

APACHECON

September 21-23

2021

www.apachecon.com

Apache NIFI Deep Dive 300

Timothy Spann

Developer Advocate / StreamNative

Agenda

Tuesday 17:10 UTC

Apache NiFi Deep Dive 300

For Data Engineers who have flows already in production, I will dive deep into best practices, advanced use cases, performance optimizations, tips, tricks, edge cases, and interesting examples. This is a master class for those looking to learn quickly things I have picked up after years in the field with Apache NiFi in production. This will be interactive and I encourage questions and discussions. You will take away examples and tips in slides, github, and articles.

This talk will cover:

- Load Balancing
- Parameters and Parameter Contexts
- Stateless vs Stateful NiFi
- Reporting Tasks
- NiFi CLI
- NiFi REST Interface
- DevOps
- Advanced Record Processing
- Schemas
- RetryFlowFile
- Lookup Services
- Record Path
- Expression Language
- Advanced Error Handling Techniques

My Other Talks & Apache Pulsar Talks

- Tuesday 14:10 UTC - Exclusive Producer: Using Apache Pulsar to build distributed applications by Matteo Merli
- Wednesday 15:50 UTC - Replicated Subscriptions: taking Apache Pulsar Geo-Replication to next level by Matteo Merli
- Tuesday 17:10 UTC - Apache NiFi Deep Dive 300 by Tim Spann
- Tuesday 18:00 UTC - Apache Deep Learning 302 by Tim Spann
- Wednesday 15:00 UTC - Smart Transit: Real-Time Transit Information with FLaNK by David Kjerrumgaard & Tim Spann
- Wednesday 17:10 UTC - Cracking the Nut, Solving Edge AI... by David Kjerrumgaard & Tim Spann
- Thursday 14:10 UTC - Apache NiFi 101: Introduction and Best Practices - Tim Spann

Tim SPANN

<https://github.com/tspannhw>

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

Announcing

Flink SQL on StreamNative Cloud

Stream
Native
Cloud

Timothy Spann

Developer Advocate, StreamNative

Tim Spann is a Developer Advocate for StreamNative. He works with StreamNative Cloud, Apache Pulsar, Apache Flink, Flink SQL, Apache NiFi, MiniFi, Apache MXNet, TensorFlow, Apache Spark, big data, the IoT, machine learning, and deep learning. Tim has over a decade of experience with the IoT, big data, distributed computing, streaming technologies, and Java programming.

FLaNK and FLiP Stacks

- Apache Flink
- Apache NiFi
- Apache Kafka
- Apache Flink
- Apache Pulsar
- StreamNative's Flink Connector for Pulsar
- Apache ++

Apache projects are the way for all streaming use cases.

StreamNative Solution

kubernetes

Google Cloud Platform

All Data - Anytime - Every Cloud - Multi-Protocol

NiFi Flows

Pick Data Source(s)

Apache Pulsar, Databases, Files, REST Endpoints, Cloud Resources, NoSQL, JMS, MQTT, TCP/IP, etc...

Validate and Convert

Validate types, nulls, convert types and check against schemas.

Aggregate or Eliminate

build up key data with multiple sources or removing unneeded via Queries on records

Send to Data Sink(s)

Apache Pulsar, Databases, Files, REST Endpoints, Cloud Resources, NoSQL, JMS, MQTT, TCP/IP, etc...

Architecture

Nodes	System	JVM	Flowfile Storage	Content Storage	Provenance Storage	Versions
Displaying 1 of 1						
Filter by address						
Node Address	Active Thread Count	Queue / Size	Status	Started At	Last Heartbeat	
ec2-3-88-135-67.compute-1.amazonaws.com	0	1,785 / 151.07 KB	CONNECTED, PRIMARY, COORDINATOR	07/21/2020 16:55:12 UTC	07/21/2020 17:01:53 UTC	

<https://nifi.apache.org/docs/nifi-docs/html/overview.html>

Version Control (Github and Beyond)

Repositories

<https://nifi.apache.org/docs/nifi-docs/html/nifi-in-depth.html#repositories>

Record Processors

- XML, CSV, JSON, AVRO and more
- Schemas or Inferred Schemas
- Easily convert between them
- Support SQL with Apache Calcite

Property	Value
Record Reader	XMLReader
Record Writer	JsonRecordSetWriter
Include Zero Record FlowFiles	false
Cache Schema	true
query1	SELECT * FROM FLOWFILE

