

Apache NiFi Registry 3

Using Apache NiFi Registry

Date of Publish: 2020-04-28

<https://docs.cloudera.com/>

Contents

Introduction.....	4
Browser Support.....	4
Unsupported Browsers.....	4
Viewing the UI in Variably Sized Browsers.....	4
Terminology.....	4
NiFi Registry User Interface.....	5
Logging In.....	5
Manage Flows.....	6
View a Flow.....	6
Sorting & Filtering Flows.....	8
Delete a Flow.....	9
Manage Buckets.....	10
Sorting & Filtering Buckets.....	10
Create a Bucket.....	11
Delete a Bucket.....	12
Delete Multiple Buckets.....	13
Edit a Bucket Name.....	15
Bucket Policies.....	16
Create a Bucket Policy.....	16
Delete a Bucket Policy.....	19
Manage Users & Groups.....	20
Sorting & Filtering Users/Groups.....	20
Add a User.....	21
Delete a User.....	22
Delete Multiple Users.....	23
Edit a User Name.....	25
Special Privileges.....	26
Grant Special Privileges to a User.....	26
Manage Groups.....	27
Add an Empty Group.....	28
Add User to a Group.....	29
Create a New Group with Selected Users.....	31
Remove a User from a Group.....	33

User Window.....	33
Group Window.....	34
Other Group Level Actions.....	35
Manage Bundles.....	35
Upload Bundle.....	35
Download Bundle.....	36
Bundle Coordinates.....	36
Bundle Id.....	36
Additional Actions.....	36

Introduction

Apache NiFi Registry-a subproject of Apache NiFi-is a complementary application that provides a central location for storage and management of shared resources across one or more instances of NiFi and/or MiNiFi.

The first implementation of the Registry supports versioned flows. Process group level dataflows created in NiFi can be placed under version control and stored in a registry. The registry organizes where flows are stored and manages the permissions to access, create, modify or delete them.

See the *Administration Guide* for information about Registry system requirements, installation, and configuration. Once NiFi Registry is installed, use a supported web browser to view the UI.

Browser Support

Browser	Version
Chrome	Current and Current - 1
FireFox	Current and Current - 1
Safari	Current and Current - 1

Current and Current - 1 indicates that the UI is supported in the current stable release of that browser and the preceding one. For instance, if the current stable release is 62.X then the officially supported versions will be 62.X and 61.X.

For Safari, which releases major versions much less frequently, Current and Current - 1 simply represent the two latest releases.

The supported browser versions are driven by the capabilities the UI employs and the dependencies it uses. UI features will be developed and tested against the supported browsers. Any problem using a supported browser should be reported to Apache NiFi.

Unsupported Browsers

While the UI may run successfully in unsupported browsers, it is not actively tested against them. Additionally, the UI is designed as a desktop experience and is not currently supported in mobile browsers.

Viewing the UI in Variably Sized Browsers

In most environments, all of the UI is visible in your browser. However, the UI has a responsive design that allows you to scroll through screens as needed, in smaller sized browsers or tablet environments.

Note: The minimum recommended screen size is 1080px X 445px.

Terminology

Flow: A process group level NiFi dataflow that has been placed under version control and saved to the Registry.

Bundle: A binary artifact containing one or more extensions that can be run in NiFi or MiNiFi.

Bucket: A container that stores and organizes versioned items, such as flows and bundles.

Policy: Defines a user or group's ability to perform a given action.

NiFi Registry User Interface

The NiFi Registry UI displays the shared resources available and provides mechanisms for creating and administering users/groups, buckets and policies.

When the application is started, the user is able to navigate to the UI by going to the default address of `http://<hostname>:18080/nifi-registry` in a web browser. There are no permissions configured by default, so anyone is able to view and modify the flows and buckets. For information on securing the system, see the *Administration Guide*.

When an administrator navigates to the UI for the first time, the registry is empty as there are no flow resources available to share yet:

The Buckets menu is available at the top left of the screen. It allows the user to display flows based on which bucket they are contained in. On the top right of the screen is the Settings button

which accesses functionality for managing users, groups, buckets and policies. Next to the Settings button is the Help button

which accesses the NiFi Registry Documentation.

