

Talk 1: Flink SQL For Continuous SQL/ETL/Apps

Talk 2: Apache NiFi DevOps

Timothy Spann - Principal DataFlow Field Engineer

25-March-2021

<https://www.meetup.com/futureofdata-princeton/>

@PaasDev

Upcoming Events

- 7/April/2021 - CDF - Ask the Experts
- 15/April/2021 - Real-time Streaming Pipelines with FLaNK DataConLA
- 21/April/2021 - Emerging Tech Day
- 22/April/2021- Demo Jam NiFi
- 27/April/2021 - Developer Week Europe
- 06/May/2021 - Continuous SQL with SQL Stream Builder

- <https://www.meetup.com/pro/futureofdata/>
- <https://www.linkedin.com/pulse/2021-schedule-tim-spann/>
- <https://www.meetup.com/futureofdata-newyork>

CLOUDERA

Welcome to Future of Data - Virtual - 25/March/2021

<https://www.meetup.com/futureofdata-princeton/>
<https://www.meetup.com/futureofdata-newyork/>
<https://www.meetup.com/futureofdata-philly/>

From Big Data to AI to Streaming to Containers to
Cloud to Analytics to Cloud Storage to Fast Data to
Machine Learning to Microservices to ...

@PaasDev

Flank

flankstack.dev

Tim SPANN

<https://github.com/tspannhw>

<https://www.datainmotion.dev/>

FLINK

NIFI - KAFKA - FLINK

Simplifying the User Experience

Demo Scenario

CLOUDERA DATA PLATFORM

0110001100
1011010110
1111011110

REST Data

Collect

Analyze

Alerting

CLOUD DATA STORES

Event Stream

Scalable collection

Publish / Analyze

Scalable transformation

End to End Demo Pipeline

Weather Streaming Pipeline

Sources

Weather
Pollution

Flink SQL Examples

```
INSERT INTO weathernj
SELECT CAST(`location` as STRING) `location`,
CAST(station_id as STRING) station_id, latitude, longitude,
CAST(observation_time as STRING) observation_time,
CAST(weather as STRING) weather,
CAST(temperature_string as STRING) temperature_string,
temp_f, temp_c, relative_humidity, CAST(wind_string as STRING) wind_string,
CAST(wind_dir as STRING) wind_dir,
wind_degrees, wind_mph, wind_kt, pressure_in,
CAST(dewpoint_string as STRING) dewpoint_string, dewpoint_f, dewpoint_c
FROM weather
WHERE
`location` is not null and `location` <> 'null' and trim(`location`) <> " and `location` like '%NJ';
```

Flink SQL Examples

INSERT INTO global_sensor_events

SELECT scada.uuid, scada.systemtime ,
scada.temperatureref ,
scada.pressure , scada.humidity ,
scada.lux , scada.proximity ,
scada.oxidising ,
scada.reducing , scada.nh3 ,
scada.gasko,energy.`current` ,
energy.voltage ,energy.`power` ,
Energy.`total`,energy.fanstatus
FROM energy, scada

WHERE

scada.systemtime >= energy.systemtime;

Flank

flankstack.dev

Apache NiFi DevOps

https://nifi.apache.org/docs/nifi-docs/html/toolkit-guide.html#nifi_CLI

Apache NiFi DevOps

Make sure you check out Apache NiFi 1.13.2.
There are some great new features.

<https://www.datainmotion.dev/2021/02/new-features-of-apache-nifi-1130.html>

Today we will discuss some DevOps around NiFi
with NiFi CLI, REST and NiPyAPI.

Some cool tools in the toolkit like diagnostics,
threaddump.

<https://www.datainmotion.dev/2019/11/nifi-toolkit-cli-for-nifi-110.html>

Apache NiFi REST API

<https://nifi.apache.org/docs/nifi-docs/rest-api/index.html>

The Rest Api provides programmatic access to command and control a NiFi instance in real time. Start and stop processors, monitor queues, query provenance data, and more. Each endpoint below includes a description, definitions of the expected input and output, potential response codes, and the authorizations required to invoke each service.