<https://www.datainmotion.dev/2019/03/advanced-xml-processing-with-apache.html>

Backpressure & Prioritizers

Configure Connection

DETAILS SETTINGS

Name	Available Prioritizers <small>?</small>
Id	FIRSTINFIRSTOUTPrioritizer NEWESTFLOWFILEFIRSTPrioritizer OLDESTFLOWFILEFIRSTPrioritizer PRIORITYATTRIBUTEPrioritizer
FlowFile Expiration <small>?</small>	0 sec
Back Pressure Object Threshold <small>?</small>	Size Threshold <small>?</small>
10000	1 GB
Selected Prioritizers <small>?</small>	
Load Balance Strategy <small>?</small>	<input type="button" value="▼"/>
Do not load balance	

<https://www.datainmotion.dev/2019/11/exploring-apache-nifi-110-parameters.html>

System Diagnostics

NiFi Summary

Processors	Input Ports	Output Ports	Remote Process Groups	Connections	Process Groups										
Displaying 1,338 of 1,338															
Filter by name ▾															
Name	Type	Process Group	Run Status	In (Size) 5 min ▾	Read Write 5 min	Out (Size) 5 min	Tasks Time 5 min								
PublishPulsar	PublishPulsar	Status Pulsar	Running (1)	61 (50.13 KB)	50.13 KB 0 bytes	0 (0 bytes)	5,504,778 00:00:23.264	-							
Acquire Satellite Data	GenerateFlowFile	Satellite Data	Disabled	0 (0 bytes)	0 bytes 0 bytes	0 (0 bytes)	0 00:00:00.000	-							
Acquire Satellite Data	GenerateFlowFile	Satellite Data	Disabled	0 (0 bytes)	0 bytes 0 bytes	0 (0 bytes)	0 00:00:00.000	-							
Analyze Data in Stream	QueryRecord	Fresh Food	Disabled	0 (0 bytes)	0 bytes 0 bytes	0 (0 bytes)	0 00:00:00.000	-							
App Data	PublishKafkaRecord_2_0	Mobile Ingest	Disabled	0 (0 bytes)	0 bytes 0 bytes	0 (0 bytes)	0 00:00:00.000	-							
App Data	PublishKafkaRecord_2_0	Mobile Ingest	Disabled	0 (0 bytes)	0 bytes 0 bytes	0 (0 bytes)	0 00:00:00.000	-							
AttributeCleanerProcessor	AttributeCleanerProcessor	Mobile Ingest	Disabled	0 (0 bytes)	0 bytes 0 bytes	0 (0 bytes)	0 00:00:00.000	-							
AttributeCleanerProcessor	AttributeCleanerProcessor	Mobile Ingest	Disabled	0 (0 bytes)	0 bytes 0 bytes	0 (0 bytes)	0 00:00:00.000	-							
Attributes Grab	EvaluateJsonPath	Predict Temperature	Disabled	0 (0 bytes)	0 bytes 0 bytes	0 (0 bytes)	0 00:00:00.000	-							

Add Controller Service

Source

Displaying 4 of 105

pulsar

all groups

Type ▲

Version

Tags

cache client

connection

credentials database

distributed enrich

invoke javascript js

jython key lookup

luaj map parse

python reader

record recordset

restricted row script

value writer

PulsarClientAthenzAuthenticationService	1.11.0	security, Athenz, client, Pulsar, a...
PulsarClientJwtAuthenticationService	1.11.0	security, JWT, client, Pulsar, aut...
PulsarClientTlsAuthenticationService	1.11.0	security, client, Pulsar, TLS, aut...
StandardPulsarClientService	1.11.0	pool, client, Pulsar

PulsarClientAthenzAuthenticationService 1.11.0 org.apache.nifi - nifi-pulsar-nar

Implementation with Athenz Authentication of the PulsarClientAuthenticationService. Provides Pulsar clients with the ability to authenticate against a secured Apache Pulsar broker endpoint.

