

Apache Atlas: Data Governance

Agenda

Overview

- Enterprise Goals
- Data Governance Initative

Atlas

- Feature tour
- Roadmap
- UI Tour

Demo

- Example: Sqoop
- Walk through step
- Search Tables / Tags

Enterprise Data Governance Goals

GOAL: Provide a common approach to data governance across all systems and data within the organization

Transparent

Governance standards & protocols must be clearly defined and available to all

Reproducible

Recreate the relevant data landscape at a point in time

Auditable

All relevant events and assets but be traceable with appropriate historical lineage

Consistent

Compliance practices must be consistent

Data Governance Initiative for Hadoop

TWO Requirements

- Hadoop must snap in to the existing frameworks and be a good citizen
- 2. Hadoop must also provide governance within its own stack of technologies

A group of companies dedicated to meeting these requirements in the open

Apache Atlas Overview

Apache Atlas Vision

Metadata Services

- Flexible Knowledge Store
- Business Catalog / Operational Data
- Search & Proscriptive Lineage
- Centralized location for all metadata within HDP
- Interface point for Metadata Exchange with platforms outside of HDP.

Metadata will enrich every component

- Hive Complete lineage, every HiveQL tracked
- Ranger Tag or Attribute security ABAC
- Falcon Business Taxonomy

Apache Atlas Capabilities: Overview

Data Classification

- Import or define taxonomy business-oriented annotations for data
- Define, annotate, and automate capture of relationships between data sets and underlying elements including source, target, and derivation processes
- Export metadata to third-party systems

Centralized Auditing

- Capture security access information for every application, process, and interaction with data
- Capture the operational information for execution, steps, and activities

Search & Lineage (Browse)

- Pre-defined navigation paths to explore the data classification and audit information
- Text-based search features locates relevant data and audit event across Data Lake quickly and accurately
- Browse visualization of data set lineage allowing users to drill-down into operational, security, and provenance related information

Security & Policy Engine

- Rationalize compliance policy at runtime based on data classification schemes
- Advanced definition of policies for preventing data derivation based on classification (i.e. reidentification)

Sample Use Case: ETL Offload

Hive Integration

Governance Ready Certification Program

Curated group of vendor partners to provide rich & complete features

Customers choose features that they want to deploy – a la carte.

Low switching costs!

HDP at core to provide stability and interoperability

High Level Roadmap

- ASF MVP (May) Preview Core Metadata Services: Type system, API's, basic UI, Hive connecter
- HDP 2.3 (July) GA Core Metadata Services. Preview Metadata Business Glossary
- M10 (Sept) Preview ABAC with Ranger integration and Preview Sqoop component connector
- M20 Preview Kafka, Storm connectors, Gov Ready Certification program, Preview row level & Column masking.
- HDP 2.4 (Q4'15) GA all preview features

Architecture

High Level Architecture

Technology Stack

- Knowledge Store
 - Titan Graph DB
- Pluggable Search Backend
 - Elastic search
 - o Solr
- Rules Engine
 - o TBD

- Audit Store
 - YARN ATS Time series DB
- Java 1.7
- Dashboard
 - o TBD

APIs: Examples

Admin

GET: /admin/stack

GET: /admin/version

Entity

GET: /entities/definition/{guid}

POST: /entities/submit/{typeName}

GET: /entities/list/{entityType}

Metadata Discovery

GET: /discovery/search/gremlin/{gremlinQuery}

GET: /discovery/search/relationships/{guid}

GET: /discovery/search/fullText?text=<query>

GET: /discovery/getIndexedFields

Rexster

GET: /graph/vertices/{id}

GET: /graph/vertices/properties/{id}

GET: /graph/vertices

GET: /graph/vertices/{id}/{direction}

GET: /graph/edges/{id}

Types

POST: /types/submit/{typeName}

GET: /types/definition/{typeName}

GET: /types/list

Hive Lineage

GET: /bridge/hive/{id}

GET: /bridge/hive

POST: /bridge/hive

Type System – Overview of Types

- Class
- Struct
- Trait
- Primitives

- Collections
 - Map
 - Array
- Instances (Entity)
- Referenceable

Type System – Data Types


```
trait("Dimension") {}
trait("PII") {}
trait("Metric") {}
trait("ETL") {}
_trait("JdbcAccess") {}
_class("DB") {
  "name" ~ (string, required,
indexed, unique)
  "owner" ~ (string)
  "createTime" ~ (int)
_class("StorageDesc") {
  "inputFormat" ~ (string,
required)
  "outputFormat" ~ (string,
required)
```

```
_class("Column") {
  "name" ~ (string, required)
  "dataType" ~ (string, required)
  "sd" ~ ("StorageDesc", required)
class("Table", List()) {
  "name" ~ (string, required, indexed)
  "db" ~ ("DB", required)
  "sd" ~ ("StorageDesc", required)
```


