are compressed
- Files may contain GDPR relevant data to be filtered
- Target is always a Hive table

SFTP/CSV file integration

SFTP/CSV file integration

Document your Flows

- Add text boxes (labels) to describe
 - Contact for source data
 - Contact for target data / customer
 - Error handling
 - Reload strategies
 - ... everything which is required for operations
- Processors also contains a "comment" tab

Creating a custom Nifi Processor

Processor input:

```
49111123123123,2019-02-04 12:00:00, 2019-02-04 12:10:00, VOICE, 0
49111234234234,2019-02-04 12:00:00, 2019-02-04 12:15:00, LTE, 10
49111345345345,2019-02-04 12:05:00, 2019-02-04 12:06:00, UMTS, 1
49111567567567,2019-02-04 12:10:00, 2019-02-04 12:15:00, VOICE, 0
49111678678678,2019-02-04 12:15:00, 2019-02-04 12:20:00, LTE, 20
```

Processor output:

```
49111-----,2019-02-04 12:00:00, 2019-02-04 12:10:00, VOICE,0
49111-----,2019-02-04 12:00:00, 2019-02-04 12:15:00, LTE,10
49111-----,2019-02-04 12:05:00, 2019-02-04 12:06:00, UMTS,1
49111-----,2019-02-04 12:10:00, 2019-02-04 12:15:00, VOICE,0
49111-----,2019-02-04 12:15:00, 2019-02-04 12:20:00, LTE,20
```


Creating a custom Nifi Processor

- Create a Java class, inherit from AbstractProcessor
- Overwrite method onTrigger
- Define processor's relationships (success, failure)
- Find documentation here:
 - https://community.hortonworks.com/articles/4318/build-custom-nifi-processor.html
 - https://www.javadoc.io/doc/org.apache.nifi/nifi-api/1.7.1

Creating a custom Nifi Processor code I

```
public void onTrigger(final ProcessContext context, final ProcessSession session)
 throws ProcessException {
 FlowFile flowFile = session.get();
 if ( flowFile == null ) {
 return;
 flowFile = session.write(flowFile, (inputStream, outputStream) -> obfuscate(context, inputStream,
 outputStream));
 session.transfer(flowFile, SUCCESS);
```


Creating a custom Nifi Processor code II

```
void obfuscate (ProcessContext context, InputStream inputStream, OutputStream outputStream) {
 LinkedList<String> obfuscatedRecord = new LinkedList<>();
 try (BufferedReader reader = new BufferedReader(new InputStreamReader(inputStream));
 BufferedWriter writer = new BufferedWriter(new OutputStreamWriter(outputStream))) {
 String csvLine;
 while ((csvLine = reader.readLine()) != null) {
 List<String> record = new LinkedList<>(Arrays.asList(csvLine.split(",", -1)));
 String obfuscated = record.get(0).substring(0, 5).concat("-----");
 record.remove(0); record.add(0, obfuscated);
 obfuscatedRecord.add(String.join(",", record));
 writer.write(String.join("\n", obfuscatedRecord));
 } // exception code skipped
```


- Processors can fail due to various reasons
 - Source/target system not available
 - Missing permissions
 - data format mismatch
- Store data in error queue
- Build a retry branch when applicable

Processor Details

Monitoring Nifi Processors

- Build in monitoring available
 - System stats
 - Processor stats
- Limited alarming functionality
- Limited history
- Confusing the more processors you have
- → Dashboard capabilities would be nice

Monitoring Nifi Processors

Monitoring Nifi Processors

Monitoring Nifi Processors using REST

```
typeset -r NIFI URL BASE="http://<nifi-host>:9090/nifi-api"
function get fetch ftp byteswritten ()
 typeset -r NIFI PROCESSOR ID="bd768dc1-8241-45d7-88cd-4e666248776d"
 typeset -r PATTERN BYTESWRITTEN=".status.aggregateSnapshot.bytesWritten"
 typeset -i bytes written=0
 bytes written=$(curl --silent -X GET
${NIFI URL BASE}/processors/${NIFI PROCESSOR ID} | jq "${PATTERN BYTESWRITTEN}")
 echo ${bytes written} # return value
```


Monitoring Nifi Processors using REST

```
"inputRequirement": "INPUT REQUIRED",
"status": {
  "groupId": "01571011-72aa-14f8-87a2-b692d52d55a6",
  "id": "bd768dc1-8241-45d7-88cd-4e666248776d",
  "name": "Fetch of data",
  "statsLastRefreshed": "17:30:26 CET",
  "aggregateSnapshot": {
 "id": "bd768dc1-8241-45d7-88cd-4e666248776d",
 "groupId": "01571011-72aa-14f8-87a2-b692d52d55a6",
 "name": "Fetch of data",
 "type": "FetchSFTP",
 "runStatus": "Running",
 "bytesRead": 0,
 "bytesWritten": 1676835113,
```


