

Hortonworks DataFlow (HDF) 3.1

Redefining Data-in-Motion with Modern Data Architectures

Dinesh Chandrasekhar, Director of Product Marketing, HDF/IoT

Haimo Liu, Sr. Product Manager, HDF

Guruditta Golani, Director, Engineering

The New Way of Business Is Fueled By Connected Data

DEVELOPMENT

- Connected Customers, Vehicles, Devices
- Socially crowd-sourced requirements
- Digital design and analysis
- Digital prototypes and tests (simulations)

MANUFACTURING

- Connected Factories, Sensors, Devices
- Human-robotic interaction
- 3D-printing on demand

DISTRIBUTION

- Connected Trucks, Inventory
- Location, traffic, weather-aware distribution
- Real-time inventory visibility
- Dynamic rerouting

MARKETING/SALES

- Connected Customers, Devices
- Omni- channel demand sensing
- Real-Time Recommendations

SERVICE

- Connected Assets
- Remote service monitoring & delivery
- Predictive maintenance
- OTA Updates

Technology Trends: Shifting the Data Paradigm

INTERNET OF THINGS

Industrial Internet
Connected Business
Consumer Devices

ARTIFICIAL INTELLIGENCE

Smart Devices
Autonomy
Prescriptive Analytics

CLOUD COMPUTING

SaaS/PaaS Applications
Ephemeral Use Cases
Operational Efficiency
Collaboration

STREAMING DATA

Real-time Applications
Targeted Retail
Recommendations
Industrial Applications

...And Changing the Consumption Trends

*Search
Recommendations
Reviews*

*Summon my service
Frictionless commerce
Instant feedback*

*Immersive
Ambient
Physical meets digital*

Modern Data Architecture

Challenges in adapting to the Modern Data Architecture

CHALLENGES

1. Data challenges have become more complex

sprawl volume speed security governance

2. Systems challenges remain

integration management reliability security costs

3. Ecosystem challenges grow

standards latency diversity costs SLAs

A Connected Data Strategy Solves for All Data

HDF Data-In-Motion Platform

Flow Management

Data acquisition and delivery
Simple transformation and data routing
Simple event processing
End to end provenance
Edge intelligence & bi-directional communication

Stream Processing

Scalable data broker for streaming apps
Scale out streaming computation engine

Stream Analytics

Pattern Matching
Prescriptive & Predictive Stream Analytics
Complex Event Processing
Continuous Insights

Enterprise Services

Provisioning, Management, Monitoring, Security,
Audit, Compliance, Governance, Multi-tenancy

Flow Management with Apache NiFi

HDF - Flow Management powered by Apache NiFi

- Ingestion: connectors to read/write data from/to several data sources
- Transformation:
 - Format conversion
 - Compression/decompression, Merge, Split, encryption, etc
- Data enrichment
 - Attribute, content, rules, etc
- Routing
 - Priority, dynamic/static, based on content or metadata, etc
- Parsing

Flow Management

Data acquisition and delivery
Simple transformation and data routing
Simple event processing
End to end provenance
Edge intelligence & bi-directional communication

C++
Agent

Java
Agent

220+ Processors for Deeper Ecosystem Integration

FTP
SFTP
HL7
UDP
XML
⋮
HTTP
WebSocket
Email
HTML
Image
Syslog
AMQP

Hash	Encrypt	GeoEnrich
Merge	Tail	Scan
Extract	Evaluate	Replace
Duplicate	Execute	Translate
Split	Fetch	Convert
⋮	⋮	⋮
Route Text	Distribute Load	
Route Content	Generate Table Fetch	
Route Context	Jolt Transform JSON	
Control Rate	Prioritized Delivery	

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

© Hortonworks Inc. 2011–2018. All rights reserved

Apache NiFi High Level Capabilities

- Web-based user interface
 - Design, control, feedback & monitoring
- Highly configurable
 - Loss tolerant vs guaranteed delivery
 - Low latency vs high throughput
 - Dynamic prioritization
 - Flow can be modified at runtime
 - Back pressure
- Data provenance
 - Track dataflow from beginning to end
- Designed for extension
 - Build your own processors
- Secure
 - SSL, SSH, HTTPS, etc.

