Data Ingestion & Distribution with Apache NiFi


Agenda

Introduction to NiFi

Our use case for NiFi

Demo

Q&A

Introduction to NiFi

History & Facts

Created by: NSA

Incubating: 2014

Available: 2015

Main contributors: Hortonworks

Current Stable Version: 1.1.1

Delivery Guarantees: at least once

Out of Order Processing : no

Windowing: no

Back-pressure: yes

Latency: configurable

Resource Management : native

API: REST (GUI)

Ecosystem


Data Moving

Stream Processing

Architecture


Flow Files

Basic Abstraction

- Pointer to content
- Content Attributes (key/value)
- Connection to provenance events

Repositories


- FlowFile
- Content
- Provenance
- Immutable
- Copy-on-write


Processor

Processors actually perform the work of data routing, transformation, or mediation between systems. Processors have access to attributes of a given FlowFile and its content stream.

Processors can operate on zero or more Flow Files in a given unit of work and


either commit that work or rollback


Processor

- Basic Work Unit
- State
- Statistics
- Settings
- Input/Output
- Provenance
- Scheduling
- Logging (bulletins)


Connection

Connections provide the actual linkage between processors. These act as queues and allow various processes to interact at differing rates. These queues can be prioritized dynamically and can have upper bounds on load, which enable back pressure


Connection

- Queue
- Statistics
- Settings
- Prioritization
- Details


FirstInFirstOutPrioritizer

NewestFlowFileFirstPrioritizer


OldestFlowFileFirstPrioritizer


PriorityAttributePrioritizer

Selected prioritizers ?

Process Group

Specific set of processes and their connections, which can receive data via input ports and send data out via output ports. In this manner, process groups allow creation of entirely new components simply by composition of other components


Templates

Templates tend to be highly pattern oriented and while there are often many different ways to solve a problem, it helps greatly to be able to share those best practices. Templates allow subject matter experts to build and publish their flow designs and for others to benefit and collaborate on them


- XML Based
- Reusable unit
- Versioning (versioning with Git)

Date/Time +	Name	Description	_
12/01/2016 21:31:20 UTC	ProdictionPipeline-20161201	Empty string set	₿ X
11/17/2016 23:59:10 UTC	ProductionPipeline_20161117	Empty string set	₿×
09/09/2016 04:29:26 UTC	General S3 - Kafka Proccessing	Empty string set	₿ X
09/09/2016 04:29:05 UTC	General S3 - Hadoop Proccessing	Empty string set	B×
09/09/2016 04:28:39 UTC	ADAP Processing	Empty string set	Bx
09/09/2016 04:28:15 UTC	sFTP Processing	Empty string set	В×

Data Provenance

NiFi automatically records, indexes, and makes available provenance data as objects flow through the system even across fan-in, fan-out, transformations, and more. This information becomes extremely critical in supporting compliance, troubleshooting, optimization, and other scenarios

	Flow Data Provenance	1770					Filter by component	t name 💌
Displaying 1,000 of 1,000 C Last updated: 17:42:16 UTC Showing the most recent 1,000 of 4,353,925 events, please refine the search. Search								
D	01/04/2017 17:42:13.971 UTC	RECEIVE	c2164242-eeeb-4a19-aa41-1f2f6371756f	821 bytes	Get SQS QoE Pipeline	GetSQS	10.99.78.0:8080	8 >
1	01/04/2017 17:42:13.971 UTC	RECEIVE	9fa062f9-032b-42e0-b5f6-aefc8691ba91	820 bytes	Get SQS QoE Pipeline	GetSQS	10.99.78.0:8080	8 >
D	01/04/2017 17:42:13.626 UTC	DROP	ddeb0dc6-809e-4da0-8450-d73741a42	26.59 MB	DeleteS3Object	DeleteS3Object	10.99.78.0:8080	8 ⇒
1	01/04/2017 17:42:13.601 UTC	ATTRIBUTES_MODIFIED	ddeb0dc6-809e-4da0-8450-d73741a42	26.59 MB	Copy file to backup S3 folder	PutS3Object	10.99.78.0:8080	8 >
D	01/04/2017 17:42:13.601 UTC	SEND	ddeb0dc6-809e-4da0-8450-d73741a42	26.59 MB	Copy file to backup S3 folder	PutS3Object	10.99.78.0:8080	8 >
D	01/04/2017 17:42:13.222 UTC	DROP	280bdaa0-526d-4a8d-b85d-16aa421fc1	551.9 KB	PutHDFS	PutHDFS	10.99.78.0:8080	8 >
D	01/04/2017 17:42:13.222 UTC	ATTRIBUTES_MODIFIED	280bdaa0-526d-4a8d-b85d-16aa421fc1	551.9 KB	PutHDFS	PutHDFS	10.99.78.0:8080	8 >
1	01/04/2017 17:42:13.221 UTC	SEND	280bdaa0-526d-4a8d-b85d-16aa421fc1	551.9 KB	PutHDFS	PutHDFS	10.99.78.0:8080	8 ⇒
D	01/04/2017 17:42:13.091 UTC	DROP	b5f3d5ef-2671-45d4-b679-1ba0724bc9	551.9 KB	DeleteS30bject	DeleteS3Object	10.99.78.0:8080	8 >
D	01/04/2017 17:42:13.071 UTC	SEND	b5f3d5ef-2671-45d4-b679-1ba0724bc9	551.9 KB	Copy file to backup S3 folder	PutS3Object	10.99.78.0:8080	8 ⇒
D	01/04/2017 17:42:13.071 UTC	ATTRIBUTES_MODIFIED	b5f3d5ef-2671-45d4-b679-1ba0724bc9	551.9 KB	Copy file to backup S3 folder	PutS3Object	10.99.78.0:8080	8 →