Monitoring Nifi Processors using REST

Feed Prometheus

```
cat <<EOF | curl --data-binary @- ${PROMETHEUS_URL_BASE}/metrics/job/data
bytes_written{group="prod", framework="nifi", processor="Fetch of data"} ${bytes_written}
data_file_count{group="prod", framework="hdfs", day="today", type="cs"} ${file_count_cs_today}
EOF</pre>
```


Monitoring Nifi Processors/Grafana

Monitoring Nifi Processors custom processors

- Implement monitoring capabilities in custom processors
- Full control about what is monitored
 - Technical KPI
 - Business KPI
 - → Real time reporting!
- Freedom of tools
 - We are using Prometheus & Grafana

Monitoring Nifi Processors with Prometheus

```
io.prometheus.client.exporter.HTTPServer metricsServer;
 if (metricsServer == null) {
 CollectorRegistry registry = new CollectorRegistry();
 registratiosRecords = Counter.build().name("records")
 .help("Number of processed records.").register(registry);
 try {
 InetSocketAddress addr = new InetSocketAddress(10888);
 metricsServer = new HTTPServer(addr, registry);
 catch (IOException ex) {
 System.err.println("Failed to start metrics server.");
```


Monitoring Nifi Processors with Prometheus

```
try (BufferedReader reader = new BufferedReader(new InputStreamReader(inputStream));
 BufferedWriter writer = new BufferedWriter(new OutputStreamWriter(outputStream))) {
 String csvLine;
 while ((csvLine = reader.readLine()) != null) {
 List<String> record = new LinkedList<>(Arrays.asList(csvLine.split(",", -1)));
 String obfuscated = record.get(0).substring(0, 5).concat("-----");
 record.remove(0);
 record.add(0, obfuscated);
 obfuscatedRecord.add(String.join(",", record));
 registratiosRecords.inc();
```


Why we want a Nifi cluster?

- Parallel Processing
 - Allow multiple processors handle the workload ✓
 - Some processors cannot be executed on multiple nodes ✓
- Workload balancing
 - Better utilization of available resources
- Availability
 - In case of outage remaining nodes can proceed ✓
 - In case of outage remaining nodes can take over

Schematic Nifi cluster

Nifi cluster

Nifi load balancing

Nifi Cluster obstacles

Why we are using Nifi?

Pros

- We were looking for a Swiss Army Knife being able to handle different data sources and formats
- Moving to real time data integration
- Being able to transform data while integration
- Version control
- Extensibility
- Graphical flow control

Cons

- Monolithic instance
- Super user

Monitoring / alarming

Nifi on Docker

Why to Dockerize Nifi flows?

- If one flow is stuck it may not affect other flows
- Using specific Nifi user instead of one mighty user for all Nifi flows
- Monitoring a single instance may become easier
 - Separate log files
 - OS monitoring
- Easy setup for development
- Easy deployment
- Flexibilty
 - But don't get a mess!

Nifi on Docker

NC = Nifi Container

Nifi for development

```
# doc runnifi weberuwe
[2019-02-05 16:47:23] INFO: max memory set to 1
Using default tag: latest
latest: Pulling from bmidwh/nifi
aeb7866da422: Already exists
4c8dfbaaeab8: Already exists
[...]
Digest: sha256:802700364ad31400af0fed8cdf15f8975dda87c07193247caabfc8c4898ca605
Status: Downloaded newer image for <hostinfo>:5000/bmidwh/nifi:latest
2c0193a4602e9466303b94dd3efc20a35a57c90cb8ebecbb636cacafc3157be1
[2019-02-05 16:49:19] INFO: Nifi container weberuwe bmidwh nifi 20190205164723 reachable
under <hostinfo>:9001/nifi
```


Setting up a Nifi Dev-Container

Everything is managed by Dockerfile and startup script within container

- Base image is CentOS7
- Copy "empty" Nifi installation
- Copy LDAP, Kerberos config
- Mount local filesystems
 - Hadoop config
 - Nifi repository directories
- Adjust Nifi config (sed!)
- Start Nifi

```
docker run --name "$contname" -h "$contname" --restart=unless-stopped -d -P -e NIFI_RUN_AS_USER=${arg} \
 -e HOST_HOSTNAME=$(hostname) -e NIFI_MAX_MEM_GB=${max_mem} \
 -v /home/${arg}:/home/${arg} \
 -v /etc/profile.d:/etc/profile.d:ro -v /apps/dwh:/apps/dwh:ro \
 -v /etc/hadoop/conf:/etc/hadoop/conf:ro \
 -v /etc/hadoop/conf:/opt/hadoop/etc/hadoop:ro \
 -v /etc/hive/conf:/etc/hive/conf:ro \
 -v /etc/hbase/conf:/etc/hbase/conf:ro \
 -v /etc/kafka/conf:/etc/kafka/conf:ro \
 -v /etc/zookeeper/conf:/etc/zookeeper/conf:ro \
 -v "${NIFI_DOCKER_VOLUME_PATH}/database_repository":/opt/nifi/database_repository \
 -v "${NIFI_DOCKER_VOLUME_PATH}/provenance_repository":/opt/nifi/provenance_repository \
 -v "${NIFI_DOCKER_VOLUME_PATH}/provenance_repository \
 -v "${NIFI_DOCKER_VOLUME_PATH}/provenance_repository \
 -v "${NIFI_DOCKER_VOLUME_PATH}/provenance_repository \| \( \table \) \
 -v "${NIFI_DOCKER_VOLUME_PATH}/provenance_repository \| \( \table \) \( \table \) \\
 -v "${NIFI_DOCK
```


