

Introduction to Apache NiFi 1.10

Timothy Spann

Field Engineer, Data in Motion

Cloudera

@PaasDev

Welcome to Future of Data - Princeton

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

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

Today's Lead

Who am I?

Data in Motion Field Engineer

DZone Zone Leader and Big Data MVB;
Princeton NJ Future of Data Meetup;
ex-Pivotal Field Engineer;
Author of Apache Kafka RefCard
<https://github.com/tspannhw>
<https://www.datainmotion.dev/>

@PaasDev

Cloudera DataFlow (CDF) - Data-in-Motion Platform

Cloudera Flow 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

NiFi and Kafka Cluster Definitions in CDP Data Hub

CDP Management Console runs as a web service hosted and managed by Cloudera

Data Hub clusters running Kafka and NiFi hosted in the customer's cloud environment, but managed by the CDP Management Console

Shared Data Experience (SDX) technologies form a secure and governed data lake backed by object storage (S3, ADLS, GCS)

CDP services are optimized for the elastic compute & 'always-on' storage services provided by the customer's chosen cloud provider

Cloudera Data Flow

Common Use Cases

NIFI 1.10 New Features

Stateless Engine

- Granular containers per flow
- Flows From NiFi Registry

bin/nifi.sh stateless RunFromRegistry Continuous --file kafka.json

```
Tspann-MBP15-HW14277:nifi-1.18.0-SNAPSHOT tspann$ bin/nifi.sh stateless
nifi.sh: JAVA_HOME not set; results may vary

Note: Use of this command is considered experimental. The commands and approach used may change from time to time.

Java home (JAVA_HOME):
NiFi home (NIFI_HOME): /Users/tspann/Documents/nifi-1.18.0-SNAPSHOT
Java options (STATELESS_JAVA_OPTS): -Xms1024m -Xmx1024m

14:20:09.696 [main] INFO org.apache.nifi.StatelessNifi - Unpacking 99 NARs
14:20:37.031 [main] INFO org.apache.nifi.StatelessNifi - Finished unpacking 99 NARs in 27330 millis
Usage:
 RunFromRegistry [Once|Continuous] --json <JSON>
 RunFromRegistry [Once|Continuous] --file <File Name>

 RunYARNServiceFromRegistry <YARN RM URL> <Docker Image Name> <Service Name> <# of Containers> --json <JSON>
 RunYARNServiceFromRegistry <YARN RM URL> <Docker Image Name> <Service Name> <# of Containers> --file <File Name>

 3) RunOpenwhiskActionServer <Port>

Examples:
 1) RunFromRegistry Once --json "{\"registryUrl\":\"http://172.26.198.107:61000\",\"bucketId\":\"5eec8794-01b3-4cd7-8536-0167c8b4ca8c\",\"flowId\":\"c5f1d4f-b453-4bf5-8ff3-382382c418f3\"}"
 2) RunYARNServiceFromRegistry http://127.0.0.1:8088 nifi-stateless:latest kafka-to-solr 3 --file kafka-to-solr.json
 3) RunOpenwhiskActionServer 8088

Notes:
 1) The configuration file must be in JSON format.
 2) When providing configurations via JSON, the following attributes must be provided: registryUrl, bucketId, flowId.
 All other attributes will be passed to the flow using the variable registry interface
```

<https://github.com/apache/nifi/blob/ea1becac4fc519c54b8b4d21773e68f8da364755/nifi-nar-bundles/nifi-framework-bundle/nifi-framework/nifi-stateless/README.md>

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

Stateless Engine

- See also Parameters
- Docker
- YARN
- Kubernetes (K8)
- Stateful NiFi clusters
- Apache OpenWhisk (FaaS)

```
{"registryUrl": "http://tspann-mbp15-hw14277:18080",
"bucketId": "140b30f0-5a47-4747-9021-19d4fde7f993",
"flowId": "0540e1fd-c7ca-46fb-9296-e37632021945",
"ssl": {
  "keystoreFile": "", "keystorePass": "", "keyPass": "", "keystoreType": "",
  "truststoreFile": "/Library/Java/JavaVirtualMachines/amazon-corretto-11.jdk/Contents/Home/lib/security/cacerts",
  "truststorePass": "changeit", "truststoreType": "JKS"
},
"parameters": {
  "broker": "4.317.852.100:9092",
  "topic": "iot",
  "group_id": "nifi-stateless-kafka-consumer",
  "DestinationDirectory": "/tmp/nifistateless/output2/",
  "output_dir": "/Users/tspann/Documents/nifi-1.10.0-SNAPSHOT/logs/output"
}
}
```

<https://github.com/tspannhw/stateless-examples>

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

Parameters

- Parameters
- Parameter Context

Stock to Kafka Configuration

GENERAL CONTROLLER SERVICES

Process Group Name
Stock to Kafka

Process Group Parameter Context
KafkaStocks

Process Group Comments

APPLY

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

Parameters

- Advanced Editors
- Easy to Use
- PARAM

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

Parameters

- Configure Externally with JSON Files to Execute Stateless Flows

∅ Expression Language (EL) not supported

✓ Parameters (PARAM) supported

After beginning with the start delimiter `#{` use the keystroke `control+space` to see a list of available parameters.

