

Intelligently Collecting Data from Edge to Core with Apache NiFi and MiNiFi

Andy LoPresto | @yolopey

Sr. Member of Technical Staff at Hortonworks, Apache NiFi PMC & Committer

17 April 2018 Future of Data Berlin

Gauging Audience Familiarity With NiFi

“What’s a NeeFee?”

No experience with dataflow
No experience with NiFi

“I can pick this up pretty quickly”

Some experience with dataflow
Some experience with NiFi

“I refactored the Ambari integration endpoint to allow for mutual authentication TLS during my coffee break”

Forgotten more about NiFi
than most of us will ever
know

Agenda

- Introduction
 - What is dataflow?
 - What are NiFi & MiNiFi?
 - What's next?
-
- All slides provided online, so no need to transcribe

What is dataflow?

What is dataflow?

- Moving some content from A to B
- Content could be any bytes
 - Logs
 - HTTP
 - XML
 - CSV
 - Images
 - Video
 - Telemetry

Connecting Data Points Is Easy

- Simple enough to write a process
 - Bash/Ruby/Python
 - SQL proc
 - etc.

Big Data Is About Scale...

- ...and this doesn't scale
- Example use case:
 - AOL Data Processing
 - AWS -> HDFS
 - 20 TB ingested/day
 - Lev Brailovskiy, “Data Ingestion and Distribution with Apache NiFi”, Slide 27, 02/2017
 - <https://www.slideshare.net/LevBrailovskiy/data-ingestion-and-distribution-with-apache-nifi>

Dataflow Challenges In 3 Categories

Data

- Standards
- **Formats**
- Protocols
- Veracity
- Validity
- Schemas
- Partitioning/
Bundling

Infrastructure

- “Exactly Once”
Delivery
- Ensuring
Security
- **Overcoming**
Security
- Credential
Management
- Network

People

- Compliance
- “**That** [person |
team|group]”
- **Consumers**
Change
- **Requirements**
Change
- “Exactly Once”
Delivery

Let's Connect Lots of As to Bs to As to Cs to Bs to Δ s to Cs to φ s

Raise your hand if you want to maintain Python scripts for the rest of your life

What are Apache NiFi and MiNiFi?

Apache NiFi

Key Features

- Guaranteed delivery
 - Data buffering
 - Backpressure
- Pressure release
- Prioritized queuing
- Flow specific QoS
 - Latency vs. throughput
 - Loss tolerance
- Data provenance
- Supports push and pull models
- Recovery/recording a rolling log of fine-grained history
- Visual command and control
- Flow templates
- Pluggable, multi-tenant security
- Designed for extension
- Clustering

Flowfiles Are Like HTTP Data

User Interface

Less of this...

User Interface

Less of this... ... more of this

Deeper Ecosystem Integration: 260+ Processors, 48 Controller Services

All Apache project logos are trademarks of the ASF and the respective projects.

Data Provenance

Origin – attribution
Replay – recovery

Evolution of topologies
Long retention

SOURCES

REGIONAL
INFRASTRUCTURE

CORE
INFRASTRUCTURE

Types of Lineage

- Event
- Configuration

- Constrained
- High-latency
- Localized context

- Hybrid – cloud/on-premises
- Low-latency
- Global context

IoT Challenges

- Limited computing capability
- Limited power/network
- Restricted software library/platform availability
- No UI
- Physically inaccessible
- Not frequently updated
- Competing standards/protocols
- Scalability
- Privacy & Security

Recent Examples

- When the Mirai attack has its own Wikipedia page, that's not good
- Hackers stole high-roller database from casino via aquarium thermometer connected to internet (04/2018)

IoTPOT: Analysing the Rise of IoT Compromises

Yin Minn Pa Pa^{†1}, Shogo Suzuki^{†1}, Katsunari Yoshioka^{†1}, Tsutomu Matsumoto^{†1},
Takahiro Kasama^{†2}, Christian Rossow^{†3}

^{†1}Graduate School of Environment and Information Sciences/Institute of Advanced Sciences
^{†1} Yokohama National University, Japan
^{†2}National Institute of Information and Communications Technology, Japan
^{†3}Institute of Advanced Sciences, Yokohama National University, Japan and
^{†3}Cluster of Excellence, MMCI, Saarland University, Germany

Google search results for "mirai botnet". The search bar shows "mirai botnet". Below it, the "All" tab is selected, followed by "News", "Videos", "Images", "Shopping", and "More". To the right are "Settings" and "Tools". The results section shows a summary: "About 478,000 results (0.36 seconds)". Below this is a snippet from Wikipedia: "Mirai (Japanese for "the future", 未来) is malware that turns computer systems running Linux into remotely controlled "bots", that can be used as part of a botnet in large-scale network attacks. It primarily targets online consumer devices such as remote cameras and home routers." A link to "Mirai (malware) - Wikipedia" is provided.