NiFi Positioning

NiFi vs. MiNiFi - Smaller Footprint ~40 MB

Edge Intelligence with Apache MiNiFi

Key Features

- ◆ Guaranteed delivery
- ◆ Data buffering
 - Backpressure
 - Pressure release
- ◆ Prioritized queuing
- ◆ Flow specific QoS
 - Latency vs. throughput
 - Loss tolerance
- ◆ Data provenance

- ◆ Recovery / recording a rolling log of fine-grained history
- ◆ Designed for extension

Different from Apache NiFi

- ◆ Design and Deploy
- ◆ Warm re-deploys

Stream Processing

HDF Stream Processing – Streaming Analytics Manager (SAM)

- ◆ A brand product module in the HDF stack to design, develop, deploy and manage streaming analytics app with drag-and-drop ease
 - Build streaming analytics applications that do event correlation, context enrichment , complex pattern matching, analytical aggregations and creation of alerts/notifications when insights are discovered.
 - Supports multiple streaming substrates (e.g: Storm, Spark Streaming, Flink)
 - Extensibility is a first class citizen (add custom sinks, processors, spouts, etc..)

Who Uses SAM?

Stream Builder Module for App Developers

- Builder components, shown on the canvas palette, are the building blocks used by the app developer to build streaming apps.
- Drag and drop to build a working streaming application without writing a single line of code.
- 4 Types of Components: Sources, Processors, Sinks and Custom

Stream Insight Module for Business Analysts

- A tool to create time-series and real-time analytics dashboards, charts and graphs
- 30+ visualization charts out of the box with customization capability
- Druid is the Analytics Engine that powers the Stream Insight Module.

4 Building blocks for robust and scalable real time solutions

**Publish subscribe
high-throughput, low-
latency broker**

**reliable real-time data
processing engine able to
process a million tuples
per second per node**

**A tool used to design, develop,
deploy and manage streaming
analytics applications using a
drag drop paradigm**

**A real-time integrated data
logistics and simple event
processing platform**

Better Together

- MiNiFi – Collection, filtering, and prioritization at the edge
- NiFi - Central data flow management, routing, enriching, and transformation
- Kafka - Central messaging bus for subscription by downstream consumers
- Storm - Streaming analytics focused on complex event processing

Enterprise Services

HDF Enterprise Services

- Schema Registry
- Apache NiFi Registry
- Ambari
- Apache Ranger
- Apache Knox
- Apache Atlas
- SmartSense

Enterprise Services

Provisioning, Management, Monitoring, Security,
Audit, Compliance, Governance, Multi-tenancy

Use cases

HDF Use Cases

Data Movement

Optimize resource utilization by moving data between data centers or between on-premises infrastructure and cloud infrastructure

Optimize Log Collection & Analysis

Optimize log analytics solutions such as Splunk by using HDF as a single platform to collect and deliver multiple data sources and using HDP for lower cost storage options

Feed Data to Streaming Analytics:

Accelerate big data ROI by streaming data into analytics systems such as Apache Storm or Apache Spark Streaming

Ingest Logs for Cyber Security:

Integrated and secure log collection for real-time data analytics and threat detection

Capture IoT Data

Transport disparate and often remote IoT data in real time, despite any limitations in device footprint, power or connectivity—avoiding data loss

Data Ingestion/Stream Processing

Enterprise Data Movement

- Seamlessly fuse dataflows between data centers
 - Data center to data center,
 - Remote location to data center,
 - Data center to cloud

Remote to Data Center

Between Data Centers

Between Data Centers & Cloud

Architectural transformation

Data Ingestion: Optimize Log Analytics with Content Based Routing

Edge analytics for cost-effective and efficient movement of machine data

Intelligent, content based routing, transformation and enrichment

Send data to alternative systems based on value, content, priority

What's new in HDF 3.1?

