

Tim SpannDeveloper Advocate

DZone Zone Leader and Big Data MVB Data DJay

- https://www.datainmotion.dev/
- https://github.com/tspannhw/SpeakerProfile
- https://dev.to/tspannhw
- https://sessionize.com/tspann/
- https://streamnative.io/

Apache NiFi

Don't Be Afraid of Open Source

Why Apache NiFi?

- Guaranteed delivery
- Data buffering
 - Backpressure
 - Pressure release
- Prioritized queuing
- Flow specific QoS
 - Latency vs. throughput
 - Loss tolerance
- Data provenance
- Supports push and pull models

- Hundreds of processors
- Visual command and control
- Over a sixty sources
- Flow templates
- Pluggable/multi-role security
- Designed for extension
- Clustering
- Version Control

Architecture

https://nifi.apache.org/docs/nifi-docs/html/overview.html

Provenance

https://www.datainmotion.dev/2021/01/automating-starting-services-in-apache.html

Backpressure & Prioritizers

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

System Diagnostics

Flow File

Flow Files are content and key/value pairs for attributes that are each event/message/file that has been introduced into NiFi.

FlowFile DETAILS **ATTRIBUTES Attribute Values** invokehttp.tx.id 4e97d934-a7f5-463b-ad4a-d74ae6da4325 link https://status.cloudera.com/incidents/967wlx3x5rv7 mime-type application/json mime.type application/json path pubdate Thu, 09 Jul 2020 00:14:58 +0000

record.count

Version Control (Github and Beyond)

streamnative.io

Repositories

https://nifi.apache.org/docs/nifi-docs/html/nifi-in-depth.html#repositories

Record Processors

nifi (

- XML, CSV, JSON, AVRO and more
- Schemas or Inferred Schemas
- Easily convert between them
- Support SQL with Apache Calcite

Property	Value	
Record Reader	0	XMLReader
Record Writer	0	JsonRecordSetWriter
Include Zero Record FlowFiles	0	false
Cache Schema	0	true
query1	0	SELECT * FROM FLOWFILE

https://www.datainmotion.dev/2019/03/advanced-xml-processing-with-apache.html

Record Processors

https://www.datainmotion.dev/2019/03/advanced-xml-processing-with-apache.html

Caching

Property		Value
Record Reader	0	Infer JsonTreeReader
Record Writer	0	Standard Inherit JsonRecordSetWrite
Lookup Service	0	KuduLookupService
Result RecordPath	0	No value set
Routing Strategy	0	Route to 'matched' or 'unmatched'
Record Result Contents	0	Insert Entire Record
Record Update Strategy	0	Use Property
setid	0	/setid
version	0	/version

https://dev.to/tspannhw/flank-using-apache-kudu-as-a-cache-for-fda-updates-4knj

Metrics, Status, Charts

https://www.clouddataops.dev/data-flow-experience

DevOps

nifi-toolkit/bin/cli.sh nifi list-param-contexts -u http://edge2ai-1.dim.local:8080 nifi-toolkit/bin/cli.sh nifi pg-list -u http://edge2ai-1.dim.local:8080 nifi-toolkit/bin/cli.sh nifi pg-set-param-context -u http://edge2ai-1.dim.local:8080 ...

https://www.datainmotion.dev/2021/01/automating-starting-services-in-apache.html https://nipyapi.readthedocs.io/en/latest/

DevOps


```
nifi pg-status
nifi pg-get-services
nifi pg-enable-services -u http://edge2ai-1.dim.local:8080 --processGroupId root
nifi pg-start -u http://edge2ai-1.dim.local:8080 -pgid LOOKTHISUP
nifi list-param-contexts -u http://edge2ai-1.dim.local:8080 -verbose
nifi create-reporting-task -u http://edge2ai-1.dim.local:8080 -verbose -i
```

https://dev.to/tspannhw/automating-starting-services-in-apache-nifi-and-applying-parameters-5h4nhttps://github.com/tspannhw/ApacheConAtHome2020/blob/main/scripts/setupnifi.sh