NiFi Solves Everything*

- Runs on JVM
- Provides UI for flow design & monitoring
- Security built-in
 - TLS, authentication/authorization, encrypted data
- Handles practically any format/protocol

NiFi for IoT

- NiFi supports AMQP, MQTT, UDP, TCP, HTTP(S), CEF, JMS, (S)FTP, *AWSIoT*
- With a little pruning, NiFi can run on a Raspberry Pi

```
bootstrap
jcl-over-slf4j-1.7.12.jar
jul-to-slf4j-1.7.12.jar
log4j-over-slf4j-1.7.12.jar
logback-classic-1.1.3.jar
logback-core-1.1.3.jar
nifi-api-0.6.1.jar
nifi-documentation-0.6.1.jar
nifi-framework-nar-0.6.1.nar
nifi-html-nar-0.6.1.nar
nifi-http-context-map-nar-0.6.1.nar
nifi-jetty-bundle-0.6.1.nar
nifi-kerberos-iaa-providers-nar-0.6.1.nar
nifi-ldap-iaa-providers-nar-0.6.1.nar
nifi-nar-utils-0.6.1.jar
nifi-properties-0.6.1.jar
nifi-provenance-repository-nar-0.6.1.nar
nifi-runtime-0.6.1.jar
nifi-scripting-nar-0.6.1.nar
nifi-ssl-context-service-nar-0.6.1.nar
nifi-standard-nar-0.6.1.nar
nifi-standard-services-api-nar-0.6.1.nar
nifi-update-attribute-nar-0.6.1.nar
slf4j-api-1.7.12.jar
```


So Why Do We Need A Different Solution?

- NiFi is designed to “own the box”
- NiFi 0.7.x started up in about 10-15 minutes on RP3 (593 MB)
- NiFi 1.x started up in about 30 minutes on RP3 (760 MB)
 - 33 new processors
 - Rewrite for multi tenant authorization
 - Complete UI overhaul

```
▶hw12203:/Users/alopresto/Workspace/scratch/rp3b-demo (master) alopresto
└─ 113s @ 17:09:05 $ ssh pi@my-raspberry-pi
^C
▶hw12203:/Users/alopresto/Workspace/scratch/rp3b-demo (master) alopresto
└─ 145s @ 17:09:37 $ █
```

Apache NiFi Subproject: MiNiFi

- Get the key parts of NiFi close to where data begins and provide bidirectional communication
- NiFi lives in the data center — give it an enterprise server or a cluster of them
- MiNiFi lives as close to where data is born and is a guest on that device or system
 - IoT
 - Connected car
 - Legacy hardware

Why build MiNiFi?

- NiFi is big
 - 1.6.0 release is 1.2 GB compressed
 - Can be modified to run in restricted environments, but requires manual surgery
 - Provides UI, provenance query, etc.
 - Runs on dedicated machines/clusters — “owns the box”
- MiNiFi lives at the edge
 - No UI
 - 0.4.0 Java binary is 65 MB, C++ binary is 4.5 MB (**0.2.0 fits on a floppy disk**)
 - “Good guest”

How Does MiNiFi Interact With NiFi?

- NiFi
 - Design flows
 - Aggregate data from many sources
 - Perform routing/analysis/SEP
- MiNiFi
 - Receive flows
 - Collect data
 - Send for processing

Let's Add Dimensionality

- We've been imagining EDGE to CORE as a bi-directional linear system
- Let's expand that to the real world

Flavors of MiNiFi

- MiNiFi Java (v0.4.0)
 - Modified version of NiFi
 - No UI
 - YAML configuration
 - Reduced processor count
 - 110+ by default, more available with additional NARs
- MiNiFi C++ (v0.4.0)
 - Written from scratch
 - 28 processors by default
 - Bi-directional site-to-site & provenance data


```
Security Properties:  
keystore: /tmp/ssl/localhost-ks.jks  
keystore type: JKS  
keystore password: localtest  
key password: localtest  
truststore: /tmp/ssl/localhost-ts.jks  
truststore type: JKS  
truststore password: localtest  
ssl protocol: TLS  
Sensitive Props:  
key:  
algorithm: PBEEWITHMD5AND256BITAES-CBC-OPENSSL  
provider: BC  
  
Processors:  
- name: TailAppLog  
  class: org.apache.nifi.processors.standard.TailFile  
  max concurrent tasks: 1  
  scheduling strategy: TIMER_DRIVEN  
  scheduling period: 10 sec  
  penalization period: 30 sec  
  yield period: 1 sec  
  run duration nanos: 0  
  auto-terminated relationships list:  
 File to Tail: logs/minifi-app.log  
 Rolling Filename Pattern: minifi-app*  
 Initial Start Position: Beginning of File  
- name: SplitIntoSingleLines  
  class: org.apache.nifi.processors.standard.SplitText  
  max concurrent tasks: 1  
  scheduling strategy: TIMER_DRIVEN  
  scheduling period: 0 sec  
  penalization period: 30 sec  
  yield period: 1 sec  
  run duration nanos: 0  
  auto-terminated relationships list:  
 - failure  
 - original  
Properties:  
  Line Split Count: 1  
  Header Line Count: 0  
  Remove Trailing Newlines: true
```


NiFi vs MiNiFi Java Processes

What does MiNiFi provide?