CANCEL

ADD

Scheduling

SOLR Connectors

- XML, CSV, JSON, AVRO and more
- Schemas or Inferred Schemas
- Use Records or Raw Text
- Support SQL with Apache Calcite

Configure Processor

Stopped

SETTINGS	SCHEDULING	PROPERTIES	COMMENTS
Required field			
Property	Value		
Solr Type	Cloud	Cloud	Cloud
Solr Location	.com:2181/solr	.com:2181/solr	.com:2181/solr
Collection	sensors	sensors	sensors
Solr Update Path	/update	/update	/update
Record Reader	JsonTreeReader	JsonTreeReader	JsonTreeReader
Fields To Index	sensor_id,sensor_ts	sensor_id,sensor_ts	sensor_id,sensor_ts
Commit Within	5000	5000	5000
Kerberos Credentials Service	No value set	No value set	No value set
Kerberos Principal	No value set	No value set	No value set
Kerberos Password	No value set	No value set	No value set
Basic Auth Username	No value set	No value set	No value set
Basic Auth Password	No value set	No value set	No value set

Simple CDC

<https://dev.to/tspannhw/simple-change-data-capture-cdc-with-sql-selects-via-apache-nifi-flank-19m4>

Bulletin Board

ifSpark

Displaying 10 of 10 (11.68 KB)

The source of this queue is currently running. This listing may no longer be accurate.

Position	UUID	Filename	File Size	Queued Duration	Lineage Duration	Penalized
1	7c245925-40bc-4450-a6b6-7c5a2ac872dd	35714351-11c8-48e0-b52c-6e295edb69	1.44 KB	1 days and 03:57:59.087	1 days and 04:01:09.930	No ↗ ↘ ↙
2	bc16f8a2-f182-4465-9303-aaa8bab7ed7	35714351-11c8-48e0-b52c-6e295edb69	732.00 bytes	1 days and 03:57:58.787	1 days and 04:01:09.930	No ↗ ↘ ↙
3	a39ff9c3-2df6-49a0-8608-aa59771fa8c	35714351-11c8-48e0-b52c-6e295edb69	1.35 KB	1 days and 03:57:58.696	1 days and 04:01:09.930	No ↗ ↘ ↙
4	8c3147b3-3787-4d49-8340-c556300a70a7	35714351-11c8-48e0-b52c-6e295edb69	1.15 KB	1 days and 03:57:58.631	1 days and 04:01:09.930	No ↗ ↘ ↙
5	d14ce005-6c63-459b-b2de-5b547c436187	35714351-11c8-48e0-b52c-6e295edb69	1.67 KB	1 days and 03:57:58.613	1 days and 04:01:09.930	No ↗ ↘ ↙
6	9b509824-8c28-4173-92de-c1f6018aa8a7	35714351-11c8-48e0-b52c-6e295edb69	1.29 KB	1 days and 03:57:58.595	1 days and 04:01:09.930	No ↗ ↘ ↙
7	0956a87-4026-4d7f-80d3-4f898a69681d	35714351-11c8-48e0-b52c-6e295edb69	946.00 bytes	1 days and 03:57:58.637	1 days and 04:01:09.930	No ↗ ↘ ↙
8	82514cd2-00e6-4db7-97b3-dc8541e67c9	35714351-11c8-48e0-b52c-6e295edb69	1.21 KB	1 days and 03:57:58.616	1 days and 04:01:09.930	No ↗ ↘ ↙
9	48e0cc4b-2316-4e12-b4a4-6df892884924	35714351-11c8-48e0-b52c-6e295edb69	889.00 bytes	1 days and 03:57:58.607	1 days and 04:01:09.930	No ↗ ↘ ↙
10	29235844-0576-432b-9078-b477f9f16ff5	35714351-11c8-48e0-b52c-6e295edb69	1.15 KB	1 days and 03:57:58.587	1 days and 04:01:09.930	No ↗ ↘ ↙

<https://www.datainmotion.dev/2019/04/simple-apache-nifi-operations-dashboard.html>

DevOps: Automate All The Things

```
nifi-toolkit/bin/cli.sh nifi pg-enable-services -u http://server:8080  
--processGroupId root  
nifi pg-status -u http://server:8080 -verbose -pgid a8e909d9f-adf-asdsdf  
curl 'http://server:8080/nifi-api/flow/parameter-contexts'  
nifi pg-list -u http://server:8080
```

<https://www.datainmotion.dev/2021/01/automating-starting-services-in-apache.html>

No More Spaghetti Flows - DO NOT

Do Not

- Do not Put 1,000 Flows on one workspace.
- If your flow has hundreds of steps, this is a Flow Smell. Investigate why.
- Do not Use ExecuteProcess, ExecuteScripts or a lot of Groovy scripts as a default, look for existing processors
- Do not Use Random Custom Processors you find that have no documentation or are unknown.
- Do not forget to upgrade, if you are running anything before Apache NiFi 1.14, upgrade now!
- Do not run on default 512M RAM.
- Do not run one node and think you have a highly available cluster.
- Do not split a file with millions of records to individual records in one shot without checking available space/memory and back pressure.
- Use Split processors only as an absolute last resort. Many processors are designed to work on FlowFiles that contain many records or many lines of text. Keeping the FlowFiles together instead of splitting them apart can often yield performance that is improved by 1-2 orders of magnitude.