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	Reference parameter... TLS

CANCEL

OK

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

Parameters

- Create / Edit Parameters from NiFi or in JSON Files

Edit Parameter

Name
consumer_key

Value ?
 Set empty string

Sensitive Value
 Yes No

Description

CANCEL APPLY

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

Parameter Context

- Sensitive or Normal
- Connect to Multiple Process Groups

Update Parameter Context

SETTINGS PARAMETERS

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

Parameter JKS

Referencing Components

- Stock to Kafka (1)
Referencing Processors
None
- Referencing Controller Services
 sslStocks

Unauthorized Referencing Components
None

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

RetryFlowFile

- Configurable Retries
- Maximum #
- Penalties
- When to Fail
- Reuse Mode

<https://medium.com/@abdelkrim.hadjidj/apache-nifi-1-10-series-simplifying-error-handling-7de86f130acd>

BackPressure Prediction

- OrdinaryLeastSquares
- SimpleRegression
- Enable analytics feature

<https://youtu.be/Tt8TSIHu7PE>

http://lonnifi.blogspot.com/2019/11/back-pressure-prediction-deep-dive.html?es_id=5233333939

ParquetReader / ParquetWriter Records

- Native Record Processors for Apache Parquet Files!
- CVS <-> Parquet
- XML <-> Parquet
- AVRO <-> Parquet
- JSON <-> Parquet
- More...

<https://www.datainmotion.dev/2019/10/migrating-apache-flume-flows-to-apache-7.html>

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

Property	Value
Record Reader	JsonTreeReader
Record Writer	ParquetRecordSetWriter
Merge Strategy	Bin-Packing Algorithm
Correlation Attribute Name	No value set
Attribute Strategy	Keep Only Common Attributes
Minimum Number of Records	
Maximum Number of Records	
Minimum Bin Size	
Maximum Bin Size	Requires Controller Service RecordReaderFactory 1.10.0.2.0.0.0-35 from org.apache.nifi - nifi-standard-services-api-nar
Max Bin Age	Compatible Controller Services ParquetReader 1.10.0.2.0.0.0-35
Maximum Number of Bins	
Add Controller Service	
Controller Service Name	ParquetReader
Bundle	org.apache.nifi - nifi-parquet-nar
Tags	reader, record, parse, row, parquet
Description	

CANCEL

CREATE

PostSlack

- Post Images to Slack

<https://www.datainmotion.dev/2019/11/nifi-110-postslack-easy-image-upload.html>

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

Remote Input Port in a Process Group

- Put Remote Connections for Site-To-Site (S2S) Anywhere!
- Not only top level
- Drop down simplicity

Add Input Port

Input Port Name

Receive From ?

Local connections ▼

Local connections ?

Remote connections (site-to-site) ?

CANCEL

ADD

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

Many New Features

- Prometheus Reporting Task
- Experimental Encrypted content repository
- PublishKafka Partition Support
- Toolkit module to generate and build Swagger
- GeoEnrichIPRecord Processor
- Command Line Diagnostics
- RocksDB FlowFile Repository
- PutBigQueryStreaming Processor
- Enhanced DevOps and CD/CI

ELT/ETL Lookup Services

- DatabaseRecordLookupService
- KuduLookupService
- HBase_2_ListLookupService

More Resources

- <https://www.datainmotion.dev/2019/11/exploring-apache-nifi-110-parameters.html>
- <https://blog.cloudera.com/adding-nifi-and-kafka-to-cloudera-data-platform/>
- <https://www.slideshare.net/BryanBende/apache-nifi-sdlc-improvements>
- <http://lonnifi.blogspot.com/2019/11/back-pressure-prediction-deep-dive.html>
- https://github.com/alopresto/slides/tree/master/bdce_2019
- https://github.com/alopresto/slides/tree/master/fodv_2019
- https://github.com/alopresto/slides/tree/master/ioth_2019
- <https://medium.com/@abdelkrim.hadjidj/apache-nifi-1-10-series-simplifying-error-handling-7de86f130acd>
- <https://medium.com/@abdelkrim.hadjidj/hub-and-spoke-architectures-with-nifi-site-to-site-communications-at-any-level-a-nifi-1-10-a8702f77c66e>

More Resources

- <https://www.datainmotion.dev/2019/11/nifi-110-postslack-easy-image-upload.html>
- <https://www.datainmotion.dev/2019/11/introducing-mm-flank-apache-flink-stack.html>
- <https://www.datainmotion.dev/2019/11/nifi-toolkit-cli-for-nifi-110.html>
- <https://www.datainmotion.dev/2019/09/powering-edge-ai-for-sensor-reading.html>
- https://www.slideshare.net/Hadoop_Summit/apache-nifi-crash-course-131483547

TH^{} N^{} Y^{} U^{}