

Let Your Data Flow with Apache NiFi

Bryan Bende – Staff Software Engineer @Hortonworks

DEVNEXUS 2018

About Me

- ◆ Staff Software Engineer @ Hortonworks
- ◆ Apache NiFi PMC & Committer
- ◆ Contact Info
 - Email - bbende@hortonworks.com
 - Twitter - @bbende
 - Blog - <https://bryanbende.com>

Agenda

- ◆ The Problem
- ◆ Apache NiFi Overview
- ◆ Developing Extensions
- ◆ Demo Cool Stuff!
- ◆ Q&A

The Problem

It starts out so simple...

Team 1

Team 2

This should be easy right?...

But what about formats & protocols?

And what about security & authentication?

Team 1

Team 2

And what about all these devices at the edge?

***Wouldn't it be nice if there was a tool that could
help these teams?***

Enter Apache NiFi...

Apache NiFi

- Created to address the challenges of global enterprise dataflow
- Key features:
 - **Interactive Command and Control**
 - **Version Control & Deployment**
 - **Data Lineage (Provenance)**
 - **Data Prioritization**
 - **Data Buffering/Back-Pressure**
 - **Record Processing**
 - **Scale Out Clustering**
 - **Scale Down Agent**
 - **Extensibility**

NiFi Core Concepts

FBP Term	NiFi Term	Description
Information Packet	FlowFile	Each object moving through the system.
Black Box	FlowFile Processor	Performs the work, doing some combination of data routing, transformation, or mediation between systems.
Bounded Buffer	Connection	The linkage between processors, acting as queues and allowing various processes to interact at differing rates.
Scheduler	Flow Controller	Maintains the knowledge of how processes are connected, and manages the threads and allocations thereof which all processes use.
Subnet	Process Group	A set of processes and their connections, which can receive and send data via ports. A process group allows creation of entirely new component simply by composition of its components.

Interactive Command & Control

- Drag & drop processors to build a flow
- Start, stop, & configure components in real-time
- View errors & corresponding messages
- View statistics & health of the dataflow
- Create shareable templates of common flows

Scheduling & Configuration

- Scheduling
 - Timer Driven or CRON
 - “Timer Driven - 0 sec” = go-fast when data is available
 - Concurrent tasks = # of threads executing the processor
- Properties
 - Enter processors specific configuration
 - Easily see required properties
 - Tooltips for descriptions

Configure Processor

SETTINGS	SCHEDULING	PROPERTIES	COMM
Scheduling Strategy ?	Timer driven		
Concurrent Tasks ?	1	Run Schedule ?	0 sec

Configure Processor

SETTINGS	SCHEDULING	PROPERTIES	COMMENTS
Required field			
Property	Value		
Kafka Brokers	?	localhost:9092	
Security Protocol	?	PLAINTEXT	
Kerberos Service Name	?	No value set	

Variables

- ◆ Parameterize configuration like connection strings, file paths, etc.
- ◆ Referenced via Expression language
 - Kafka Brokers = \${kafka.brokers}
- ◆ Variables associated with a process group
- ◆ Right-click on canvas to view variables for current group
- ◆ Hierarchical order of precedence, resolve closest reference to component
- ◆ Editing variables automatically restarts any components referencing the variables

Version Control & Deployment

- ◆ NiFi Registry - sub-project of Apache NiFi
 - <https://github.com/apache/nifi-registry>
 - <https://issues.apache.org/jira/projects/NIFIREG>
- ◆ Complimentary application, central location for storage/management of “versioned” resources
- ◆ Initial capability to store and retrieve “versioned flows”
- ◆ Integration on NiFi side
 - Start/Stop version control of a process group
 - Change version (upgrade/downgrade)
 - Import new process group from a version

Provenance/Lineage

Displaying 13 of 104
Oldest event available: 11/15/2016 13:34:50 EST
Showing the most recent events.

