Using Apache Flink for Smart Cities: Warsaw case study

Piotr Wawrzyniak, Jarosław Legierski, PhD

Orange Polska
Orange Labs R&D Centre


Agenda

- VaVeL project
- 2. Vehicles Movement Analyser
- 3. Vehicle delay prediction
- 4. Cluster deployment and integration
- 5. Operational management
- 6. Summary

VaVeL: Variety, Veracity, VaLue: Handling the Multiplicity of Urban Sensors

This research has been supported by the European Union's Horizon 2020 research and innovation programme under grant agreement No. 688380 'VaVeL: Variety, Veracity, VaLue: Handling the Multiplicity of Urban Sensors'.


VaVeL project

- The goal of the VaVeL project is to radically advance our ability to use urban data in applications that can identify and address citizen needs and improve urban life. Our motivation comes from problems in urban transportation.
- 2. This project will develop a general purpose framework for managing and mining multiple heterogeneous urban data streams for cities become more efficient, productive and resilient. The framework will be able to solve major issues that arise with urban transportation related data and are currently not dealt by existing stream management technologies.
- 3. VaVeL aims at making fundamental advances in addressing the most critical inefficiencies of current (big) data management and stream frameworks to cope with emerging urban sensor data thus making European urban data more accessible and easy to use and enhancing European industries that use big data management and analytics.

City of Warsaw use case


- 1. Warsaw use case focuses primarily on the public transport data
- 2. Two simultaneous streams of data:
 - realtime locations of trams (400+ vehicles during peak hours)
 - realtime locations of buses (1800+ vehicles during peak hours)
- 3. Moreover, static data are used to enrich raw data streams (timetables, maps etc.)
- 4. This is a joint work of Orange Polska and Warsaw University of Technology teams, in particular of Marcin Luckner, PhD, Karolina Kwasiborska and Tomasz Zaremba

City of Warsaw use case


VaVeL system architecture

- Data sources layer
- Data acquisition layer Apache Flume or dedicated applications
- Data processing layer Apache Flink and Apache Spark
- Data Storage layer HDFS, Redis, PostgreSQL
- Data Exposition layer NGNIX, Open Trip Planner
- Application layer mobile application, web applications


Hadoop cluster

host 5


DataNode

Client

host 6

DataNode

Client


host 9

DataNode

Client

host 10

Client

DataNode DataNode

hast 8

DataNode

Client

host 7

DataNode

Client

host 11

Client

host 12

Client

host 13

Client

DataNode DataNode

host 19

DataNode

Client

Assign Masters

Assign master components to hosts you want to run them on.


Apache Flink – vehicles movement analyser

- Application combining vehicle location stream with static timetables data
- Computes delays, stops passing, position with respect to the schedule etc.
- Input:

Vehicles positions (Apache Kafka stream)


Timetables - GTFS files (General Transit Feed Specification)

Output:

Vehicles positions with timetables information (Apache Kafka stream & HDFS files)

Buses /trams location records with timetables data

Data Flow


Input data

٠.

```
127;6;2018-08-29 09:27:25;20.89547;52.208771;2018-08-29T09:27:36.458
217;3;2018-08-29 09:27:23;21.024117;52.179916;2018-08-29T09:27:36.458
503;9;2018-08-29 09:27:25;21.053551;52.14637;2018-08-29T09:27:36.458
503;11;2018-08-29 09:27:18;21.043854;52.174828;2018-08-29T09:27:36.458
503;12;2018-08-29 09:27:26;21.024748;52.220844;2018-08-29T09:27:36.458
503;1;2018-08-29 09:27:26;21.017859;52.23724;2018-08-29T09:27:36.458
503;3;2018-08-29 09:27:29;21.017715;52.237766;2018-08-29T09:27:36.458
127;1;2018-08-29 09:27:28;21.019469;52.246325;2018-08-29T09:27:36.458
503;5;2018-08-29 09:27:25;21.042835;52.194279;2018-08-29T09:27:36.458
503;7;2018-08-29 09:27:21;21.042475;52.14782;2018-08-29T09:27:36.458
708;1;2018-08-29 09:27:30;20.795759;52.297321;2018-08-29T09:27:36.458
503;6;2018-08-29 09:27:24;21.034723;52.165955;2018-08-29T09:27:36.458
217;2;2018-08-29 09:27:28;21.07188;52.160404;2018-08-29T09:27:36.458
```