Logging In

If NiFi Registry is configured to run securely, users will have to be granted permissions to buckets by an administrator. For information on configuring NiFi Registry to run securely, see the *Administration Guide*.

If the user is logging in with their username/password they will be presented with a screen to do so.

The image shows a login form with the following elements:

- Title:** Log In
- Username:** A text input field.
- Password:** A text input field.
- Buttons:** A 'CLEAR' button and a 'LOG IN' button.

Manage Flows

View a Flow

Flows in all buckets are listed in the main window of the UI by default. If the registry is secured, only the flows in the buckets that the user has access to are listed.

To see the flows in a particular bucket, select that bucket from the drop-down menu at the top left of the UI.

Click on a flow to see its Description and Change Log:

The Change Log includes all versions that were saved for a flow. Clicking on the version reveals details about when the version was saved, which user committed the save, and any comments entered by the user.

Sorting & Filtering Flows

Flows can be sorted alphabetically by Name (ascending or descending) or by Update (newest or oldest) using the drop-down at the top right of the UI.

The flow list can be filtered by:

- flow name
- flow description
- flow ID
- bucket name
- bucket ID

Here is an example filtering by flow name:

Delete a Flow

To delete a flow from the registry:

1. Click on the flow to see its details.
2. Select the "Actions" drop-down and click the "Delete" menu option.

3. Select "Delete" to confirm.

Manage Buckets

To manage buckets, enter the Administration section of the Registry by clicking the Settings button

on the top right of the UI. The Buckets window appears by default.

Sorting & Filtering Buckets

Buckets can be sorted alphabetically by Name (ascending or descending) using the up/down arrows.

The buckets listed can be filtered by:

- bucket name
- bucket description

- bucket ID

Here is an example filtering by bucket name:

Create a Bucket

1. Select the "New Bucket" button.

2. Enter the desired bucket name and select the "Create" button.

New Bucket

Bucket Name

Bucket 0

Keep this dialog open after creating bucket

CANCEL CREATE

Note: To quickly create multiple buckets, check "Keep this dialog open after creating bucket".

Delete a Bucket

1. Select the Delete button

(
in the row of the bucket.

)

- From the Delete Bucket dialog, select "Delete".

Delete Multiple Buckets

- Select the checkboxes in the rows of the desired buckets to delete.

2. Select the "Actions" drop-down and click the "Delete" option.

3. From the Delete Buckets dialog, select "Delete".

Edit a Bucket Name

1. Select the Manage button

2. Enter a new name for the bucket and select the "Save" button.

Bucket Policies

Bucket policies define user privileges on buckets/flows in the Registry and in NiFi. The available permissions are:

- All - In the Registry, the assigned user is able to view and delete flows in the bucket. In NiFi, the selected user is able to import flows from the bucket and commit changes to flows in the bucket.
- Read - In the Registry, the assigned user is able to view flows in the bucket. In NiFi, the selected user is able to import flows from the bucket.
- Write - In NiFi, the assigned user is able to commit changes to flows in the bucket.
- Delete - In the Registry, the assigned user is able to delete flows in the bucket.

Note: Users would typically have Read permissions at a minimum. A user with Write permission would not commit changes to a flow if they were not able to import it initially. A user with Delete permission would not delete a flow if they could not view it.

Note: If a user has a bucket policy and the group that the user is in also has a policy, all policies are used to determine access. For example, assume User1 is in Group1, User1 has READ privileges on Bucket1 and Group1 has READ privileges on Bucket2. In this scenario, User1 will have READ privileges on both Bucket1 and Bucket2.

Create a Bucket Policy

1. Select the Manage button

in the row of the bucket.

