

Ingesting Drone Data into Big Data Platforms

Timothy Spann (@PaasDev)

Oracle Code NYC 2017

<https://github.com/tspannhw/IngestingDroneData>

[BRK1238-NYC]

Agenda

- Drones 101
- Metadata Insights
- Ingestion Formats: MQTT, Files, REST JSON, Images, FTP and more.
- Apache NiFi
- Big Data Storage: HDFS, HBase, Phoenix, Hive

Code Walk Through

- Processing Images with TensorFlow for Image Recognition
- Writing a Java 8 Processor for Sentiment Analysis
- Writing a Java 8 Processor for analyzing HTML
- Writing a Java 8 Microservice for retrieving Phoenix/Hbase data
- Writing a Java 8 Microservice for retrieving Hive data
- Writing a NiFi flow to wire it all together

UAV / Drones

A drone is an unmanned aircraft, better known as a unmanned aerial vehicle (UAV) or unmanned aircraft systems (UAS).

For enterprise purposes, we are thinking of serious drones that contain high resolution video/still cameras with onboard sensors, LIDAR and GPS.

For almost all drones, they are regulated by the Federal Aviation Administration (FAA) and there are strict regulations you must register your drone. If you aren't prepare for the regulations or cost, keep your drone in your house or under half a pound.

MetaData EXIF Geotagging

Photographs taken from UAVs, the JPEGs will have extra data stored in EXIF.

Apache NiFi can extract this information, which is very helpful.

The most important information it contains is GPS information for latitude and longitude.

GPS Altitude Ref: Sea level

GPS Altitude: 21 metres

GPS Longitude: -73° 4' 50.41

GPS Latitude: 40° 45' 16.51

```
hdfs dfs -get /drone/meta/Bebop2_20160920085308-0400.json
```

```
{"date":"2016-09-20T08:53:08","Compression":"JPEG","Exif Version":"2.10","Components Configuration":"YCbCr","file.group":"root","Compression Type":"Baseline","Image Description":{ \"product_id\": \"090C\", \"uuid\": \"CE112B4276E13339AFBAE10E9ED794E3\", \"run_date\": \"2016-09-20T083537-0400\", \"filename\": \"Bebop_2_2016-09-20T085308-0400_CE112B.jpg\", \"media_date\": \"2016-09-20T085308-0400\" },"Number of Components":3,"Component 2":"Cb component: Quantization table 1, Sampling factors 1 horiz/1 vert","Focal Length":"1.83 mm","Component 1":"Y component: Quantization table 0, Sampling factors 2 horiz/2 vert","YCbCr Positioning":"Center of pixel array","tiff:ResolutionUnit":"Inch","uuid":"9576a956-ec32-4314-bc8b-bd5bb43af4f8","Date/Time Original":"2016:09:20 08:53:08","Shutter Speed Value":"1/249 sec","X Resolution":"72 dots per inch","tiff:Make":"PARROT","path":"/","Photometric Interpretation":"YCbCr","Component 3":"Cr component: Quantization table 1, Sampling factors 1 horiz/1 vert","Unique Image ID": "[32 bytes]","F-Number": "F2.3","modified": "2016-09-20T08:53:08","Focal Length 35": "6mm","tiff:BitsPerSample": "8","Exposure Program": "Program action (high-speed program)","GPS Version ID": "2.200","GPS Latitude Ref": "N","meta:creation-date": "2016-09-20T08:53:08","exif:FNumber": "2.2999999166745724","GPS Altitude Ref": "Sea level","Exposure Time": "8597231/2147483647 sec","GPS Longitude": "-73° 4' 50.41\\\"", "Creation-Date": "2016-09-20T08:53:08","ISO Speed Ratings": "426","Make": "PARROT","Orientation": "Top, left side (Horizontal / normal)","Metering Mode": "(Other)","tiff:Orientation": "1","GPS Longitude Ref": "W","tiff:Software": "Dragon 3.9.0","exif:FocalLength": "1.8300001180412324","filename": "Bebop2_20160920085308-0400.jpg","XMP Value Count": "9","geo:long": "-73.080669","file.owner": "root","Software": "Dragon 3.9.0","Exif Image Height": "1088 pixels","tiff:YResolution": "72.0","Y Resolution": "72 dots per inch","GPS Latitude": "40° 45' 16.51\\\"", "dc:description": { \"product_id\": \"090C\", \"uuid\": \"CE112B4276E13339AFBAE10E9ED794E3\", \"run_date\": \"2016-09-20T083537-0400\", \"filename\": \"Bebop_2_2016-09-20T085308-0400_CE112B.jpg\", \"media_date\": \"2016-09-20T085308-0400\" },"geo:lat": "40.754585","FlashPix Version": "1.00","Data Precision": "8 bits","White Balance": "Flash","tiff:ImageLength": "1088","description": { \"product_id\": \"090C\", \"uuid\": \"CE112B4276E13339AFBAE10E9ED794E3\", \"run_date\": \"2016-09-20T083537-0400\", \"filename\": \"Bebop_2_2016-09-20T085308-0400_CE112B.jpg\", \"media_date\": \"2016-09-20T085308-0400\" },"dcterms:created": "2016-09-20T08:53:08","dcterms:modified": "2016-09-20T08:53:08","Last-Modified": "2016-09-20T08:53:08","file.permissions": "rwxrwxrwx","exif:ExposureTime": "0.00400339765660623","Last-Save-Date": "2016-09-20T08:53:08","GPS Altitude": "21 metres","absolute.path": "/opt/demo/dronedata/","Color Space": "Undefined","File Size": "853159 bytes","meta:save-date": "2016-09-20T08:53:08","file.creationTime": "2016-09-20T12:53:10+0000","Date/Time Digitized": "2016:09:20 08:53:08","File Name": "apache-tika-941370357006559178.tmp","Content-Type": "image/jpeg","Aperture Value": "F2.3","X-Parsed-By": "org.apache.tika.parser.DefaultParser, org.apache.tika.parser.jpeg.JpegParser","File Modified Date": "Tue Sep 20 23:33:24 UTC 2016","tiff:XResolution": "72.0","file.lastModifiedTime": "2016-09-20T12:53:10+0000","exif:DateTimeOriginal": "2016-09-20T08:53:08","Date/Time": "2016:09:20 08:53:08","Exif Image Width": "1920 pixels","Image Height": "1088 pixels","Image Width": "1920 pixels","Unknown tag (0xc62f)": "[19 bytes]","Resolution Unit": "Inch","tiff:Model": "Bebop 2","exif:IsoSpeedRatings": "426","Max Aperture Value": "F2.3","Exposure Mode": "Auto exposure","Model": "Bebop 2","file.lastAccessTime": "2016-09-20T23:33:24+0000","tiff:ImageWidth": "1920","White Balance Mode": "Auto white balance"}
```

