


Data Distribution Patterns with Apache NiFi


Overview

- Frequently Asked Question:
- "How do I distribute data across my NiFi cluster?"
- Answer:
 - "It depends..."
- Typically based on whether the data is being pushed or pulled


Pushing to Listeners


- Processors listening for incoming data on each node in the cluster
- Load balancer sitting in front of the cluster pointing at listeners
- Data producers push data to load balancer which distributes data across the cluster
- Same approach works for ListenSyslog, ListenUDP, and HandleHttpRequest


Pulling on All Nodes


- Works when data source ensures each request gets a unique piece of data
- Kafka sees each GetKafka processor as the same client
- Each GetKafka processor gets different data


Pulling With List & Fetch Operations


- Perform "list" operation on primary node
- Send results to Remote
 Process Group pointing back
 to same cluster
- Redistributes results to all nodes to perform "fetch" in parallel
- Same approach for ListFile +
 FetchFile and ListSFTP +
 FetchSFTP


Site-To-Site Push


- Site-To-Site makes a direct connection between NiFi instances
- Either side can be a cluster or standalone instance
- In a push scenario, the source connects a Remote Process Group to an Input Port on the destination
- If pushing to a cluster, Site-To-Site takes care of load balancing across the nodes in the cluster


Site-To-Site Pull

- In a pull scenario, the destination connects a Remote Process Group to an Output Port on the source
- Each node will pull different data from the source
- If the source was a cluster, each node would pull from each node in the source cluster


Summary

Several mechanism for distributing data across a cluster...

- Push to Listeners with a load balancer in front
- Pull from a source that provides a queue
- Pull with a List + Fetch approach
- Push with Site-to-Site
- Pull with Site-to-Site

Contact Info

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