Access
Controller
Controller Services
Reporting Tasks
Counters
Flow
Process Groups
Processors
Connections
FlowFile Queues
Input Ports
Output Ports
Remote Process Groups
Labels
Funnels
Provenance
Provenance Events
Tenants
Policies
Resources
Site to Site
Data Transfer

User authentication and token endpoints
Get controller configuration, Manage the cluster, Create reporting tasks
Manage controller services, Update controller service references
Manage reporting tasks
Get counters, Reset counters
Get the data flow, Obtain component status, Query history
Create components, Instantiate a template, Upload a template
Create a processor, Set properties, Schedule
Create a connection, Set queue priority, Update connection destination
View queue contents, Download flowfile content, Empty queue
Create an input port, Set remote port access control
Create an output port, Set remote port access control
Create a remote group, Enable transmission
Create a label, Set label style
Manage funnels
Query provenance, Search event lineage
Download content, Replay
Add users and group, Group users
Get policies, Create policies
Get resources
Get available ports, Get peers
Send data, Receive data

```
{"clusterSummary":{"connectedNodes":1 / 1,"connectedNodeCount":1,"totalNodeCount":1,"connectedToCluster":true,"clustered":true}}
```


Apache NiFi REST API

<https://nifi.apache.org/docs/nifi-docs/rest-api/index.html>

CLOUDERA FLOW MANAGEMENT

1 / 0 17,338 / 30.84 0 0 283 82 178 0 1 0 0 0 UTC

Elements Console Sources Network Performance Memory Application

Blocked Requests

Name Response Queued: 0 (0 bytes)

Metric Data

All the Stacks

/nifi-api/flow/cluster/summary

PutS3Object

RetryFlowFile

POWERED BY

10 / 11 requests 35.8 kB / 36.8

NiFi Flow SSB Reader

Detailed description: This screenshot shows the Apache NiFi interface. On the left, there's a process group named 'SSB Reader' containing a 'Process Group' node. Below it, a flowchart for '/nifi-api/flow/cluster/summary' is shown. It starts with a 'Consume Kafka via REST' node, followed by a 'Name Response' node, then a 'Metric Data' node, and finally an 'All the Stacks' node. A 'PutS3Object' node is also present. The right side of the screen displays a detailed view of a REST API request for '/nifi-api/flow/cluster/summary'. The 'General' tab shows the request URL, method, status code (200 OK), remote address, and referer policy. The 'Response Headers' tab lists various HTTP headers like Cache-Control, Content-Encoding, and Content-Type. The 'Request Headers' tab shows the Accept header. The 'Cookies' tab contains a large cookie string.

Apache NiFi REST API - Examples

<http://localhost:8080/nifi-api/resources>

<http://localhost:8080/nifi-api/flow/cluster/summary>

<http://localhost:8080/nifi-api/flow/config>

<http://localhost:8080/nifi-api/flow/controller/bulletins>

<http://localhost:8080/nifi-api/flow/history/?offset=1&count=100>

<http://localhost:8080/nifi-api/flow/processor-types>

<http://localhost:8080/nifi-api/flow/reporting-tasks>

<http://localhost:8080/nifi-api/flow/status>

nifi-api/system-diagnostics

nifi-api/flow/controller/bulletins

nifi-api/flow/process-groups/root

nifi-api/flow/process-groups/root/controller-services

nifi-api/flow/process-groups/root/status

nifi-api/flow/process-groups/7a01d441-0164-1000-ec7a-54109819f084

Apache NiFi DevOps

Some of this is a bit tricky. I will show you what we can do with DataFlow Experience in a future meetup. Time to hit the command line.

```
cli.sh nifi pg-enable-services -u  
http://edge2ai-1.dim.local:8080  
--processGroupId root
```


