


With Apache NiFi, Apache Flink and Apache Kafka

Timothy Spann, Principal DataFlow Field Engineer @ CLOUDERA

Pierre Villard, Senior Product Manager @ CLOUDERA

Who?


Tim Spann

@PaasDev // Blog: www.datainmotion.dev
Principal DataFlow Field Engineer. Princeton Future of Data Meetup.

https://github.com/tspannhw/EverythingApacheNiFi

https://community.cloudera.com/t5/Community-Articles/Real-Time-Stock-Processing-With-Apache-NiFi-and-Apache-Kafka/ta-p/249221


Pierre Villard

Twitter & Github - @pvillard31 // Blog: www.pierrevillard.com

Committer and PMC member for Apache NiFi (in the community since 2015)

Senior Product Manager at Cloudera for products around Apache NiFi, NiFi Registry and MiNiFi Previously at Google & Hortonworks

What?

This talk is about ingesting real-time data from many sources and build a dashboard on top it to track in real time what our stocks are.


This use case is a good example to show the combination of some of the best Apache solutions for streaming applications.

NiFi, Kafka and Flink in a few numbers


- Apache NiFi (version 1.12.x) created and open sourced by the NSA initial release in 2006 350+ contributors, 1200+ people in Slack, 3.1M+ docker pulls

 Many sub-projects: NiFi, MiNiFi Java, MiNiFi C++, NiFi Registry, etc
- Apache Kafka (version 2.6.x) created and open sourced by LinkedIn initial release in 2011 700+ contributors
- Apache Flink (version 1.11.x) initial release in 2011
 750+ contributors, 2nd top repository by number of commits, top active project on mailing lists


What is NiFi used for?


Streaming Reference Architecture


Where?


Web service hosted and managed by Cloudera

Hosted in the your 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 any cloud provider

How? This use case architecture


Demonstration

Let's see all of this in action...

