Tracking Crime as It Occurs with Apache Phoenix, Apache HBase and Apache NiFi

TIMOTHY SPANN
Field Engineer, Data in Motion
Cloudera

Introduction

Tim Spann has been running meetups in Princeton on Big Data technologies since 2015.

Tim has spoken at many international conferences on Apache NiFi, Deep Learning and Streaming.

https://www.meetup.com/futureofdata-princeton/

https://community.hortonworks.com/users/9304/tspann.html

https://dzone.com/users/297029/bunkertor.html

https://dzone.com/articles/integrating-keras-tensorflow-yolov3-into-apache-ni

Introduction

Using Apache NiFi we can ingest various sources of criminal data real-time as activities happen as well as monitor live traffic cameras (Source: TrafficLand).

We can do a lot of alerting, routing and react to crime data as it arrives, but we need more. We need to update totals, store this data for future machine learning analytics and make it available for instant update dashboards and reports.

The best destination for this data is Apache HBase and Apache Phoenix. We'll populate tables with ease and speed!

Resources:

https://community.hortonworks.com/articles/54947/reading-opendata-json-and-storing-into-phoenix-tab.html

https://community.hortonworks.com/articles/56642/creating-a-spring-boot-java-8-microservice-to-read.html

https://community.hortonworks.com/articles/64122/incrementally-streaming-rdbms-data-to-your-hadoop.html

DATAFLOW

Cloudera DataFlow Data-in-Motion Platform

EDGE DATA MANAGEMENT

Edge data collection, routing and monitoring

Apache MiNiFi

Edge Flow Manager

FLOW MANAGEMENT

Enterprise data ingestion, transformation and enrichment

Apache NiFi

NiFi Registry

STREAM PROCESSING

Real-time streams processing at IoT scale

Apache Kafka

Streams Messaging Manager

STREAMING ANALYTICS

Predictive analytics and real-time insights

Apache Storm

Streaming Analytics Manager

Kafka Streams

ENTERPRISE SERVICES

Provisioning, Management and Monitoring

Unified Security

Edge-to-Enterprise Governance

Single Sign-on

Schema Registry

CONTROL DATA-IN-MOTION FROM EDGE-TO-ENTERPRISE

Cloudera DataFlow - Collect, Curate and Analyze Data-in-Motion

Catalog | Schema | Security | Governance

- Edge-to-enterprise streaming data platform for management, security and governance of real-time streaming data
- Edge data collection, processing and content routing of sensor data from edge devices
- Continuous data ingestion from any streaming source or IoT device
- Ease-of-use in building sophisticated data flows with drag-and-drop user interface
- Real-time stream processing and content syndication at the scale of millions of messages per second
- Predictive and prescriptive analytics from streaming analytics engines to gain actionable intelligence

CLOUDERA FLOW MANAGEMENT

- Web-based user interface
- Highly configurable
- Out-of-the-box data provenance
- Designed for extensibility
- Secure
- NiFi Registry
 - DevOps support
 - FDLC
 - Versioning
 - Deployment

300+ PROCESSORS FOR DEEPER ECOSYSTEM INTEGRATION

Hash	Encrypt	GeoEnrich
Merge	Tail	Scan
Extract	Evaluate	Replace
Duplicate	Execute	Translate
Split	Fetch	Convert

Route Text	Distribute Load
Route Content	Generate Table Fetch
Route Context	Jolt Transform JSON
Control Rate	Prioritized Delivery

ARCHITÉCTURE

Tracking Crime Any Data, Any Time, Any Where, Any Workload NiFi Cloud **Data Storage Data Access Event Processing Custom Data Applications** Real-time Sources Web Application Custom Apps nifi Druid API REST **Data Discovery and Analytics** Phoenix (PQS) News Phoenix Real-time Logs Ambari Views OpenTSDB Zeppelin SOL **Event Processing** Files Interactive SQL Clients Cameras Discovery and HIVE JOBC PDF **HBase** Query Access Analytics Wortt WebHDFS **OLAP / Interactive Visualisations** Down NEST AM Superset In Druid Python / Scala PHUENIX Multi-dimensional HDFS A B O Visual Analytics Eltering and aggregations Twitter Messages Real-time Store Security & Governance Anedoog SCHEMA REGISTRY Ranger. Atlas HBASE Platform Operations PostgreSQL(b) registry SmartSense. metastors