Apache NiFi CLI


```
nifi pg-list -u http://edge2ai-1.dim.local:8080
```

#	Name	Id	Running	Stopped	Disabled	Invalid
1	Copy of DF -> DE Webinar	e1ab4d12-dc10-3d55-b888-4e8d0fffd8e27	0	16	0	8
2	Credit Card	ac83ea0c-8f5c-3461-bffe-bf54d96a0490	0	0	5	0
3	DF -> DE Webinar	626876c4-f323-3aa8-933c-020d948370ea	0	17	8	0
4	Fixed Width	ca0f2f4-420a-3bc0-8e3a-a3992cda4b24	0	6	0	16
5	Hbase Processing	d5247783-f5dd-3ca3-8fec-a7d3b3f5fb0	0	0	7	0
6	Kafka to Websockets	e557a6a2-6b13-32bd-9948-bc047475f89e	0	22	0	2
7	Logs	94c0839d-47a8-389d-8866-a18c6893dcf4	0	0	3	0
8	Prices Kafka to Kudu	df1e7acc-8e02-31f6-b5e0-ddea2e013bb9	0	0	5	0
9	Process Events Scada Logs	d3a74c70-5c42-3544-9e5d-7825c2744a22	0	10	0	2
10	Process Sensor Data	5a6bb204-0178-1000-ffff-fffffc104ea42	0	0	9	0
11	Process Sensor Data 2	30e036a8-dd82-392d-8017-777880e697a3	0	0	8	1
12	REST Ingest Meds	93b9b6fb-03d7-3280-a528-59d247c86110	0	19	16	0
13	Read Slack	bcf362b6-a958-346b-b002-e11c22e1de69	0	24	0	4
14	SSB Reader	2bb99e46-bb92-3bf7-9b1a-d244f5ab1d29	0	5	0	1
15	SSB Stocks Processing	7500ab5a-fcc7-3964-8bb8-4c2f7a1933cf	0	3	0	2
16	SSB Weather Processing	ccf2c0ef-6df5-30ec-8219-089c98a91c3f	0	1	0	2
17	Satellite Data	e6bbfd06-5ea4-3a39-ba20-d9ad481f73a9	0	0	7	0
18	Sensors MQTT	d2b25567-0cd5-31f5-901e-0bda0299e072	0	2	8	0
19	Simudyne	8edb0546-51b5-33f1-bb0f-1c277065b1e8	0	0	0	0
20	Status	19b070ce-3831-35d0-895a-e664c8a053bd	0	12	0	1
21	Stock	babfc87b-83c7-337a-9872-6ce628c42a7e	0	3	38	0
22	Stocks 2	e37daae6-f579-3551-ba28-fe2eb35c02ca	0	17	0	1
23	Stocks via Finnhub	6484d95c-8e2-38cb-9d00-3e9363017647	0	22	3	2
24	Stocks via Polygon	262075c1-fb52-3a09-bf5b-fe0c0d0fd6a2	0	19	0	5
25	TRANSCOM Data	41913dff-31fa-3098-8826-f6882ba7fc79	0	17	0	3
26	Ticket Data	8bd497a8-0800-34ee-a880-5930cb3249a6	0	1	4	1
27	Travel Warning	2e277203-d323-3cf0-a7ab-0f72eadc3c6a	0	0	3	0
28	Tweets	7dc0d17de-6e4f-3f0e-9d53-57a2cf9db6d	0	1	13	0
29	Twitter to Kudu	dc0b6fac0-4f64-34b1-9e01-474f079a26d6	0	0	16	0
30	Validate and Kafka Produce	eb5a5adb-bc3f-365e-a9fb-d7ad35a3c68e	0	7	0	2
31	Weather Data	5dd7d437-1ba6-3526-b176-9c51bc117d4f	0	6	0	1
32	aws test	63717dd8-51cc-38cf-8f1b-39b91eddbfe4	0	15	0	13
33	rp4 FLANK	361daf4-eef4-3c73-b2f9-e4e45669cf0d2	0	23	25	12
34	weather	675887a8-d6e4-30b9-8475-ab5090338c29	0	12	0	2

CLI Tips

You can run interactive or command at a time.

For output:

- -ot simple
- -ot json

You can loop calls with Shell Script, DevOps tools, NiFi and more.