2. Select the "New Policy" button.

The screenshot displays the 'NiFi Registry / Administration' interface. On the left, a sidebar shows 'BUCKETS' and 'USERS' tabs, with 'BUCKETS' selected. Below this, a list titled 'Buckets (24)' contains entries for Bucket 4 through Bucket 9. On the right, a modal window for 'Bucket 7' is open. It features a 'SAVE' button and a 'NEW POLICY' button, which is highlighted with a blue rectangular box. Below the 'NEW POLICY' button, there are columns for 'Display Name' and 'Permissions', followed by the text 'No results to display.' and a 'CLOSE' button at the bottom right.

3. Select a user, check the desired permissions and select the "Apply" button:

4. The policy is added to the bucket:

Delete a Bucket Policy

1. Select the Manage button

2. Select the Delete button

3. From the Delete Policy dialog, select "Delete".

Manage Users & Groups

To manage users/groups, enter the Administration section of the Registry by clicking the Settings button

on the top right of the UI. Select Users from the top menu to open the Users window.

Sorting & Filtering Users/Groups

Users/groups can be sorted alphabetically by Name (ascending or descending) using the up/down arrows.

The Users/groups listed can be filtered by:

- user name
- user ID
- group name
- group ID

Here is an example of filtering by user name:

Add a User

1. Select the "Add User" button.

2. Enter the desired username or appropriate Identity information. Select the "Add" button.

Note: To quickly create multiple users, check "Keep this dialog open after adding user".

Delete a User

1. Select the Delete button

(in the row of the user.)

- From the Delete User dialog, select "Delete".

Delete Multiple Users

- Select the checkboxes in the rows of the desired users to delete.

2. Select the "Actions" drop-down and click the "Delete" option.

3. From the Delete Users dialog, select "Delete".

Edit a User Name

1. Select the Manage button

2. Enter a new user name and select the "Save" button.

Special Privileges

Special privileges are additional permissions that allow a user to manage or access certain aspects of the Registry. The special privileges are:

- Can manage buckets - Allow a user to manage all buckets in the registry, as well as provide the user access to all buckets from a connected system (e.g., NiFi).
- Can manage users - Allow a user to manage all registry users and groups.
- Can manage policies - Allow a user to grant all registry users read, write, and delete permission to a bucket.
- Can proxy user requests - Allow a connected system (e.g., NiFi) to process requests of authorized users of that system.

Grant Special Privileges to a User

1. Select the Manage button

in the row of the user.

2. Check the desired privileges:

3. Changes made to special privileges are automatically saved.

Manage Groups

Add an Empty Group

1. With no users checked, select the "Actions" drop-down and click the "Create new group" option.

2. Enter a name for the Group and select the "Create" button.

Note: To quickly create multiple empty groups, check "Keep this dialog open after creating group".

Add User to a Group

1. Select the Manage button

in the row of the user.

2. Select the "Add To Group" button.

NiFi Registry / Administration

BUCKETS USERS

Authorized Users (57)

Display Name ▾

- User0
- User1
- User2
- User3
- User4
- User5
- User6
- User7
- User8
- User9

User7

Identity/User Name

User7 SAVE

Special Privileges ?

- Can manage buckets ?
 - Read Write Delete
- Can manage users ?
 - Read Write Delete
- Can manage policies ?
 - Read Write Delete
- Can proxy user requests ?

MEMBERSHIP

Membership (0)

Display Name ▾

ADD TO GROUP

This user does not belong to any groups yet.

CLOSE

3. In the "Add User to Groups" dialog, select the group(s) to add the user to. Select the "Add" button when all desired groups have been selected.

4. The user is added to the group:

The screenshot shows the NiFi Registry Administration interface. The main view is the 'USERS' tab, displaying a list of 'Authorized Users (65)' from User0 to User9. A modal window is open for editing 'User7'. The modal includes a 'Identity/User Name' field with 'User7' entered and a 'SAVE' button. Below this, there are 'Special Privileges' sections with checkboxes for 'Can manage buckets', 'Can manage users', 'Can manage policies', and 'Can proxy user requests'. Each privilege has sub-options for 'Read', 'Write', and 'Delete'. At the bottom of the modal, there is a 'MEMBERSHIP' section showing 'Membership (1)' with 'Group7' listed and an 'ADD TO GROUP' button. A 'CLOSE' button is located at the bottom right of the modal.