- Data tagging/provenance
- Governance from edge (geopolitical restrictions)
- Security (encryption, certificate-based authentication)
- Low latency (immediate reactions & decision-making)

Connected Car Reference Platform Box

MiNiFi Exfil

- Site-to-Site
 - NiFi protocol
 - Two implementations
 - Raw socket
 - HTTP(S) **(Java only)**
- Secured with mutual authentication TLS
 - HTTP(S), (S)FTP, JMS, Syslog, File, Email, Process **(Java only)**

What's Next?

New Announcements

Introducing Apache NiFi Registry

- NiFi 1.6.0 – 08 April 2018
 - MongoDB, InfluxDB, Druid, HBase components
 - Granular @Restricted components
- MiNiFi C++ 0.4.0 – 27 January 2018
- MiNiFi Java 0.4.0 – 22 January 2018
- NiFi Registry 0.1.0 – 1 January 2018

NiFi Registry for Dataflows

Introducing Apache NiFi Registry 0.1.0

- Previously, flows were exported via XML templates
 - Didn't contain sensitive values
 - Couldn't be updated in-place
 - No tracking system
- NiFi Registry brings asset management as first-class citizen to NiFi
- Flows can be versioned
- Flows can be promoted between environments

The screenshot shows the Apache NiFi Registry interface. At the top, there is a navigation bar with a logo, the text 'NiFi Registry / All', and a user 'registry_user' with a 'LOGOUT' link. Below the navigation bar, there is a search bar and a 'Sort by: Name (a-z)' dropdown. The main content area displays two flows: 'Flow 1 - Bucket 1' (1 version) and 'Flow 2 - Bucket 2' (2 versions). For 'Flow 2 - Bucket 2', the 'DESCRIPTION' column shows 'Description 2'. The 'CHANGE LOG' section for Version 2 shows a blue circle indicating a recent change: 'Version 2 - 40 minutes ago by registry_user' and 'Add processors Dec-26-2017 at 11:23 PM'. The 'CHANGE LOG' section for Version 1 shows a grey circle: 'Version 1 - 41 minutes ago by registry_user'.

Learn more at [Forget Duplicating Local Changes: Apache NiFi and the Flow Development Lifecycle \(FDLC\)](#)
Thursday 19/4 @ 1600, Room II

Community Health

Learn more and join us

Apache NiFi site

<https://nifi.apache.org>

Subproject MiNiFi site

<https://nifi.apache.org/minifi/>

Subscribe to and collaborate at

dev@nifi.apache.org

users@nifi.apache.org

Submit Ideas or Issues

<https://issues.apache.org/jira/browse/NIFI>

Follow us on Twitter

[@apachennifi](https://twitter.com/apachennifi)

More NiFi This Week...

Title	Room	Time	Speaker(s)
Apache NiFi Crash Course	Hall I - D	1115 - 1345	Andy LoPresto, Tim Spann
IoT with Apache MXNet and Apache NiFi and MiNiFi	Hall I - C	1150 - 1230	Tim Spann
Best practices and lessons learnt from Running Apache NiFi at Renault	Europe	1650 - 1730	Adel Gacem, Abdelkrim Hadjidj
From an experiment to a real production environment	Room V	1650 - 1730	Jeroen Wolffensperger, Martijn Groen
IoT, Streaming, and Dataflow Birds of a Feather	Room I	1740 - 1855	George Vetticaden, Davor Bonaci, Andy LoPresto, Stephan Ewen
Intelligently Collecting Data at the Edge — Intro to Apache MiNiFi	Room II	1100 - 1140	Andy LoPresto
The Power of Intelligent Flows: Realtime IoT Botnet Classification with Apache NiFi	Hall I - C	1400 - 1440	Andy LoPresto
Forget Duplicating Local Changes: Apache NiFi and the Flow Development Lifecycle (FDLC)	Room II	1600 - 1640	Andy LoPresto

Questions?

(Just kidding, hold them until after Tim)

Thank you

alopresto@hortonworks.com | alopresto@apache.org | [@yolopey](https://twitter.com/yolopey)
github.com/alopresto/slides