Apache NiFi Record Processing

Bryan Bende / @bbende

Staff Software Engineer September 8th 2017

Background

- Flow File
 - Unit of work that moves through the data flow
 - Made up of attributes + content
- Attributes are a map of key/value pairs
 - Available in-memory as strings
 - Accessible from expression language
 - Useful for quick decision-making/routing
- Content is arbitrary bytes
 - Flow File is a pointer to the content in the content repository
 - Content is only accessed if the processor needs to operate on it
 - Could pass through many processors without every accessing the content

The Problem

- Specialized processors to operate on different data types
 - SplitJson, EvaluateJsonPath, ConvertJsonToAvro
 - SplitAvro, ExtractAvroMetadata, ConvertAvroToJson
 - SplitText, ExtractText, RouteText
- Sometimes missing conversions
 - No ConvertCsvToJson, so ConvertCsvToAvro then ConvertAvroToJson
- Sometimes missing a specific function for a data type
 - No EvaluateAvroPath, so ConvertAvroToJson then EvaluateJsonPath
- Sometimes implemented with different libraries causing inconsistencies
 - Some Avro processors implemented with Kite, others with Apache Avro libraries
 - Each library may have different features/error-handling

The Solution

- Introduce the concept of a "record"
- Centralize the logic for reading/writing records into controller services
- Provide standard processors that operate on records
- Can still handle arbitrary data, but process records when appropriate

Record Readers & Writers

Readers

- AvroReader
- CsvReader
- GrokReader
- JsonPathReader
- JsonTreeReader
- ScriptedReader

Writers

- AvroRecordSetWriter
- CsvRecordSetWriter
- JsonRecordSetWriter
- FreeFormTextRecordSetWriter
- ScriptedRecordSetWriter

But how is data turned into a record?

- A record has fields, and fields have information like a name and type
- Schemas define the fields of a record and give meaning to the data
- Apache Avro already utilizes schemas, widely used & supported by many tools
- We can use Avro schemas to define a schema for any type of data
- Each reader & writer needs a way to obtain a schema

Schema Access Strategy

- Schema Name
 - Provide the name of a schema to look up in a Schema Registry, can use EL to obtain the name
- Schema Text
 - Provide the text of a schema in reader/writer, can use EL to obtain the text
- HWX Content-Encoded Schema Reference
 - Content of the Flow File contains special header referencing a schema in a Schema Registry
- HWX Schema Reference Attributes
 - Flow File contains three attributes that will be used to lookup a schema from the configured Schema Registry: 'schema.identifier', 'schema.version', and 'schema.protocol.version'
- Readers & writers may have additional options specific to the data type
 - Ex: CsvReader can make a schema on the fly from the column names
 - Ex: AvroReader can use the schema embedded in the Avro data file

Schema Registries

- Avro Schema Registry
 - Access schema by name
 - Only accessible with in NiFi
- Hortonworks Schema Registry
 - Access schema by name and/or version
 - Accessible across systems in the enterprise
 - https://github.com/hortonworks/registry
- Confluent Schema Registry
 - Access schema by name and/or version
 - Accessible across systems in the enterprise
 - https://github.com/confluentinc/schema-registry
 - Not in an official Apache NiFi release yet, available in master branch (1.4.0-snapshot)

Full Picture

Record Path

- Domain specific language (DSL) for specifying/accessing fields of a record
- Similar to JSON Path or XPath
- Examples:
 - Child: /details/address/zip
 - Descendant: //zip
 - Arrays: /addresses[1]
 - Maps: /details/address['zip']
 - Predicates: /*[./state != 'NY']
- More info...
 - https://nifi.apache.org/docs/nifi-docs/html/record-path-guide.html

Record Processors

- Many processors for operating on records
 - ConvertRecord
 - LookupRecord
 - PartitionRecord
 - QueryRecord
 - SplitRecord
 - UpdateRecord
 - ConsumeKafkaRecord_0_10
 - PublishKafkaRecord_0_10
- Goal is to keep many records per flow file and avoid splitting if possible
- Check latest docs usage details and other record processors
 - https://nifi.apache.org/docs.html

Example – CSV to JSON w/Local Schema Registry

Example - CSV to JSON

• Incoming CSV that looks like:

```
first_name, last_name
John, Smith
Mike, Jones
```

Want JSON that looks like:

```
[
{"first_name" : "John", "last_name" : "Smith"},
{"first_name" : "Mike", "last_name" : "Jones"}
]
```


Step 1 – Define an Avro Schema

```
"name": "person",
"namespace": "nifi",
"type": "record",
"fields": [
  { "name": "first name", "type": "string" },
  { "name": "last name", "type": "string" }
```


Step 2 - Create a Local Schema Registry & Add Schema

Step 3 - Create a CsvReader

Step 4 – Create a JsonRecordSetWriter

Step 5 – GenerateFlowFile Processor

- Set Run Schedule to something like
 10 seconds
- Put example CSV data in Custom Text property
- The reader & writer had their 'Schema Name' set to \${schema.name}
- Add an property called 'schema.name' with the value of 'person' since this is the name in the schema registry