ConsumeKafka	by component name	▼	Search		
Date/Time	Type	FlowFile Uuid	Size	Component Name	Component Type
11/15/2016 13:35:03.8...	RECEIVE	379fc4f6-60e0-4151-9743-28...	44 bytes	ConsumeKafka	ConsumeKafka
11/15/2016 13:35:02.7...	RECEIVE	78f8c38b-89fc-4d00-a8d8-51...	44 bytes	ConsumeKafka	ConsumeKafka
11/15/2016 13:35:01.6...	RECEIVE	2bcd5124-bb78-489f-ad8a-7...	44 bytes	ConsumeKafka	ConsumeKafka

- Tracks data at each point as it flows through the system
- Records, indexes, and makes events available for display
- Handles fan-in/fan-out, i.e. merging and splitting data
- View attributes and content at given points in time

Prioritization

- Configure a prioritizer per connection
- Determine what is important for your data – time based, arrival order, importance of a data set
- Funnel many connections down to a single connection to prioritize across data sets

Back-Pressure

- Configure back-pressure per connection
- Based on number of FlowFiles or total size of FlowFiles
- Upstream processor no longer scheduled to run until below threshold

Record Processing

- ◆ Remain data agnostic, but process “records” when appropriate
 - Released in Apache NiFi 1.2.0 (May 2017), improvements in 1.3.0 and 1.4.0
- ◆ Centralize the logic for reading/writing records into controller services
 - *Readers/Writers for CSV, JSON, Avro, etc.*
- ◆ Provide standard processors that operate on records
 - *ConvertRecord, QueryRecord, PartitionRecord, UpdateRecord, etc.*
- ◆ Provide integration with schema registries
 - *Local Schema Registry*
 - *Hortonworks Schema Registry*
 - *Confluent Schema Registry*
- ◆ Significant performance improvements processing records in place vs. splitting

Standalone Architecture

◆ FlowFile Repository

- Write Ahead Log
- State of every FlowFile
- Pointers to content repository (pass-by-reference)

◆ Content Repository

- FlowFile content
- Copy-on-write

◆ Provenance Repository

- Write Ahead Log + Lucene Indexes
- Store & search lineage events

Scaling Up – Cluster Architecture

- Same dataflow on each node, data partitioned across cluster
- Access the UI from any node
- ZooKeeper for auto-election of Cluster Coordinator & Primary Node
- Cluster Coordinator receives heartbeats from other nodes, manages joining/ disconnecting
- Primary Node for scheduling processors on a single node

Scaling Down

- ◆ MiNiFi - sub-project of Apache NiFi
 - Agent model to collect data at the edge
 - Design & deploy, instead of command & control
 - Transfer data back to a central NiFi via site-to-site
- ◆ Java & C++ Distributions
 - MiNiFi Java
 - Smaller headless version of NiFi
 - <https://github.com/apache/nifi-minifi>
 - MiNiFi C++
 - Run where the JVM can't, target resource constrained environments
 - <https://github.com/apache/nifi-minifi-cpp>
 - MiNiFi Toolkit
 - Convert NiFi Template XML to MiNiFi YAML

Bringing this full circle...

Building Extensions

Extensibility

- ◆ Already 200+ processors, but someone will always need “just one more”
- ◆ Built from the ground up with extensions in mind
- ◆ Service-loader pattern for...
 - Processors
 - Controller Services
 - Reporting Tasks
- ◆ Extensions packaged as NiFi Archives (NARs)
 - Deploy NiFi lib directory and restart
 - Provides ClassLoader isolation
 - Same model as standard components

Maven Archetype for NARs

```
mvn archetype:generate \
-DarchetypeGroupId=org.apache.nifi \
-DarchetypeArtifactId=nifi-processor-bundle-archetype \
-DarchetypeVersion=1.5.0 \
-DnifiVersion=1.5.0
```

```
Define value for property 'groupId': : com.bbende
Define value for property 'artifactId': : nifi-helloworld-bundle
Define value for property 'version': 1.0-SNAPSHOT: :
Define value for property 'artifactBaseName': : helloworld
Define value for property 'package': com.bbende.processors.helloworld: :
Using property: nifiVersion = 1.5.0
```