Nifi Registry Client

Nifi Registry allows version control within Nifi

Nifi Registry Client

Nifi Registry Backend

Nifi Cluster Deployment

- Developer checks in the flow into Nifi Registry
- Containers are created
 - CI/CD mechanism in Git
 - Invoke custom deploy script
 - Provide information how many "nodes" and where to run
 - Manual checkout from Nifi Registry
 - Manual setting for passwords (!)
- Currently, Docker container are managed by Docker Swarm
 - Moving to Kubernetes in future (?)

Summary: Nifi Cluster on Docker steps to do

- Have a base OS image
- Install Nifi
- Configure Kerberos, LDAP
- Provide Hadoop client config
- Provide some connectivity libraries you need (e.g. JDBC driver)
- Orchestration is helpful

- Mount local file system into Nifi container
 - Nifi needs to persist flow files
 - Nifi Container cannot change host
- Create dashboard/portal for your Nifi instances

Are you doing this?

```
sqoop import ${HADOOP OPTIONS} \
 --connect ${URL} \
 --username ${USER} \
 --password-file ${PWDFILE} \
 --table ${SOURCE TABLE} \
 --hive-home ${HIVE HOME} \
 --hcatalog-home ${HCAT HOME} \
 --hcatalog-database ${TARGET SCHEMA} \
 --hcatalog-table ${TARGET TABLE} \
 --outdir "${SQOOP CODEGEN TEMP DIR}" \
 --columns "${COLUMNS}" \
 --num-mappers 8 \
 --split-by ${SPLIT COL} \
 --verbose
```


We do this!

Database integration with Nifi

- When transferring data from a relational data base to Hive
 - Translation of DDL
 - Datatype mapping
 - Transfer scripts
 - Incremental loading complexity
 - Load control
- → Create a framework that covers all those aspects

Database integration with Nifi

Have one single place to configure your loads

```
CREATE TABLE T MTA LD CONFIG (
  LOAD NO
 NUMBER NOT NULL,
 SOURCE FRAMEWORK
 VARCHAR2 (32) NOT NULL,
 TARGET SYSTEM
 VARCHAR2 (32) NOT NULL,
 IS ACTIVE
 VARCHAR2(1),
 SRC OBJECT ORA SCHEMA
 VARCHAR2 (30) NOT NULL,
 SRC OBJECT ORA NAME
 VARCHAR2 (30) NOT NULL,
 WRK TABLE ORA SCHEMA
 VARCHAR2 (30) NOT NULL,
 WRK TABLE HIVE SCHEMA
 VARCHAR2 (64) NOT NULL,
 VARCHAR2 (64) NOT NULL,
 TGT TABLE HIVE SCHEMA
 NIFI PROCESSOR SELECT EXPR VARCHAR2 (256) NOT NULL,
 NIFI LOAD RANGE COLUMN
 VARCHAR2 (30),
 NIFI LOAD RECORD COUNT
 NUMBER,
 COUNT WRK TBL LOADS
 NUMBER,
 ORACLE PARALLEL DEGREE
 NUMBER,
 LOAD ID FRAMEWORK ASPECT
 VARCHAR2 (32),
 HDFS TGT DIRECTORY PREFIX
 VARCHAR2 (256) NOT NULL,
 DESCRIPTION
 VARCHAR2 (1024),
 OPT TGT TABLE HIVE NAME
 VARCHAR2 (64),
 OPT TGT COLUMN LIST
 VARCHAR2 (2048)
```


Get meta data: overview

Get meta data: SQL

Get meta data: set variables

Load data: overview

Load data: SQL

Framework architecture

Tableau Monitor

Lessons learned

- Try to have multiple Nifi instances
 - If a single flow is stuck you have to bounce the entire instance including all flows
 - Monitoring and tuning becomes easier
 - Memory
 - Flow files will be kept in memory. This can hurt if flow files are copied instead of moved
- Beware of ETL
 - Single row processing can be expensive and overload your Nifi environment
 - Try to move ETL operations into Hadoop (Spark, Hive, etc.)
- Consider backlog planning
 - What amount of data you expect, what are you disk capacities

Telefonica

Your questions

Telefonica