Step 6 – Convert Record Processor

Select the appropriate reader and writer

Step 7 - LogAttribute

Set Log Payload to true

Step 8 – Connect Processors & Run Flow

Step 9 – Check nifi-app.log for JSON

```
------Standard FlowFile Attributes
Key: 'entryDate ' Value: 'Thu Aug 31 13:28:02 EDT 2017'
Key: 'lineageStartDate' Value: 'Thu Aug 31 13:28:02 EDT 2017'
Key: 'fileSize' Value: '137'
FlowFile Attribute Map Content
Key: 'filename' Value: '326844487150210'
Key: 'mime.type' Value: 'application/json'
Key: 'path' Value: './'
Key: 'record.count' Value: '2'
Key: 'schema.name' Value: 'person'
Key: 'uuid' Value: 'e9198166-0cff-400b-a39d-9c8c9c565f85'
{"first_name":"John","last_name":"Smith"},
{"first_name":"Mike","last_name":"Jones"}
```


Example – CSV to JSON w/Hortonworks Schema Registry

Step 1 – Run the Hortonworks Schema Registry

- Download the latest release
 - https://github.com/hortonworks/registry/releases/download/v0.2.1/hortonworks-registry-0.2.1.tar.gz
- Extract the tar and run the application
 - tar xzvf hortonworks-registry-0.2.1.tar.gz
 - cd hortonworks-registry-0.2.1
 - ./bin/registry-server-start.sh conf/registry-dev.yaml
- Navigate to registry UI in your browser
 - http://localhost:9090

Step 2 – Add Schema

Step 3 – Create HortonworksSchemaRegistry Service

Step 4 – Reconfigure CsvReader

Step 5 – Reconfigure JsonRecordSetWriter

Step 6 – Run the same flow with same results


```
-----Standard FlowFile Attributes
Key: 'entryDate ' Value: 'Thu Aug 31 13:28:02 EDT 2017'
Key: 'lineageStartDate' Value: 'Thu Aug 31 13:28:02 EDT 2017'
Key: 'fileSize' Value: '137'
FlowFile Attribute Map Content
Key: 'filename' Value: '326844487150210'
Key: 'mime.type' Value: 'application/json'
Key: 'path' Value: './'
Key: 'record.count' Value: '2'
Key: 'schema.name' Value: 'person'
Key: 'uuid' Value: 'e9198166-0cff-400b-a39d-9c8c9c565f85'
{"first_name":"John","last_name":"Smith"},
{"first_name":"Mike","last_name":"Jones"}
```


Example – Use Specific Schema from HWX Schema Registry

Specifying a Schema Version

- Previous example used "Schema Name" for "Schema Access Strategy"
 - NiFi retrieved latest version of schema for name
 - Cached schema based on configuration in controller service
- We can also use "HWX Schema Reference Attributes" to be more specific
 - schema.identifier
 - schema.version
 - schema.protocol.version

Add New Version of Schema

Obtaining Identifier, Version, Protocol

- We can get these values from the schema registry REST API
 - http://localhost:9090/api/v1/schemaregistry/schemas/person
 - http://localhost:9090/api/v1/schemaregistry/schemas/person/versions
 - Protocol Version is always '1' for now

Update Flow to Specify Attributes

Remove schema.name and add additional attributes in GenerateFlowFile

Update CsvReader with new Schema Access Strategy

Update JsonRecordSetWriter with new Schema Access Strategy

Run the Flow Again

Using v2 of the schema we should only see first_name:

Apache NiFi + Apache Kafka + HWX Schema Registry

Publishing

- PublishKafkaRecord_0_10
 - Streams incoming flow file as records using configured RecordReader
 - Serializes each record to bytes using configured RecordSetWriter
- Generally don't want to publish schema on every message
 - "Schema Write Strategy" of RecordSetWriter controls where schema ends up
 - "HWX Content-Encoded Schema Reference" encodes schema info at beginning of content
 - Single record published as encoded schema reference + bytes of a record

Consuming

- ConsumeKafkaRecord_0_10
 - Reads messages from Kafka into records using configured RecordReader
 - Writes records to a flow file using configured RecordSetWriter
- If publisher used "HWX Content-Encoded Schema Reference" as the Schema Writer Strategy then consumer needs to use ""HWX Content-Encoded Schema Reference" as the Schema Access Strategy

Publish & Consume

Additional Resources

- https://blogs.apache.org/nifi/entry/record-oriented-data-with-nifi
- https://blogs.apache.org/nifi/entry/real-time-sql-on-event
- https://community.hortonworks.com/content/kbentry/119766/installing-a-local-hortonworks-registry-to-use-wit.html
- https://community.hortonworks.com/articles/131320/using-partitionrecordgrokreaderjsonwriter-to-pars.html
- https://community.hortonworks.com/articles/115311/convert-csv-to-json-avro-xmlusing-convertrecord-p.html