HDF 3.1 New and Enhanced Features

Flow Management

	Core Enhancements	Cross-Product Integration	Ease of Use
	<ul style="list-style-type: none">• Apache NiFi Registry (new)<ul style="list-style-type: none">• Flow migration and version control• MiNiFi C++, Java, Andriod/IOS libraries GA• Containerized deployment (Docker)	<ul style="list-style-type: none">• NiFi-Atlas, -SmartSense, and -Knox integration (HDF on HDP scenario only)• NiFi-Ranger: Group based policy support for NiFi resources	<ul style="list-style-type: none">• Improved Ambari experience: Automate adding NiFi nodes to existing cluster
Stream Processing	<ul style="list-style-type: none">• Kafka 1.0 Support• Schema Registry<ul style="list-style-type: none">• Schema Version Lifecycle Mgmt.• SAM extensibility improvements	<ul style="list-style-type: none">• Ambari and Ranger support for Kafka 1.0	<ul style="list-style-type: none">• New SAM operations module• SAM "Test Mode"

HDF 3.1 Data-In-Motion Platform

Flow Management

Data acquisition and delivery
Simple transformation and data routing
Simple event processing
End to end provenance
Edge intelligence & bi-directional communication

Stream Processing

Scalable data broker for streaming apps
Scale out streaming computation engine

Stream Analytics

Pattern Matching
Prescriptive & Predictive Stream Analytics
Complex Event Processing
Continuous Insights

Enterprise Services

Provisioning, Management, Monitoring, Security,
Audit, Compliance, Governance, Multi-tenancy

Increased Developer Productivity

Apache NiFi Registry

◆ NiFi Registry

- Repository of versioned flows
- Portability
- Design and deploy mechanism

Sort by: Newest (update) ▾

Security Dev Ops

Data Flow

Fraud Detection Flow

Data Flow

Cyber Security

Data Flow

UX NOTES

NiFi Registry / All ▾

Fraud Detection Flow

Data Flow

VERSIONS 2

Sort by: Newest (update) ▾

ACTIONS ▾

DESCRIPTION

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam.

CHANGE LOG

- 11 3 days ago by Danyell Roten
- 10 2 months ago by Marcelle Wisniesek
- 9 2 months ago by Danyell Roten
- 8 3 months ago by Marcelle Wisniesek
- 6 4 months ago by Marcelle Wisniesek
- 5 4 months ago by Marcelle Wisniesek
- 4 5 months ago by Marcelle Wisniesek
- 3 6 months ago by Marcelle Wisniesek

UX NOTES

Cyber Security Data Flow

VERSIONS 1

Improved Operational Efficiency

SAM Improvements

Improved Operational Efficiency

SAM “Test Mode”

Improved Operational Efficiency

Ambari / Ranger Improvements

Ambri

Apache Ranger

Improved Operational Efficiency

MiNiFi C++ Agent

There are many configuration options for MiNiFi C++, all dependent on the use case, they may help with:

- Minimizing memory footprint
- Lowering CPU consumption
- Reducing size on disk

Integrated Provisioning and Security

Kafka 1.0 Support

Users can now install, configure, manage, upgrade, monitor, and secure Kafka 1.0 clusters with **Ambari**.

To enhance data governance and lineage, users can now manage access control policies using resource or tag-based security in **Ranger** for Kafka 1.0 clusters.

New processors in **NiFi** and **Streaming Analytics Manager** support Kafka 1.0 features including message headers and transactions.

When HDF is co-located with HDP...

Integrations with Atlas, Knox and SmartSense

I'm excited. What can I do next?

- 7-part Blog series by PMs with videos

Part 1: [Announcing GA of HDF 3.1](#)

Part 2: [Introducing NiFi Registry in HDF 3.1](#)

Part 3: [Apache Kafka is now supported in HDF 3.1](#)

Part 4: [Unit Testing and Continuous Integration/Delivery of Streaming Analytics Apps using SAM's New Test Mode and SAM REST](#)

Part 5: [NiFi and Atlas Integration](#)

Part 6: SAM's Stream Operations: Managing, Monitoring, and Debugging Streaming Apps Made Easier!

Part 7: Powerful New Extensibility in SAM: Building, Registering and using custom Kinesis Sources and S3 Sinks in SAM Streaming Analytics App

- Attend next two deep-dive webinars
<http://hortonworks.com/webinars>

HDF 3.1 SERIES – PART 2: A TECHNICAL DEEP-DIVE ON NEW STREAMING FEATURES

March 1st 2018

HDF 3.1 SERIES – PART 3: TECHNICAL DEEP-DIVE ON NEW FLOW MANAGEMENT FEATURES

March 8th 2018

- Download the HDF 3.1 Sandbox today
<https://hortonworks.com/downloads/#dataflow>

Thank you