

Apache NiFi

What is Apache NiFi?

Simplistic View of Enterprise Data Flow

Realistic View of Enterprise Data Flow

Different organizations/business units across different geographic locations...

Realistic View of Enterprise Data Flow

Interacting with different business partners and customers

Apache NiFi

- Created to address the challenges of global enterprise dataflow
- Key features:
 - Visual Command and Control
 - Data Lineage (Provenance)
 - Data Prioritization
 - Data Buffering/Back-Pressure
 - Control Latency vs. Throughput
 - Secure Control Plane / Data Plane
 - Scale Out Clustering
 - Extensibility

Apache NiFi

What is Apache NiFi used for?

- Reliable and secure transfer of data between systems
- Delivery of data from sources to analytic platforms
- Enrichment and preparation of data:
 - Conversion between formats
 - Extraction/Parsing
 - Routing decisions

What is Apache NiFi NOT used for?

- Distributed Computation
- Complex Event Processing
- Joins / Complex Rolling Window Operations

Hadoop Ecosystem Integrations

HDFS Ingest

MergeContent

- Merges into appropriately sized files for HDFS
- Based on size, number of messages, and time

UpdateAttribute

- Sets the HDFS directory and filename
- Use expression language to dynamically bin by date: /data/\${now():format('yyyy/MM/dd/HH')}/

PutHDFS

- Writes FlowFile content to HDFS
- Supports Conflict Resolution Strategy and Kerberos authentication

HDFS Retrieval

ListHDFS

- Periodically perform listing on HDFS directory
- Produces FlowFile per HDFS file
- Flow only contains HDFS path & filename

FetchHDFS

- Retrieves a file from HDFS
- Use incoming FlowFiles to dynamically fetch:

HDFS Filename: \${path}/\${filename}

HDFS Retrieval in a Cluster

- Perform "list" operation on primary node
- Send results to Remote Process Group pointing back to same cluster
- Redistributes results to all nodes to perform "fetch" in parallel
- Same approach for ListFile + FetchFile and ListSFTP + FetchSFTP

HBase Integration

- ControllerService wrapping HBase Client
- Implementation provided for HBase 1.1.2 Client
- Other implementations could be built as an extension

Property	Value
Hadoop Configuration Files ②	/etc/hbase/conf/hbase-site.xml,/etc/hadoop/conf/core-si
Kerberos Principal ②	No value set
Kerberos Keytab	No value set
ZooKeeper Quorum ②	No value set
ZooKeeper Client Port ②	No value set
ZooKeeper ZNode Parent ②	No value set
HBase Client Retries	1

HBase Ingest – Single Cell

- Table, Row Id, Col Family, and Col Qualifier provided in processor, or dynamically from attributes
- FlowFile content becomes the cell value
- Batch Size to specify maximum number of cells for a single 'put' operation

Property	Value
HBase Client Service	② HBase_1_1_2_ClientService
Table Name	② \${hbase.table}
Row Identifier	② \${hbase.row}
Column Family	② \${hbase.cf}
Column Qualifier	② \${hbase.cq}
Batch Size	② 25

HBase Ingest – Full Row

- Table and Column Family provided in processor, or dynamically from attributes
- Row ID can be a field in JSON, or a FlowFile attribute
- JSON Field/Values become Column Qualifiers and Values
- Complex Field Strategy
 - Fail
 - Warn
 - Ignore
 - Text

Kafka Integration

PutKafka

- Provide Broker and Topic Name
- Publishes FlowFile content as one or more messages
- Ability to send large delimited content, split into messages by NiFi

GetKafka

- Provide ZK Connection String and Topic Name
- Produces a FlowFile for each message consumed

