

Special Crash Course WiFi

SSID: CrashCourse

PW: DataWorks19

1. Download NiFi 1.8.0

1. Browse to <https://nifi.apache.org/download.html>

2. wget <http://ftp.riken.jp/net/apache/nifi/1.8.0/nifi-1.8.0-bin.tar.gz>

2. Untar file

1. tar -xvzf nifi-1.8.0-bin.tar.gz

3. Change into \$NIFI_HOME dir

1. cd nifi-1.8.0

4. Start NiFi

1. ./bin/nifi.sh start

2. tail -f logs/nifi-app.log

Special Crash Course WiFi

SSID: CrashCourse

PW: DataWorks19

Apache NiFi Crash Course

Andy LoPresto | @yolopey

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

06 February 2019 Dataworks Summit Melbourne

Acknowledgement of Country

I acknowledge the Traditional Owners of the land on which we are meeting. I pay my respects to their Elders, past and present, and the Aboriginal Elders of other communities who may be here today.

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 is NiFi?
 - What's next?
-
- All slides provided online, so no need to transcribe

Goals for today

- Not to demonstrate what I know about NiFi
- Teach you something new
- Encourage exploration on topics that interest you
- Empower you to build flows on your own

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>

Moving data *effectively* is hard

Standards: <http://xkcd.com/927/>

Moving data effectively is *really* hard

"Data Pipeline" <https://xkcd.com/2054/>

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 is Apache NiFi?

NiFi is based on Flow Based Programming (FBP)

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.

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...

The screenshot shows a Mac OS X desktop with three terminal windows and a web browser window.

- Terminal 1:** Shows the command `hg12203: /Users/alopresto/Workspace/scratch/release_verification (master) alopresto`. It lists files in the directory, including `nifi-1.1.0-RC1-failed/nifi-1.1.0/nifi-assembly/target/nifi-1.1.0-bin/nifi-1.1.0/conf/users.xml`, and shows a total of 144 files.
- Terminal 2:** Shows the command `hg12203: /Users/alopresto/Workspace/scratch/release_verification (master) alopresto`. It lists files in the directory, including `nifi-1.1.0-RC1-failed/nifi-1.1.0/nifi-assembly/target/nifi-1.1.0-bin/nifi-1.1.0/conf/authorizations.xml`, and shows a total of 144 files.
- Terminal 3:** Shows the command `hg12203: /Users/alopresto/Workspace/scratch/release_verification (master) alopresto`. It lists files in the directory, including `nifi-1.1.0-RC1-failed/nifi-1.1.0/nifi-assembly/target/nifi-1.1.0-bin/nifi-1.1.0/conf/zookeeper.properties`, and shows a total of 144 files.
- Web Browser:** Shows a Hortonworks NiFi release verification page. The URL is `http://hg12203:8080/nifi/1.2.0-SNAPSHOT-bin/nifi-1.2.0-SNAPSHOT`. The page displays a summary of the release, including the version (NIFI-3313), Java home, bootstrap config file, and shutdown logs.

User Interface

Less of this..... more of this

Deeper Ecosystem Integration: 286+ Processors, 61 Controller Services

Extension / Integration Points

NiFi Term	Description
Flow File Processor	Push/Pull behavior. Custom UI
Reporting Task	Used to push data from NiFi to some external service (metrics, provenance, etc.)
Controller Service	Used to enable reusable components / shared services throughout the flow
REST API	Allows clients to connect to pull information, change behavior, etc.

Architecture

Standalone

Cluster

NiFi Architecture – Repositories - Pass by reference

Excerpt of demo flow...

BEFORE

AFTER

What's happening inside the repositories...

$F_1 \rightarrow C_1$

C_1

$P_1 \rightarrow F_1$

$F_1 \rightarrow C_1$

$F_2 \rightarrow C_1$

C_1

$P_1 \rightarrow F_1 - \text{Create}$

$P_2 \rightarrow F_1 - \text{Route}$

$P_3 \rightarrow F_2 - \text{Clone}(F_1)$

NiFi Architecture – Repositories – Copy on Write

Excerpt of demo flow...

What's happening inside the repositories...