. .

line String, brigade INT, time TIMESTAMP, Ion DOUBLE, lat DOUBLE, finaltime TIMESTAMP

Output data

```
٠.
```


```
20180330;217;1;2018-08-29
09:29:15;21.041969;52.175838;21.041969;52.175838;MOVING;3.0;3038-Dominikańska;2018-08-29 09:30:00;3039-Dolina Służewiecka;72.74276626168793;21.043;52.17567;3039-Dolina Służewiecka;21.043;52.17567;72.74276626168793;2018-08-29 09:29:03;2018-08-29 09:29:03;3038-Dominikańska;21.03359;52.17739;596.8414806550528;2018-08-29 09:30:00;217_1_113_0919;Metro Wilanowska;2018-08-29 09:19:00-2018-08-29 09:32:00;UNSAFE;2018-08-29T09:29:27.883;2018-08-29 09:29:28.532;false;false;5.01;3.0;OPL;10;9;10;3038_02;3039_04;3038_02;3009_17
```

٠.

Output data


version STRING, line String, brigade INT, time TIMESTAMP, Ion DOUBLE, lat DOUBLE, rawLon DOUBLE, rawLat DOUBLE, status STRING, delay STRING, delayAtStop STRING, plannedLeaveTime TIMESTAMP, nearestStop STRING, nearestStopDistance DOUBLE, nearestStopLon DOUBLE, nearestStopLat DOUBLE, previousStop STRING, previousStopLon DOUBLE, previous StopLat DOUBLE, previous StopDistance DOUBLE, previous StopArrival Time TIMESTAMP, previousStopLeaveTime TIMESTAMP, nextStop STRING, nextStopLon DOUBLE, nextStopLat DOUBLE, nextStopDistance DOUBLE, nextStopTimetableVisitTime TIMESTAMP, courseldentifier STRING, courseDirection STRING, timetableIdentifier STRING, timetableStatus STRING, receivedTime TIMESTAMP, processingFinishedTime TIMESTAMP, onWayToDepot BOOLEAN, overlapsWithNextBrigade BOOLEAN, atStop STRING, overlaps With Next Brigade Stop Line Brigade STRING, speed DOUBLE, (serverId STRING) delayAtStopStopSequence DOUBLE ,previousStopStopSequence DOUBLE, nextStopStopSequence DOUBLE, delayAtStopStopId STRING, previousStopStopId STRING, nextStopStopId STRING

Data volume


Delay prediction module- motivation


Module Architecture


ML methods used for validation


Evaluation results

VAMR model of Apache SAMOA


Prediction	Delay [s]		Position [m]	
period	mean	stdev	mean	stdev
5	123.24	400.26	37.98	25.1
10	153.43	496.2	38.79	25.05
15	166.15	524.53	41.57	25.42
30	168.75	533.73	43.94	24.3
45	170.91	598	44.27	24.28
60	168.13	492.48	47.7	26.13

MLP models of WEKA

Prediction	Delay [s]		Position [m]	
period	mean	stdev	mean	stdev
5 minutes	133.7	294.34	45.2	611.35
10 minutes	141.32	336.06	40.07	687.75
15 minutes	135.83	348.93	183.77	298.93
30 minutes	139.86	329.72	66.16	587.6
45 minutes	138.54	346.4	56.44	224.7
60 minutes	140.56	317.61	62.63	178.74

Operational management

- 1. Cluster (incl. Apache Flink) is manager via Apache Ambari
- Important: Ambari creates empty Flink job to monitor the cluster, so you should see n+1 jobs, where n is the number of ,real' Flink applications.


Thank you ©

visit www.vavel-project.eu for info on the VaVeL project


National and Kapodistrian University of Athens


