

Apache NiFi Deep Dive

Bryan Bende – Member of Technical Staff

NJ Hadoop Meetup – May 10th 2016

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

Apache NiFi Deep Dive

Terminology

FlowFile

- Unit of data moving through the system
- Content + Attributes (key/value pairs)

Processor

Performs the work, can access FlowFiles

Connection

- Links between processors
- Queues that can be dynamically prioritized

Process Group

- Set of processors and their connections
- Receive data via input ports, send data via output ports

Visual Command & Control

- Drag and drop processors to build a flow
- Start, stop, and configure components in real time
- View errors and corresponding error messages
- View statistics and health of data flow
- Create templates of common processor & connections

Provenance/Lineage

- Tracks data at each point as it flows through the system
- Records, indexes, and makes events available for display
- Handles fan-in/fan-out, i.e. merging and splitting data
- View attributes and content at given points in time

Prioritization

- Configure a prioritizer per connection
- Determine what is important for your data – time based, arrival order, importance of a data set
- Funnel many connections down to a single connection to prioritize across data sets
- Develop your own prioritizer if needed

Back-Pressure

- Configure back-pressure per connection
- Based on number of FlowFiles or total size of FlowFiles
- Upstream processor no longer scheduled to run until below threshold

Latency vs. Throughput

- Choose between lower latency, or higher throughput on each processor
- Higher throughput allows framework to batch together all operations for the selected amount of time for improved performance
- Processor developer determines whether to support this by using @SupportsBatching annotation

Security

Control Plane

- Pluggable authentication
 - 2-Way SSL, LDAP, Kerberos
- Pluggable authorization
 - File-based authority provider out of the box
 - Multiple roles to defines access controls
- Audit trail of all user actions

Data Plane

- Optional 2-Way SSL between cluster nodes
- Optional 2-Way SSL on Site-To-Site connections (NiFi-to-NiFi)
- Encryption/Decryption of data through processors
- Provenance for audit trail of data

Extensibility

Built from the ground up with extensions in mind Service-loader pattern for...

- Processors
- Controller Services
- Reporting Tasks
- Prioritizers

Extensions packaged as NiFi Archives (NARs)

- Deploy NiFi lib directory and restart
- Provides ClassLoader isolation
- Same model as standard components

Rapid Ecosystem Adoption: 130+ Processors

Architecture

NiFi Architecture – Repositories - Pass by reference

NiFi Architecture – Repositories – Copy on Write

Performance & Scaling

- Optimize I/O…
 - Separate partition for each repository
 - Multiple partitions for content repository
 - RAID configurations for redundancy & striping
- Tune JVM Memory, GC, and # of threads
- Scale up with a cluster
 - 100s of thousands of events per second per node
- Scale down to a Raspberry Pi
 - 10s of thousands of events per second

Apache NiFi Site-To-Site

Site-To-Site

- Direct communication between two NiFi instances
- Push to Input Port on receiver, or Pull from Output Port on source
- Communicate between clusters, standalone instances, or both
- Handles load balancing and reliable delivery
- Secure connections using certificates (optional)

Site-To-Site Push

- Source connects Remote Process Group to Input Port on destination
- Site-To-Site takes care of load balancing across the nodes in the cluster

Site-To-Site Pull

- Destination connects Remote Process Group to Output Port on the source
- If source was a cluster, each node would pull from each node in cluster

Site-To-Site Client

- Code for Site-To-Site broken out into reusable module
- https://github.com/apache/nifi/tree/master/nifi-commons/nifi-site-to-site-client
- Foundation for integration with stream processing platforms

Current Stream Processing Integrations

Spark Streaming - NiFi Spark Receiver

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

Storm – NiFi Spout & Bolt

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-apexmalhar/tree/master/contrib/src/main/java/com/datatorrent/contrib/nifi

Bi-Directional Data Flows

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

Future Work

Apache NiFi Roadmap

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

Apache NiFi Roadmap

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

Thanks!

Resources

- Apache NiFi Mailing Lists
 - https://nifi.apache.org/mailing lists.html
- Apache NiFi Documentation
 - https://nifi.apache.org/docs.html
- Getting started developing extensions
 - https://cwiki.apache.org/confluence/display/NIFI/Maven+Projects+for+Extensions
 - https://nifi.apache.org/developer-guide.html

Contact Info:

- Email: <u>bbende@hortonworks.com</u>
- Twitter: @bbende

Thank you

