

Table of Contents

Introduction	
About this document	1
About me	1
Videos with a technical background	2
Lab 1: Running Apache NiFi inside a Docker container	
Prerequisites	3
Start/Restart	3
Access to the UI	3
Status	
Stop	
Lab 2: Running Apache NiFi locally	5
Prerequisites	5
Installation	5
Start	5
Access to the UI	5
Status	5
Stop	6
Lab 3: Building a simple Data Flow	7
Prerequisites	
Step 1 - Create a Nifi docker container with default parameters	7
Step 2 - Access the UI and create two processors	
Step 3 - Add and configure processor 1 (GenerateFlowFile)	
Step 4 - Add and configure processor 2 (Putfile)	
Step 5 - Connect the processors	
Step 6 - Start the processors.	14
Step 7 - View the generated logs	
Step 8 - Stop the processors	
Step 9 - Stop and destroy the docker container	
Conclusions	
All references	16

Introduction

Recently I had work to produce a document with a comparison between two tools for Cloud Data Flow. I didn't have any knowledge of this kind of technology before creating this document. Apache NiFi is one of the tools in my comparison document. So, here I describe some of my procedures to learn about it and take my own preliminary conclusions. I followed many steps on my own desktop (a MacBook Pro computer) to accomplish this task. This document shows you what I did.

Basically, to learn about Apache NiFi in order to do a comparison with other tool:

- I saw some videos about it.
- I wrote my own labs:
 - Running Apache NiFi inside a Docker container
 - Running Apache NiFi locally
 - Building a simple Data Flow (under contruction)
 - Developing a custom processor (under contruction)
 - Deploying Apache NiFi under Pivotal Cloud Foundry (under contruction)

About this document

This document was written using Vim (my favorite text editor) and its source code is in AsciiDoc format. The generated output formats (HTML and PDF) are build (and published in GitHub Pages) with Gradle. Read more about the generation processes of this document in README.adoc.

See the online version of this document in HTML format.

About me

You can read more about me on my cv.

Videos with a technical background

Prior to starting my own labs, I saw some introductory videos (available on YouTube):

- "Matt Burgess discusses Open Source Software & Apache nifi" (yA)
- "Spring with ApacheNiFi" (yB)
- "Hortonworks DataFlow powered by Apache NiFi" (yC)
- "How to navigate and build a dataflow in Apache Nifi" (yD)

Lab 1: Running Apache NiFi inside a Docker container

For me, the best way to start learning a new technology is by running all the stuff related to them inside a Docker container. By this way, I can abstract myself about the related installation procedures and go directly to the point.

So, In this tutorial, I present the steps to work with Apache NiFi using Docker.

Prerequisites

1. Docker installed.

Start/Restart

First start:

```
docker run --name nifi -p 9090:9090 -d -e NIFI_WEB_HTTP_PORT='9090' apache/nifi:latest
```

Restart (if was started any time before with the command below and stopped):

docker start nifi

Access to the UI

Open http://localhost:9090/nifi

Status

Stop

docker stop nifi

\$ docker ps -a

CONTAINER ID IMAGE COMMAND CREATED

STATUS PORTS NAMES

3a506cfec5ab apache/nifi:latest "/bin/sh -c $NIFI_B$ " 10 hours ago

Exited (137) 33 seconds ago nifi

Lab 2: Running Apache NiFi locally

Prerequisites

1. Java installed.

Installation

Start

```
$ nifi
Usage nifi {start|stop|run|restart|status|dump|install}
```

```
$ nifi start

Java home: /Users/pj/.sdkman/candidates/java/current
NiFi home: /usr/local/Cellar/nifi/1.6.0/libexec

Bootstrap Config File: /usr/local/Cellar/nifi/1.6.0/libexec/conf/bootstrap.conf
```

Access to the UI

Open http://localhost:8080/nifi/

Status

```
$ nifi status

Java home: /Users/pj/.sdkman/candidates/java/current
NiFi home: /usr/local/Cellar/nifi/1.6.0/libexec

Bootstrap Config File: /usr/local/Cellar/nifi/1.6.0/libexec/conf/bootstrap.conf

2018-04-29 08:02:13,153 INFO [main] org.apache.nifi.bootstrap.Command Apache NiFi is currently running, listening to Bootstrap on port 58129, PID=4024
```

Stop

```
$ nifi stop
```

Java home: /Users/pj/.sdkman/candidates/java/current NiFi home: /usr/local/Cellar/nifi/1.6.0/libexec

Bootstrap Config File: /usr/local/Cellar/nifi/1.6.0/libexec/conf/bootstrap.conf

2018-04-29 08:11:41,562 INFO [main] org.apache.nifi.bootstrap.Command Apache NiFi has accepted the Shutdown Command and is shutting down now

2018-04-29 08:11:41,587 INFO [main] org.apache.nifi.bootstrap.Command Waiting for Apache NiFi to finish shutting down...