Apache Phoenix-5.0

- Expect similar timeframe for Phoenix-5.0
- We are working for HBase-2.0 support
- Re-write internals using Apache Calcite
- SQL-parser, planner and optimizer
- Cost based Optimizer used by Hive, Drill, etc
- Pluggable rules with default rules, and Phoenix specific ones
- SQL-92 support
- Apache NiFi calls Apache Calcite Avatica JDBC

DEMO

Configure Processor

SETTINGS SCHEDULING **PROPERTIES** COMMENTS

Required field

Property		Value
Search Value	0	(?s:^.*\$)
Replacement Value	0	upsert into phillycrime values ('\${'dc_dist'}','\${'dc_key'}','\${'dispatch_d
Character Set	0	UTF-8
Maximum Buffer Si	0	1 MB
Replacement Strate	0	Always Replace
Evaluation Mode	0	Entire text

SPRING BOOT APPLICATION TO PHOENIX

https://community.hortonworks.com/articles/56642/creating-a-spring-boot-java-8-microservice-to-read.html

https://github.com/tspannhw/phoenix

SPRING BOOT APPLICATION TO PHOENIX TABLE

```
CREATE TABLE phillycrime (dc_dist varchar,
dc_key varchar not null primary key, dispatch_date
  varchar, dispatch_date_time varchar, dispatch_time varchar, hour
  varchar, location_block varchar, psa varchar,
text_general_code varchar, ucr_general varchar);

@RequestMapping("/query/{query}")
```

```
java -Xms512m -Xmx2048m -Dhdp.version=3.1 -
```

Djava.net.preferIPv4Stack=true -jar target/phoenix-0.0.1-SNAPSHOT.jar

l row selected (0.153 seconds)	1	
0: jdbc:phoenix:localhost:2181:/hbase-unsecur>	delete	from phillycrime;
row affected (0.011 seconds)		
): jdbc:phoenix:localhost:2181:/hbase-unsecur>	select	* from phillycrime;

DC_DIST	DC_KEY	DISPATCH_DATE	DISPATCH_DATE_TIME	D I
	201601036811			i
	201603048626			
	201603048633			l l
	201614069127		l e	1
	201614069141			1
	201615083144			[[
	201624083193		I,	1
	201624083194			
	201625072218			
	201625072227			
	201626043171			!
	201639069963			
	201639069964 			

l3 rows selected (0.161 seconds)

d: jdbc:phoenix:localhost:2181:/hbase-unsecur> select * from phillycrime;

DC_DIST	DC_KEY	DISPATCH_DATE	DISPATCH_DATE_TIME	Di
			2016-08-28T00:42:00.000	00:42:00
03	201603048626	I 2016-08-28	2016-08-28T00:11:00.000	00:11:00
03	201603048633	I 2016-08-28	2016-08-28T00:55:00.000	I 00:55:00 I
14	201614069127	I 2016-08-28	2016-08-28T00:57:00.000	00:57:00 I
1 14	201614069141	I 2016-08-28	2016-08-28T01:25:00.000	01:25:00 I
15	201615083144	I 2016-08-28	2016-08-28T00:41:00.000	I 00:41:00 I
1 24	201624083193	I 2016-08-28	2016-08-28T01:02:00.000	01:02:00
1 24	201624083194	I 2016-08-28	2016-08-28T00:44:00.000	00:44:00 I
25	201625072218	I 2016-08-28	2016-08-28T00:27:00.000	00:27:00 I
25	201625072227	I 2016-08-28	2016-08-28T00:56:00.000	I 00:56:00 I
26	201626043171	I 2016-08-28	2016-08-28T01:13:00.000	01:13:00 I
1 39	201639069963	2016-08-28	2016-08-28T00:54:00.000	00:54:00 I
I 39	201639069964		2016-08-28T00:54:00.000	I 00:54:00 I

l3 rows selected (0.143 seconds)

^{0:} jdbc:phoenix:localhost:2181:/hbase-unsecur> delete from phillycrime;

¹³ rows affected (0.014 seconds)

^{0:} idbc:phoenix:localhost:2181:/bbase-unsecur>

DEMONSTRATION