<https://cwiki.apache.org/confluence/display/NIFI/Maven+Projects+for+Extensions>

Project Structure

```
nifi-helloworld-bundle
├── nifi-helloworld-nar
│ └── pom.xml
└── nifi-helloworld-processors
 ├── pom.xml
 └── src
 └── main
 ├── java
 │ └── com
 │ └── bbende
 │ └── processors
 │ └── helloworld
 │ └── MyProcessor.java
 └── resources
 └── META-INF
 └── services
 └── org.apache.nifi.processor.Processor
pom.xml
12 directories, 5 files
```


Implementing a Processor

```
@Override  
public void onTrigger(ProcessContext context, ProcessSession session)  
 throws ProcessException {  
  
 FlowFile flowFile = session.get();  
 if (flowFile == null) {  
 return;  
 }  
  
 flowFile = session.write(flowFile, (in, out) -> {  
 // stream flow file in, write new data out  
 }) ;  
  
 session.transfer(flowFile, MY_RELATIONSHIP);  
}
```

Scripting Processors

- ◆ “I don’t want to deal with all that Maven & Java stuff!”
- ◆ Embed scripts anywhere in the data flow, no compiling/deploying
- ◆ Supported scripting languages
 - Based on JSR-223 Java Scripting API
 - Groovy, Clojure, ECMAScript, Jython, Ruby, Lua
- ◆ *ExecuteScript*
 - Enter script code directly in processor property, or point to external script file
 - Script is passed specific API objects like session, context, and logger
- ◆ *InvokeScriptedProcessor*
 - Enter script code directly in processor property, or point to external script file
 - Implement an entire processor in a supported scripting language

ExecuteScript Example

The screenshot shows the "Properties" tab for an ExecuteScript processor, which is currently selected. The "Required field" section contains the following properties:

Property	Value
Script Engine	Groovy
Script File	No value set
Script Body	def flowFile = session.get() if(!flowFile) return flowFile = ses...
Module Directory	No value

A green arrow points from the "Script Body" row to a code editor window on the right, which displays the Groovy script:

```
def flowFile = session.get()
if(!flowFile) return
flowFile = session.putAttribute(flowFile, 'foo', 'bar')
session.transfer(flowFile, REL_SUCCESS)
```

An "OK" button is visible at the bottom right of the code editor.

DEMO!!

Example Scenario

- ◆ User data
 - <https://randomuser.me>
- ◆ Initially in CSV format
 - name.title,name.first,name.last,email,registered
 - mr,dennis,reyes,dennis.reyes@example.com,2012-04-10 01:54:19
 - miss,carole,gomez,carole.gomez@example.com,2002-12-17 22:15:49
- ◆ Requirements
 - Convert CSV to JSON
 - Add a full_name field with first name + last name
 - Add a gender field based on title (i.e. if title == mr then MALE)
 - Ingest to different Solr collections depending on environment

Questions?

Learn more and join us!

Apache NiFi site

<http://nifi.apache.org>

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

Thank you!

Building NARs


```
cd nifi-helloworld-bundle  
mvn clean package  
cd nifi-helloworld-nar/target/  
unzip nifi-helloworld-nar-1.0-SNAPSHOT.nar
```

```
Archive: nifi-helloworld-nar-1.0-SNAPSHOT.nar  
creating: META-INF/  
inflating: META-INF/MANIFEST.MF  
creating: META-INF/bundled-dependencies/  
inflating: META-INF/LICENSE  
inflating: META-INF/DEPENDENCIES  
inflating: META-INF/NOTICE  
inflating: META-INF/bundled-dependencies/nifi-helloworld-processors-1.0.jar  
inflating: META-INF/bundled-dependencies/nifi-utils-1.5.0.jar
```

Site-To-Site

- ◆ Direct communication between two NiFi instances via TCP or HTTP
- ◆ Push to Input Port on receiver, or Pull from Output Port on source
- ◆ Communicate between clusters, standalone instances, or both
- ◆ Handles load balancing, reliable delivery, & secure connections

Remote
Process Group

Latency vs. Throughput

- Choose between lower latency, or higher throughput on each processor
- Higher throughput allows framework to batch together all operations for the selected amount of time for improved performance
- Processor developer determines whether to support this by using `@SupportsBatching` annotation