People want to know about their data

[Colin the Chicken | Portlandia | IFC](#)

People want to know about their data

[Colin the Chicken | Portlandia | IFC](#)

Data Provenance

Record Parsing

- Previously, data had to be divided into individual flowfiles to perform work
- CSV output with 50k lines would need to be split, operated on, remerged
- $1 + 50k + 50k + 1$ flowfiles = 100k flowfiles

Record Parsing

- Now flowfile content can contain many “record” elements
- Read and write with **Reader* and **Writer* Controller Services
- Perform lookups, routing, conversion, SQL queries, validation, and more...
- 1 + 1 flowfiles = 2 flowfiles

Encrypted Provenance Repository

- Every provenance event record is encrypted with AES G/CM before being persisted to disk
 - Decrypted on deserialization for retrieval/query
 - Random access via offset seek
 - Handles key migration & rotation

NiFi Data Provenance

Displaying 3 of 3
Oldest event available: 06/05/2017 20:17:30 PDT

Filter	by component name						🔍
	Date/Time	Type	FlowFile Uuid	Size	Component Name	Component Type	
ℹ️	06/05/2017 20:17:4...	CONTENT_MODIFIED	d602bfd9d14-4c2e...	77 bytes	ConvertRecord	ConvertRecord	🔗 ➔
ℹ️	06/05/2017 20:17:4...	ROUTE	d602bfd9d14-4c2e...	46 bytes	LookupRecord	LookupRecord	🔗 ➔
ℹ️	06/05/2017 20:17:4...	FORK	f540f7cf-1e41-4cb7...	40 bytes	LookupRecord	LookupRecord	🔗 ➔

Showing the events that match the specified query. [Clear search](#)

A wide-angle photograph of a modern airport terminal. The ceiling is a massive glass and steel structure, allowing natural light to flood the space. Several escalators lead up to different levels. In the center, there's a large digital screen displaying flight information. People are seen walking and using the escalators. A directional sign above the escalators provides information about Terminal 3, the Airport Express Train, and other travel options.

What's Next?

New Announcements

- NiFi 1.8.0 – 26 Oct 2018 (212+ Jiras)
 - Jetty, DB improvements
 - Auto load-balancing queues
 - TLS Toolkit w/ external CA
 - Record processor improvements
- MiNiFi C++ 0.5.0 – 6 June 2018
- MiNiFi Java 0.5.0 – 7 July 2018
- NiFi Registry 0.3.0 – 25 Sept 2018

NiFi Registry for Dataflows

Introducing Apache NiFi Registry 0.3.0

- 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's a header with the NiFi Registry logo, a dropdown menu labeled 'NiFi Registry / All ▾', and user information like 'registry_user' and 'LOGOUT'. Below the header, there's a search bar and a sorting dropdown set to 'Sort by: Name (a - z)'. The main area displays two flows: 'Flow 1 - Bucket 1' (1 version) and 'Flow 2 - Bucket 2' (2 versions). For 'Flow 2 - Bucket 2', a detailed view is shown, including its description 'Description 2'. On the right, there's a 'CHANGE LOG' section for Version 2, which was created 40 minutes ago by 'registry_user'. The log entry details an action to 'Add processors' at 'Dec-26-2017 at 11:23 PM'.

Community Health

apache / nifi

Unwatch ▾ 154 Unstar 1,103 Fork 1,041

Code Pull requests 145 Projects 0 Insights

Mirror of Apache NiFi

4,720 commits

52 branches

63 releases

200 contributors

Apache-2.0

This chart shows the issues created in the last 30 days

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 Today...

Title	Time	Room
The First Mile – Edge and IoT Data Collection with Apache NiFi and MiNiFi	1100 - 1140	Room 103
Apache NiFi Crash Course	1400 - 1600	Room 109
Dataflow Management From Edge to Core with Apache NiFi	1650 - 1730	Room 112
Using Spark Streaming and NiFi for the Next Generation of ETL in the Enterprise	1650 - 1730	Room 103

[https://hortonworks.com/tutorial/
analyze-transit-patterns-with-apache-nifi/](https://hortonworks.com/tutorial/analyze-transit-patterns-with-apache-nifi/)

Thank you

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