Sources and Formats

```
import paho.mqtt.client as mqtt
client = mqtt.Client()
client.username_pw_set("username","password")
client.connect("MQTT_Broker", 14162, 60)
```


```
{ "product_id": "090C", "uuid": "CE112B4276E13339AFBAE10E9ED794E3", "run_date": "2016-09-20T083537-0400", "filename": "Bebop_2_2016-09-20T084230-0400_CE112B.jpg", "media_date": "2016-09-20T084230-0400" }
```

<http://localhost:9999/dronelist>

Drone Data Ingest

- NiFi pulls in BeBop 2 Drone images
- NiFi routes and parses metadata from drone images including geodata
- NiFi uses TensorFlow Inception v3 to recognize objects in image
- NiFi stores images, metadata and enriched data in Hadoop.
- NiFi ingests social and weather feeds
- Java 8 Processor Runs Sentiment
- Spring Boot App Displays Hive Data
- Python Sentiment Analysis scripts

NiFi Developed by the National Security Agency

NATIONAL SECURITY AGENCY
CENTRAL SECURITY SERVICE

FORT GEORGE G. MEADE, MARYLAND 20755-6000

Declassified

NSA PRESS RELEASE

25 November 2014

For further information contact:
NSA Public and Media Affairs, 301-688-6524

NSA Releases First in Series of Software Products to Open Source Community

New technology automates high-volume data flows

The National Security Agency announced today the public release of its new technology that automates data flows among multiple computer networks, even when data formats and protocols differ. The tool, called "Niagarafiles (Nifi)," could benefit the U.S. private sector in various ways. For example, commercial enterprises could use it to quickly control, manage, and analyze the flow of information from geographically dispersed sites – creating comprehensive situational awareness.

Developed by the NSA over the last 8 years.