2018-04-29 08:11:43,597 INFO [main] org.apache.nifi.bootstrap.Command NiFi has finished shutting down.

Lab 3: Building a simple Data Flow

Prerequisites

1. Docker installed.

Step 1 - Create a Nifi docker container with default parameters

\$ docker run --name nifi -p 8080:8080 -d apache/nifi

Step 2 - Access the UI and create two processors

Open http://localhost:8080/nifi

Step 3 - Add and configure processor 1 (GenerateFlowFile)

Drag and drop a processor into canvas:

Search for a processor named GenerateFlowFile:

Click on Add and the processor will be added to the canvas:

Configure the processor (2 steps):

Step 1 - Adjust the Run Schedule to 5 sec:

Step 2 - Adjust the propertie File Size to 2KB:

Step 4 - Add and configure processor 2 (Putfile)

Drag another processor into canvas. Search for PutFile:

Add it to the canvas:

Configure the Directory property to /tmp/nifi.

Configure Automatically Terminate RelationShips by checking the boxes failure and success.

APPLY

CANCEL

Step 5 - Connect the processors

From GenerateFile to Putfile:

A connection will be create:

This will be the final state:

CANCEL

Step 6 - Start the processors

Click Ctrl to select both processors and start it.

Step 7 - View the generated logs

Open a shell inside the container:

\$ docker exec -it nifi /bin/bash

Type the following command to see a list of the 9 generated files. This list will be actualized second by second. As we configure in NiFi, a new file will be generated on every 5 seconds.

```
$ while :; do clear; ls -lht /tmp/nifi/ | head -10; sleep 1; done
```

Step 8 - Stop the processors

Click Ctrl to select both processors and stop it.

Step 9 - Stop and destroy the docker container

```
$ docker stop nifi
$ docker rm nifi
```

Conclusions

- NiFi UI is very simple and intuitive.
- The properties are well documented.
- Many other aspects of the UI can be explored in this playlist.

All references

Apache NiFi

GitHub

- apache/nifi
- nifi-docker/dockerhub

Documentation

- Apache NiFi User Guide
- NiFi Developer's Guide
- Apache NiFi In Depth

Other

YouTube videos

- yA: Matt Burgess discusses Open Source Software & Apache nifi
- yB: Spring with ApacheNiFi
- yC: Hortonworks DataFlow powered by Apache NiFi
- yD: How to navigate and build a dataflow in Apache Nifi
- yE: Apache NiFi How to Build a Flow Part 1 (Updated)
- yF: Apache NiFi How to Build a Flow Part 2 (Updated)
- Videos page at Silver Cloud Computing

GitHub

- hortonworks-gallery/nifi-templates
- ndstreev/nifi-processor-examples
- aperepel/nifi-api-deploy

Community Forums/Meetups

- http://apache-nifi.1125220.n5.nabble.com/
- https://community.hortonworks.com/topics/Nifi.html

Stack Overflow

• automating NIFI template deployment

Books

• NiFi Fundamentals & Cookbook: 9-Use cases, covering various scenarios

Articles/ examples

- Getting Started
 - Getting Started with Apache Nifi
 - Apache NiFi: An Introduction

- NiFi page at Silver Cloud Computing
- Hello-World in Apache NiFi
- Hello NiFi! Data Orchestration using Hortonworks DataFlow (HDF)
- Developing custom processors
 - Developing A Custom Apache Nifi Processor (JSON)
 - Building a Custom Processor in Apache NiFi 1.5 for TensorFlow Using the Java API
- Automation/ Deployment
 - Apache NiFi How do I deploy my flow?
 - Automate workflow deployment in Apache NiFi with the NiFi Registry
- Best Practices/ Use cases
 - Best practices for using Apache NiFi in real world projects 3 takeaways
 - Best practices and lessons learnt from Running Apache NiFi at Renault
- Architecture
 - Apache Nifi Architecture
- Events/ Meetups
 - https://www.meetup.com/en-AU/Hadoop-User-Group-Vienna/events/248266228/
 - Cloud Operations with Streaming Analytics using Apache Nifi and Apache Flink
- Spring with Apache NiFi:
 - Spring with ApacheNiFi
- Pivotal Cloud Foundry integration:
 - Apache NIFI as a PCF service
- Comparison with other tools:
 - What are the main differences between Spring Cloud Data Flow and Apache Nifi?