Introduction to Apache NiFi

What is Apache NiFi?

An Open Source Data Distribution and Processing System

What does that mean?

Apache NiFi provides a way to move data from one place to another, making routing decisions and transformations as necessary along the way

Why Use Apache NiFi?

- Easy to use
- Powerful
- Reliable
- Secure
- Scalable

Can handle Basic Flows...

... To More Advanced Flows

- Web-based Interface
 - Flow construction, control, and monitoring all from a single easy to use interface
- Data Provenance
 - Track data throughout the entire flow
 - Information about FlowFiles as they traverse the flow are automatically indexed
 - Critical for supporting troubleshooting and flow optimization.

Data Recovery

- Ages off content as space is needed
- Allows for fine grained download, recovery, and replay of individual files.

Secure

- Provides content encryption, communication over secure protocols (SSL, SSH, HTTPS), etc.
- Provides a pluggable role-based authentication/authorization mechanism for both data transfer and user management

- Highly configurable
 - Fine grained Quality of Service control
 - Dataflow modifiable at runtime
 - Loss tolerant vs guaranteed delivery
 - Low latency vs high throughput
 - Back pressure

Extensible

- Build your own processors, controller services, and more
- Enables rapid development and effective testing
- Allows for development of simple single function components that can be reused and combined to make more complex flows
- Provides classloader isolation for easier management of dependencies

FlowFile

- The data that moves through the flow
- Can be cloned, merged, split, modified, transferred, and deleted
- Consists of:
 - Map of key/value pair attribute strings
 - Content of zero or more bytes

FlowFile Breakdown

Attributes

- Map of Key/Value pairs
- Heavily used to make routing decisions
- Values accessed using NiFi's Expression Language

Content

- The actual data that is being routed through the dataflow
- May be manipulated multiple times throughout the course of a dataflow

FlowFile Attributes Content

Common Attributes

filename – A filename that can used when storing data locally or on a remote system

path – the directory that can be used when storing data

uuid – A Universally Unique Identifier that distinguishes FlowFile from other FlowFiles

entryDate – the date and time at which the FlowFile entered the system

lineageStartDate – The date and time at which the oldest ancestor of the FlowFile entered the system.

fileSize – Represents the number of bytes taken up by the FlowFile's Content

FlowFile Processor

- Single step in the flow
- Performs the work on the FlowFile
 - Routing
 - Data Transformation
 - Mediation between systems
- Has access to FlowFile content and attributes
- Can operate on zero or more FlowFiles in a single unit of work

FlowFile Processor Examples

Ingestion

- GetFile Pull content from the local disk and delete the original file
- GetSFTP Pull content from a remote system then delete the original file

Routing

 RouteOnAttribute – Route FlowFiles based on the values of specific FlowFile attributes

Data Transformation

- CompressContent Compress or decompress content
- ReplaceText Use Regular Expressions to modify textual content

FlowFile Processor Examples

Data Egress

- PutFile Writes the FlowFile contents to a directory on the local disk
- PutSFTP Copies the contents of the FlowFile to a remote server

Attribute Extraction

- **UpdateAttribute** Adds or updates attributes using statically defined values or dynamically derived values using NiFi's Expression Language
- ExtractText Creates attributes based on User defined Regular Expressions

Splitting and Aggregation

• **UnpackContent** – Unpacks archive formats such as TAR and ZIP and sends each file within the archive as a separate FlowFile through the dataflow

Connection

- Provides linkage between processors
- Queues that allow rate control
- Dynamically prioritizable
- Enable back pressure via configurable upper bounds

Controller Service

- A single service that can be shared between multiple FlowFile processors
- Performs a specific task or maintains a common set of information
- Example: StandardSSLContextService
 provides a single configuration for a keystore
 and/or truststore that can be used
 throughout a dataflow

Flow Controller

- Scheduler
- Maintains processor and connection configuration
- Handles scheduling of threads which processes use

Process Group

- Set of processors and their connections
- Receives data via input port(s) and sends data via output port(s)

NiFi Architecture

- NiFi is a Java based system that executes within a JVM.
- Primary components are:
 - Web Server
 - Hosts NiFi's HTTP-based control API
 - Flow Controller
 - Provides and schedules threads for execution
 - Extensions
 - FlowFile Processors, Controller Services, etc.
 - Repositories
 - FlowFile
 - Content
 - Provenance

NiFi Architecture

Repositories

FlowFile Repository

Holds information pertaining to the FlowFile and its attributes

Content Repository

Holds all of the FlowFile content

Provenance Repository

 Holds all information pertaining to the life of the FlowFile as it traverses the dataflow

How Do I Get It?

http://nifi.apache.org/download.html

Two versions available:

- A "tarball" tailored for Linux
- A zip file tailored for Windows

Download the appropriate version and extract to the location from which you want to run NiFi.

Mac OSX Users may also use the tarball or can install via Homebrew by running:

brew install nifi

Running NiFi (Linux/Mac OSX)

Using a Terminal window, navigate to the directory where NiFi was installed.

To run NiFi in the foreground, run

bin/nifi.sh run

Use Ctrl-C to stop the application.

To run NiFi in the background, run

bin/nifi.sh start

To stop the application, use

bin/nifi.sh stop

Running NiFi (Windows)

Nagivate to the folder where NiFi was installed. Double-click the bin/run-nifi.bat file.

To stop the application, select the window that was launched and press Ctrl-C.

Congratulations!

To start using NiFi, open a web browser and navigate to http://localhost:8080/nifi

Port 8080 is the default port and can be changed by editing the nifi.properties file in the NiFi conf directory.

Further Resources

RequiTest Website:

http://requitest.com/

Apache NiFi Website:

http://nifi.apache.org/

Apache NiFi Users Mailing List:

http://mail-archives.apache.org/mod mbox/nifi-users/

Apache NiFi Developers Mailing List:

http://mail-archives.apache.org/mod mbox/nifi-dev/