Data Provenance

- Details
- Attributes
- Content


Attribute Values	Only show modified
absolute.hdfs.path previous	/raw_data/vidible No value set
filename	analytics-logs-hadoop-Nginx-2017-01-03-19-2017-01-03-194101_Nginx-lua-prod-ap-southeas
filename.0	analytics-logs/hadoop/Nginx/2017-01/03/19/2017-01-03-194101_Nginx-lua-prod-ap-southeas
filename.1	analytics-logs/hadoop/Nginx/2017-01/03/19/2017-01-03-194101_Nginx-lua-prod-ap-southeas
hash.algorithm	md5
hash.value	0f061bbe5a936cb1f1d8573b97462d24
mime.type	application/octet-stream
path	/
s3.bucket	vdb-prod-files
s3.etag	2707d41a0f6c58b54abab23f1fd93506
s3.sseAlgorithm	AES256
s3.version	null
sqs.ApproximateFirstReceiveTimesta	1483472478285
sqs.ApproximateReceiveCount	1
sqs.message.ld	659bc816-7727-4dc1-8bfe-57f6b0e68a16
sqs.receipt.handle	AQEBL/R2xinsgsYDmzcsqRKxW6CuwBND/3XckkBTKqM5Oi7k26kbGitUlTBX4YKV7UpahpiTPViNp
sqs.SenderId	AIDAJVEO32BJMF27H2JKW

Input Claim	L	Output Clai	m
Container	default	Container	default
Section	102	Section	102
Identifier	1483472478280-1698918	Identifier	1483472478280-1698918
Offset	936	Offset	936
Size	1.13 MB	Size	1.13 MB
Replay			
Content is no	longer available in Content Repository		

Controller Service


Controller Service allows
developers to share functionality
and state across the JVM in a
clean and consistent manner

- No scheduling
- No connections
- Used by Processors,
 Reporting Tasks, and other
 Controller Services


Reporting Tasks

Provides a capability for reporting status, statistics, metrics, and monitoring information to external services


ElastichSearchProvenanceReporter and DataDogReportingTask

Extensibility

- Ready to use maven template
- Well defined interface for each component
- Classloader Isolation (.nar files)
- Great documentation for developers

Statistics

- 200+ built in Processors
- 10+ built Control Services
- 10+ built in Reporting Tasks

Introduction Summary


- Processor
- Connection
- Processing Group
- Template
- Controller Service
- Reporting Task

Our use case for NiFi


What was before

- Inhouse built file collector
- Footprint of 10 server
- Hard to manage, scale, extend


DWH Real Time


DWH Batch


Reports Distribution


Statistics

250K

Files Ingested Daily

20TB

Data Ingested Daily

30K

Files Exported Daily


1 TB

Data Distributed Reports


Near Real Time Data Availability

Minimum Interval: 1 min


AWS - Hadoop Ingestion


AWS - Hadoop Ingestion


Kafka Reprocessing


sFTP - HDFS Ingestion


Let's break something;)

Use Cases Summary

- Web User Interface
- Configurable
- Scalable
- Easy to Manage
- Designed for Extension

Q&A

THANK YOU