<https://dev.to/tspannhw/no-more-spaghetti-flows-2emd>

No More Spaghetti Flows - DO

Do

- Reduce, Reuse, Recycle. Use Parameters to reuse common modules.
- Put flows, reusable chunks (write to Slack, Database, Kafka) into separate Process Groups.
- Write custom processors if you need new or specialized features
- Use Record Processors everywhere
- Read the Docs!
- Use the NiFi Registry for version control.
- Use NiFi CLI and DevOps for Migrations.
- Walk through your flow and make sure you understand every step and it's easy to read and follow. Is every processor used? Are there dead ends?
- Do run Zookeeper on different nodes from Apache NiFi.
- Use routing based on content and attributes to allow one flow to handle multiple nearly identical flows is better than deploying the same flow many times with tweaks to parameters in same cluster.
- Use the correct driver for your database. There's usually a couple different JDBC drivers.

<https://dev.to/tspannhw/no-more-spaghetti-flows-2emd>

Split JSON and EvaluateJSONPath

Property	Value
JsonPath Expression	\$.*
Null Value Representation	empty string

Property	Value
Destination	flowfile-attribute
Return Type	json
Path Not Found Behavior	ignore
Null Value Representation	empty string
url	\$.url

<https://dzone.com/articles/lets-build-a-simple-ingest-to-cloud-data-warehouse>

Query Record - SQL

Property	Value	Schema Write Strategy	Do Not Write Schema
Record Reader	XMLReader	Schema Cache	No value set
Record Writer	CFM Workshop Json	Schema Access Strategy	Inherit Record Schema
Include Zero Record FlowFiles	true	Schema Registry	No value set
Cache Schema	true	Schema Name	\$(schema.name)
all	SELECT * FROM FLOWFILE	Schema Version	No value set
cold	SELECT * FROM FLOWFILE	Schema Branch	No value set
		Schema Text	\$(avro.schema)
		Date Format	No value set
		Time Format	No value set
		Timestamp Format	No value set
		Pretty Print JSON	false
		Suppress Null Values	Never Suppress
		Output Grouping	Array

<https://dzone.com/articles/lets-build-a-simple-ingest-to-cloud-data-warehouse>

MergeRecord

Property	Value
Record Reader	JsonTreeReader
Record Writer	CFM Workshop JsonRecordSetWriter
Merge Strategy	Bin-Packing Algorithm
Correlation Attribute Name	No value set
Attribute Strategy	Keep Only Common Attributes
Minimum Number of Records	250
Maximum Number of Records	1000000
Minimum Bin Size	1000 B
Maximum Bin Size	No value set
Max Bin Age	1 minutes
Maximum Number of Bins	10

<https://dzone.com/articles/lets-build-a-simple-ingest-to-cloud-data-warehouse>

Parameters

Configure Processor

Stopped

SETTINGS SCHEDULING PROPERTIES COMMENTS

Required field

Property	Value
Kafka Brokers	#(broker)
Topic Name	iot
Record Reader	JsonTreeReader
Record Writer	JsonRecordSetWriter
Use Transactions	false
Transactional Id Prefix	No value set
Delivery Guarantee	Best Effort
Attributes to Send as Headers (Regex)	No value set
Message Header Encoding	UTF-8
Security Protocol	PLAINTEXT
SASL Mechanism	GSSAPI
Kerberos Credentials Service	No value set
Kerberos Service Name	No value set
Kerberos Principal	No value set

Update Parameter Context

SETTINGS PARAMETERS

+ Parameter JKS

Referencing Components 1

Stock to Kafka (1)
Referencing Processors
None

Referencing Controller Services
sslStocks

Unauthorized Referencing Components
None

Name	Value
JKS	JKS
TLS	TLS
broker	:9092
truststoreFile	/Library/Java/JavaVirtualMachines/...
truststorePass	Sensitive value set