Repository

- Graph Database
 - Titan with storage backed by HBase
- Types and instances are mapped to the Graph DB
 - Classes, Structs and Traits map to a vertex
 - Relationships are mapped as edges
- Search plugin enabled
 - Indexing based on type annotations
 - Solr
 - Elastic search

Search

DSL with SQL Like Syntax

from \$type is \$trait where \$clause select|has \$attributes loop \$loopExpression withPath, repeat

Examples

- from DB
- DB where name="Reporting" select name, owner
- DB has name
- DB is JdbcAccess
- Column where Column is a PII.
- Table where name="sales_fact", columns
- Table where name="sales_fact", columns as column select column.name, column.dataType, column.comment

Full-text search

Lineage

Uses Search DSL Loop expression

Everything results in search

Named Queries

inputs

Table where (name = \"sales_fact_monthly_mv\") as src loop (LoadProcess->outputTable inputTables) as dest select src.name as src_name, dest.name as dest_name withPath

outputs

 Table where (name = \"sales_fact\") as src loop (LoadProcess->inputTables outputTables) as dest select src.name as src_name, dest.name as dest_name withPath

schema

Table where name="sales fact", columns

Hive Integration

Apache Atlas Screens

Apache **Atlas**

Tags 4 results matching your search query Table where name="sales_fact"

Table where name="sales_fact", columns

Dimension ETL Fact JdbcAccess Metric PII

Q

Apache **Atlas**

Apps Hortonworks Daily News 👸 DGI - JIRA 🕡 [PROPOSAL] Apache 🔲 Start up

Back To Result

Name: sales_fact

Description: sales fact table

Details Schema	etalis Schema Output Input			
Name		Comment	DataType	
time_id		time id	int	
product_id		product id	int	
customer_id		customer id	int	
sales		product id	double	

Rebuilding Quick Act

Apps Hortonworks Daily News DGI - JIRA PROPOSAL] Apache Start up

Apache **Atlas**

Back To Result

Name: sales_fact

Description: sales fact table

Details	Schema C	Output Input		
Key		Value		
createTime	1			
db id: 7791eb74-2b9a-4223-a676-0c612c17e68a jsonClass: org.apache.hadoop.metadata.typesystem.json.InstanceSerialization\$_Id typeName: DB		jsonClass: org.apache.hadoop.metadata.typesystem.json.lnstanceSerialization\$_Id		
lastAccess	Time			
owner		Joe		
retention				
sd	jsonClass: org.apache.hadoop.metadata.typesystem.json.InstanceSerialization\$_Reference typeName: StorageDesc			
tableType		Managed		

Rebuilding Quick Act

Apache **Atlas**

Back To Result

Name: sales_fact_daily_mv

Description: sales fact daily materialized view

Details Schema Output Input

Demo Atlas

Atlas UI demostration

Search DSL

- Type DB, Table, Column
- Tag PII
- Keyword

Results

- Details
- Schema
- Lineage

Coming Features

Ingestion Demo Objective

- Show Lineage with Sqoop Ingestion of data
- Custom process instrumention
- Use the Hive Hook CTAS Operation
 - Atlas Follow Lineage
- Metadata Model in Atlas
 - The Open Framework
 - Create Custom Types
 - Create Custom Process

Sample Codes

Setup

Source System

- MySQL Database
 - DRIVERS
 - TIMESHEET
- Destination System
 - Single Node HDP 2.3 (Tech Preview)
 - Apache Atlas

Steps to Create Metadata

- Create a Atlas Client Instance
- Create Type Definitions
 - Class Types
 - Attributes
 - List the Types
- Instantiate Entities
 - Create Entities (Class Type)
 - Search the Types
- Create Process
 - Create DataSet Type
 - Create Process Type
 - Connect a Process Lineage

Attribute Definition

- Name
- Data Type
- Multiplicity
- Composite
- isIndexable
- ReverseAttribute

Questions and Answers

Atlas Resources

HDP 2.3 Preview Sandbox VM:

http://hortonworks.com/hdp/whats-new/

Apache Atlas:

- http://atlas.incubator.apache.org/
- http://incubator.apache.org/projects/atlas.html
- https://git-wip-us.apache.org/repos/asf/incubator-atlas.git

Partner Workshops

- http://hortonworks.com/partners/learn/
- More to come with official GA release of HDP 2.3

Thank you!