Stream Processing Integration

- Stream processing systems generally pull data, then push results
- NiFi Site-To-Site pushes and pulls between NiFi instances
- The Site-To-Site Client can be used from a stream processing platform

https://github.com/apache/nifi/tree/
master/nifi-commons/nifi-site-to-siteclient

Site-to-Site Client Overview

- Push to Input Port, or Pull from Output Port
- Communicate with NiFi clusters, or standalone instances
- Handles load balancing and reliable delivery
- Secure connections using certificates (optional)

```
SiteToSiteClientConfig clientConfig =
  new SiteToSiteClient.Builder()
  .url("http://localhost:8080/nifi")
  .portName("My Port")
  .buildConfig();
```

Site-To-Site Client Pulling

```
SiteToSiteClient client = ...
Transaction transaction =
client.createTransaction(TransferDirection.RECEIVE);
DataPacket dataPacket = transaction.receive();
while (dataPacket != null) {
transaction.confirm();
transaction.complete();
```

Site-To-Site Client Pushing

```
SiteToSiteClient client = ...
Transaction transaction =
client.createTransaction(TransferDirection.SEND);
NiFiDataPacket data = ...
transaction.send(data.getContent(), data.getAttributes());
transaction.confirm();
transaction.complete();
```

Current Stream Processing Integrations

Spark Streaming - NiFi Spark Receiver

https://github.com/apache/nifi/tree/master/nifi-external/nifi-spark-receiver

Storm – NiFi Spout

https://github.com/apache/nifi/tree/master/nifi-external/nifi-storm-spout

Flink – NiFi Source & Sink

https://github.com/apache/flink/tree/master/flink-streaming-connectors/flink-connector-nifi

Apex - NiFi Input Operators & Output Operators

https://github.com/apache/incubator-apex-malhar/tree/master/contrib/src/main/java/com/datatorrent/contrib/nifi

Other Relevant Integrations

- GetSolr, PutSolrContentStream
- FetchElasticSearch, PutElasticSearch
- GetMongo, PutMongo
- QueryCassandra, PutCassandraQL
- GetCouchbaseKey, PutCouchbaseKey
- QueryDatabaseTable, ExecuteSQL, PutSQL
- GetSplunk, PutSplunk
- And more! https://nifi.apache.org/docs.html

Use-Case/Architecture Discussion

Drive Data to Core for Analysis

- Drive data from sources to central data center for analysis
- Tiered collection approach at various locations, think regional data centers

Dynamically Adjusting Data Flows

- Push analytic results back to core NiFi
- Push results back to edge locations/devices to change behavior

Example: Dynamic Log Collection

- Logs filtered by level and sent from Edge -> Core
- 2. Stream processing produces new filters based on rate & sends back to core
- Edge polls core for new filter levels & updates filtering

Dynamic Log Collection – Edge NiFi

Dynamic Log Collection – Core NiFi

Dynamic Log Collection Summary

The Future – Ecosystem Integrations

Ambari

- Support a fully managed NiFi Cluster through Ambari
- Monitoring, management, upgrades, etc.

Ranger

- Ability to delegate authorization decisions to Ranger
- Manage authorization controls through Ranger

Atlas

- Track lineage from the source to destination
- Apply tags to data as its acquired

The Future – Apache NiFi

HA Control Plane

- Zero Master cluster, Web UI accessible from any node
- Auto-Election of "Cluster Coordinator" and "Primary Node" through ZooKeeper

HA Data Plane

Ability to replicate data across nodes in a cluster

Multi-Tenancy

- Restrict Access to portions of a flow
- Allow people/groups with in an organization to only access their portions of the flow

Extension Registry

- Create a central repository of NARs and Templates
- Move most NARs out of Apache NiFi distribution, ship with a minimal set

The Future – Apache NiFi

Variable Registry

- Define environment specific variables through the UI, reference through EL
- Make templates more portable across environments/instances

Redesign of User Interface

Modernize look & feel, improve usability, support multi-tenancy

Continued Development of Integration Points

New processors added continuously!

MiNiFi

- Complimentary data collection agent to NiFi's current approach
- Small, lightweight, centrally managed agent that integrates with NiFi for follow-on dataflow management

Thank you