<https://dzone.com/articles/exploring-apache-nifi-110-parameters-and-stateless>

Parameters

Edit Parameter

Name
consumer_key

Value

 Set empty string

Sensitive Value
 Yes No

Description

CANCEL APPLY

Configure Controller Service

SETTINGS PROPERTIES COMMENTS

Required field

Property	Value
Keystore Filename	No value set
Keystore Password	No value set
Key Password	No value set
Keystore Type	No value set
Truststore Filename	#(truststoreFile)
Truststore Password	Sensitive value set
Truststore Type	
TLS Protocol	

<https://dzone.com/articles/exploring-apache-nifi-110-parameters-and-stateless>

Load Balancing

NiFi Load Balancing

- Improve NiFi cluster throughput
- Defined at connection level
- Configurable balancing strategies
- Critical for scale up and scale down paradigm in Kubernetes
- Alleviates S2S balancing "hack" customers use

Configure Connection

The screenshot shows the 'Configure Connection' dialog box. It displays the 'DETAILS' tab with the following configuration:

- Name: `80dca7a15cb4-e4e7-80ad-179af9`
- ID: `f095f62-011a-1666-c4aa-b14c5812086d`
- FlowFile Expiration: 0 sec
- Priority: Standard
- Back Pressure Object Threshold: 10000
- Size Threshold: 1 GB
- Selected Prioritizers: None

Under 'Load Balance Strategy', 'Round robin' is selected. Under 'Load Balance Compression', 'Do not compress' is selected. At the bottom right are 'CANCEL' and 'APPLY' buttons.

<https://dev.to/tspannhw/apache-nifi-load-balancing-via-load-balanced-connections-593m>

Load Balancing

Name

Id
8e320abf-016d-1000-ffff-fffff9ec5f58

FlowFile Expiration ?
0 sec

Back Pressure Object Threshold ? Size Threshold ? Set

10000 1 GB

Load Balance Strategy ?

- Do not load balance
- Do not load balance
- Partition by attribute
- Round robin
- Single node

Round robin

<https://dev.to/tspannhw/apache-nifi-load-balancing-via-load-balanced-connections-593m>

Ingest All US Weather Stations

Property	Value
Record Reader	XMLReader
Record Writer	Standard Inherit JsonRecordSetWriter
Include Zero Record FlowFiles	false
Cache Schema	true
all	SELECT * FROM FLOWFILE WHERE NOT location LIKE '%Unknown%'

Property	Value
Routing Strategy	Route to Property name
airportLocation	#{filename:startsWith('K')}

<https://www.datainmotion.dev/2019/03/advanced-xml-processing-with-apache.html>

Apache Pulsar Overview

- Pub-Sub
- Geo-Replication
- Pulsar Functions
- Horizontal Scalability
- Multi-tenancy
- Tiered Persistent Storage
- Pulsar Connectors
- REST API
- CLI
- Many clients available
- Four Different Subscription Types
- Multi-Protocol Support
 - MQTT
 - AMQP
 - JMS
 - Kafka
 - ...

What are the Benefits of Pulsar with NiFi?

Multi-Tenancy

Scalability

Geo-Replication

Unified Messaging
Model

Data Durability

<https://github.com/david-streamlio/pulsar-nifi-bundle>

Deeper Content

- <https://www.datainmotion.dev/2020/06/no-more-spaghetti-flows.html>
- <https://github.com/tspannhw/EverythingApacheNiFi>
- <https://www.datainmotion.dev/2019/03/apache-nifi-101.html>
- <https://nifi.apache.org/docs/nifi-docs/html/nifi-in-depth.html>
- <https://pierrevillard.com/best-of-nifi/>
- <https://blogs.apache.org/nifi/>
- <https://www.nifi.rocks/documents/nifi-expression-language-cheat-sheet.pdf>
- <https://dev.to/tspannhw/new-features-of-apache-nifi-1-13-0-45ln>
- <https://dev.to/tspannhw/tracking-satellites-with-apache-nifi-44o7>
- <https://www.datainmotion.dev/2020/07/sizing-your-apache-nifi-cluster-for.html>
- <https://www.datainmotion.dev/2021/01/flank-using-apache-kudu-as-cache-for.html>
- <https://www.datainmotion.dev/2020/12/basic-understanding-of-cloudera-flow.html>

 timothyspann

<https://datainmotion.dev/>

 @PaasDev