Note: Groups cannot contain other groups.

Create a New Group with Selected Users

1. Select the checkboxes in the rows of the desired users. From the "Actions" drop-down, click the "Create new group" option.

2. Enter a name for the Group and select the "Create" button.

3. The new group is created with the selected users as members:

Remove a User from a Group

There are two ways to remove a user from a group.

User Window

1. Select the Manage button

()
 in the row of the user.

2. In the Membership section of the window, select the Remove button

()
 in the row of the group.

Group Window

1. Select the Manage button

()
in the row of the group. The Members tab is selected by default.

2. In the Membership section of the window, select the Remove button

()
in the row of the user.

The screenshot displays the NiFi Registry Administration interface. On the left, under the 'USERS' tab, a list of 'Authorized Users (65)' is shown, including '4 44', 'DREW', 'EvenNumberedUsers', and several 'Group' entries. On the right, the configuration for the 'EvenNumberedUsers' group is shown. It includes a 'SAVE' button, 'Special Privileges' (Can manage buckets, users, policies, proxy requests), and a 'MEMBERSHIP' section with an 'ADD USERS' button and a list of users (User2, User4, User6, User8). A red box highlights the 'Remove user from group' button next to User2.

Other Group Level Actions

Editing group names, deleting groups, adding policies to/deleting policies from groups and granting special privileges to groups follow similar procedures described earlier for corresponding user level actions.

Manage Bundles

Bundles can be managed through the REST API.

Upload Bundle

A bundle can be uploaded to a bucket by making a POST request to the following REST end-point:

```
/nifi-registry-api/buckets/<bucketId>/bundles/<bundleType>
```

Replace `bucketId` with the id of the bucket where the bundle is being uploaded to and `bundleType` with the type of bundle being uploaded. Currently, the only supported bundle type is a *NiFi Archives (NARs)* which can be specified as `nifi-nar`.

The Content-Type of the request is expected to be `multipart/form-data`. An example of using curl to upload `my-processors-1.0.0.nar` would be the following:

```
curl -v -F file=@/path/to/my-processors-1.0.0.nar http://localhost:18080/nifi-registry-api/buckets/de8e08c9-592d-4e10-affe-b3752698f1d9/bundles/nifi-nar
```


Note: In order to upload a NAR to NiFi Registry, it must contain the file META-INF/docs/extension-manifest.xml which is produced by the NAR Maven plugin, starting with version 1.3.0.

Download Bundle

There are two ways to download a bundle.

Bundle Coordinates

A bundle can be downloaded by using the combination of the bucket name and bundle coordinates, where bundle coordinates are the group, artifact, and version of the bundle.

To download a bundle by its coordinates, a GET request can be made to the following end-point:

```
/nifi-registry-api/extension-repository/{bucketName}/{groupId}/{artifactId}/  
{version}/content
```

The Content-Type of the response is application/octet-stream.

An example of using curl to download my-processors-1.0.0.nar from the Test bucket would be the following:

```
curl http://localhost:18080/nifi-registry-api/extension-repository/Test/  
com.test/my-processors/1.0.0/content > my-processors-1.0.0.nar
```

Bundle Id

A bundle can be downloaded by using the combination of its unique id and version. The unique id is an id assigned to the bundle when the first version of the bundle is uploaded to NiFi Registry. This id is returned in the response of a successful upload.

To download a bundle by its id and version, a GET request can be made to the following end-point:

```
/nifi-registry-api/bundles/{bundleId}/versions/{version}/content
```

The Content-Type of the response is application/octet-stream.

An example of using curl to download my-processors-1.0.0.nar by id and version would be the following:

```
curl http://localhost:18080/nifi-registry-api/bundles/3db78035-  
e3ba-4cbf-820e-022f292bd68c/versions/1.0.0/content > my-processors-1.0.0.nar
```

Additional Actions

For additional actions that can be performed related to bundles, please consult the *REST API Reference*.