CLI Overall Commands


```
nifi cluster-summary -u http://localhost:8080
```


```
nifi get-services -u http://localhost:8080
```

```
nifi get-reporting-task --baseUrl http://edge2ai-1.dim.local:8080 -verbose --reportingTaskId  
07914d9f-1ce3-1174-0000-000039db6547 -ot json
```

```
nifi get-reporting-tasks --baseUrl http://edge2ai-1.dim.local:8080 -verbose
```

<https://github.com/tspannhw/CloudDemo2021>

CLI Process Groups Commands


```
nifi pg-list -u http://localhost:8080
```

```
nifi pg-enable-services -u http://edge2ai-1.dim.local:8080 --processGroupId root
```

```
nifi pg-status -u http://localhost:8080 --processGroupId 6608ff51-89bb-3d66-4caf-f86ecea950d
```


```
nifi pg-status -u http://localhost:8080 --processGroupId root
```

```
nifi pg-get-services -u http://localhost:8080 --processGroupId root
```

```
nifi pg-enable-services -u http://localhost:8080 --processGroupId root
```


```
nifi pg-start -u http://edge2ai-1.dim.local:8080 -pgid 2c1860b3-7f21-36f4-a0b8-b415c652fc62
```

CLI Parameter Contexts Commands


```
nifi list-param-contexts -u http://edge2ai-1.dim.local:8080 -verbose  
nifi pg-set-param-context -u http://edge2ai-1.dim.local:8080 -verbose -pgid  
2c1860b3-7f21-36f4-a0b8-b415c652fc62 -pcid 39f0f296-0177-1000-ffff-ffffdccb6d90  
nifi export-param-context -u http://localhost:8080 -verbose --paramContextId  
8067d863-016e-1000-f0f7-265210d3e7dc  
nifi import-param-context -u http://localhost:8080 -i $
```

CLI Registry Commands


```
registry list-buckets -u http://edge2ai-1.dim.local:18080 -verbose  
registry create-flow -verbose -u http://server:18080 -b 250a5ae5-ced8-4f4e-8b3b-01eb9d47a0d9  
--flowName iotFlow  
registry import-flow-version -verbose -u http://server:18080 -f a5a4ac59-9aeb-416e-937f-e601ca8beba9  
-i iot-1.json  
registry list-flows -u http://server:18080 -b 250a5ae5-ced8-4f4e-8b3b-01eb9d47a0d9  
registry list-flows -bucketId 36cb79a4-f735-4f77-ba55-606718a9c3c9 -u http://localhost:18080  
registry export-flow-version -f 5ebc2183-954e-4887-a28c-9d0ee54a02ed -o rainbow.json -ot json
```

<https://dzone.com/articles/devops-for-apache-nifi-17-and-more>

Apache NiFi DevOps

- <https://github.com/tspannhw/CloudDemo2021>
- <https://www.datainmotion.dev/2021/01/automating-starting-services-in-apache.html>
- <https://github.com/tspannhw/EverythingApacheNiFi>
- <https://github.com/tspannhw/BackupRegistry>
- <https://dev.to/tspannhw/backup-and-restore-nifi-registry-templates-14m>
- <https://dev.to/tspannhw/using-nifi-cli-to-restore-nifi-flows-from-backups-18p9>
- https://nifi.apache.org/docs/nifi-docs/html/toolkit-guide.html#nifi_CLI
- <https://nipyapi.readthedocs.io/en/latest/>
- <https://www.datainmotion.dev/2019/04/simple-apache-nifi-operations-dashboard.html>
- <https://www.datainmotion.dev/2020/09/devops-working-with-parameter-contexts.html>

CLOUDERA DATAFLOW DATA-IN-MOTION PLATFORM

CLOUDERA FLOW AND EDGE MANAGEMENT

Enable easy ingestion, routing, management and delivery of any data anywhere (*Edge, cloud, data center*) to any downstream system with built in end-to-end security and provenance

Advanced tooling to industrialize flow development (*Flow Development Life Cycle*)

- Over 300 Prebuilt Processors
- Easy to build your own
- Parse, Enrich & Apply Schema
- Filter, Split, Merger & Route
- Throttle & Backpressure

- Guaranteed Delivery
- Full data provenance from acquisition to delivery
- Diverse, Non-Traditional Sources
- Eco-system integration

TIM SPANN

PRINCIPAL FIELD ENGINEER

CLOUD

TH^{DATA}N^{ML} Y^{ML} U^{ML}