Consume MQTT

This could read from Apache Pulsar - MoP (MQTT on Pulsar)

roperty	ConsumeMQTT Processor		Value
Session state		0	Clean Session
MQTT Specification Version		0	AUTO
Connection Timeout (seconds)		0	30
Keep Alive Interval (seco	ends)	0	60
Group ID		0	No value set
Topic Filter		0	No value set
Quality of Service(QoS)		0	0 - At most once
Max Queue Size		0	No value set
Record Reader		0	No value set
Record Writer		0	No value set
Add attributes as fields		0	true
Message Demarcator		0	No value set

Listen FTP

Let Apache NiFi be your FTP server

No More Spaghetti Flows - DO NOT

https://dev.to/tspannhw/no-more-spaghetti-flows-2emd

Do Not

- Do not Put 1,000 Flows on one workspace.
- If your flow has hundreds of steps, this is a Flow Smell. Investigate why.
- Do not Use ExecuteProcess, ExecuteScripts or a lot of Groovy scripts as a default, look for existing processors
- Do not Use Random Custom Processors you find that have no documentation or are unknown.
- Do not forget to upgrade, if you are running anything before Apache NiFi
 1.14, upgrade now!
- Do not run on default 512M RAM.
- Do not run one node and think you have a highly available cluster.
- Do not split a file with millions of records to individual records in one shot without checking available space/memory and back pressure.
- Use Split processors only as an absolute last resort. Many processors are designed to work on FlowFiles that contain many records or many lines of text. Keeping the FlowFiles together instead of splitting them apart can often yield performance that is improved by 1-2 orders of magnitude.

No More Spaghetti Flows - DO

https://dev.to/tspannhw/no-more-spaghetti-flows-2emd

Do

- Reduce, Reuse, Recycle. Use Parameters to reuse common modules.
- Put flows, reusable chunks (write to Slack, Database, Kafka) into separate Process Groups.
- Write custom processors if you need new or specialized features
- Use Record Processors everywhere
- Read the Docs!
- Use the NiFi Registry for version control.
- Use NiFi CLI and DevOps for Migrations.
- Walk through your flow and make sure you understand every step and it's easy to read and follow. Is every processor used? Are there dead ends?
- Do run Zookeeper on different nodes from Apache NiFi.
- Use routing based on content and attributes to allow one flow to handle multiple nearly identical flows is better than deploying the same flow many times with tweaks to parameters in same cluster.
- Use the correct driver for your database. There's usually a couple different JDBC drivers.

Apache MXNet Native Processor through DJL.AI for Apache NiFi

This processor uses the DJL.AI Java Interface

https://github.com/tspannhw/nifi-djl-processor

class_1 tvmonitor No value set

filename

2020-08-26_1330.jpg.tvmonitor.png 2020-08-26_1330.jpg (previous)

https://dev.to/tspannhw/easy-deep-learning-in-apache-nifi-with-djl-2d79

What are the Benefits of Pulsar?

Multi-Tenancy

Scalability

Geo-Replication

Unified Messaging Model

Data Durability

Apache Pulsar

A Unified Messaging Platform

Demo

Wrap-Up

Founded by the original developers of Apache Pulsar and Apache BookKeeper, StreamNative builds a cloud-native event streaming platform that enables enterprises to easily access data as real-time event streams.

Interested In Learning More?

Resources

Flink SQL Cookbook

The Github Source for Flink SQL Demo

The GitHub Source for Demo

Free eBooks

Manning's Apache Pulsar in Action

O'Reilly Book

Upcoming Events

[11/8] PASS Data Community

[11/18] <u>Developer Week Austin</u>

[11/19] Porto Tech Hub Con

[12/3] Data Science Camp

We're Hiring

streamnative.io/careers/

Let's Keep in Touch!

Speaker Name
Speaker title

@PassDev

https://www.linkedin.com/in/timothyspann

https://github.com/tspannhw