"NSA's innovators work on some of the most challenging national security problems imaginable,"

"Commercial enterprises could use it to quickly control, manage, and analyze the flow of information from geographically dispersed sites – creating comprehensive situational awareness"

-- Linda L. Burger,
Director of the NSA

Apache NiFi: Designed for 8 challenges of global enterprise dataflow

- Visual Command and Control**
 - For agile and immediate creation, configuration, control of dataflows
- Data Lineage (Provenance)**
 - Ensures trust of your data
- Data Prioritization**
 - Because not all data is of equal importance
- Data Buffering/Back-Pressure**
 - Since not all senders/receivers/connections work perfectly all the time
- Control Latency vs Throughput**
 - Adapt to different situations with different requirements
- Secure Control Plane/Data Plane**
 - Security of data, and data access
- Scale out Clustering**
 - Scalability
- Extensibility**
 - Ecosystem flexibility and growth

Terminology

FlowFile

- Unit of data moving through the system
- Content + Attributes (key/value pairs)

Processor

- Performs the work, can access FlowFiles

Connection

- Links between processors
- Queues that can be dynamically prioritized

Typical NiFi Cluster Logical View

Connecting Data Between Ecosystems Without Coding: 180+ Processors

All Apache project logos are trademarks of the ASF and the respective projects.

Hadoop Distributed File System (HDFS)

- Fault-Tolerance
- Multiple copies provide performance boost
- Replication Level is configurable
- Full checksums
- Rack awareness
- Files split into blocks distributed on three* servers
- Commodity Hardware
- Near limitless horizontal scalability
- Looks like Linux File System
- WebUI

What Are Apache HBase and Phoenix?

- Flexible Schema
- Millisecond Latency
- SQL and NoSQL Interfaces
- Store and Process Petabytes of Data
- Scale out on Commodity Servers
- Integrated with YARN
- 100% Open Source
- On Top of HDFS

What Are Apache Phoenix and HBase?

Apache HBase is distributed database modeled after Google's BigTable and designed to provide real-time access to data in Hadoop. **Apache Phoenix** provides an ANSI SQL interface to HBase.

Features:

- Real-Time Data Management for Hadoop
- PB+ Scale
- ANSI SQL Interface
- Secondary Indexes
- Cross-DC Replication
- Fine-Grained Security
- Develop in JDBC, ODBC, .NET, and more

What Is Apache Hive?

Apache Hive is a SQL data warehouse infrastructure that delivers fast, scalable SQL processing on Hadoop and in the Cloud.

Features:

- Extensive SQL:2011 Support
- ACID Transactions
- In-Memory Caching
- Cost-Based Optimizer
- User-Based Dynamic Security
- Replication and Disaster Recovery
- JDBC and ODBC Support
- Compatible with every major BI Tool
- Proven at 300+ PB Scale
- On Top of HDFS

CODE!!!!

TensorFlow via Python or C++ Binary (Java Library Is New!)

```
python classify_image.py --image_file /opt/demo/dronedata/Bebop2_20160920083655-0400.jpg
solar dish, solar collector, solar furnace (score = 0.98316)
window screen (score = 0.00196)
manhole cover (score = 0.00070)
radiator (score = 0.00041)
doormat, welcome mat (score = 0.00041)
```

```
bazel-bin/tensorflow/examples/label_image/label_image --
image=/opt/demo/dronedata/Bebop2_20160920083655-0400.jpg
tensorflow/examples/label_image/main.cc:204] solar dish (577): 0.983162
tensorflow/examples/label_image/main.cc:204] window screen (912): 0.00196204
tensorflow/examples/label_image/main.cc:204] manhole cover (763): 0.000704005
tensorflow/examples/label_image/main.cc:204] radiator (571): 0.000408321
tensorflow/examples/label_image/main.cc:204] doormat (972): 0.000406186
```


Sentiment Analysis via Python

/opt/demo/sentiment/run.sh

```
python /opt/demo/sentiment/sentiment.py "$@"
```

```
from nltk.sentiment.vader import SentimentIntensityAnalyzer
import sys
sid = SentimentIntensityAnalyzer()
ss = sid.polarity_scores(sys.argv[1])
print('Compound {0} Negative {1} Neutral {2} Positive {3}'.format(
 ss['compound'],ss['neg'],ss['neu'],ss['pos']))
```

or

```
if ss['compound'] == 0.00: print('Neutral')
elif ss['compound'] < 0.00: print ('Negative')
else: print('Positive')
```

Pretty easy and I will show you
Another example with
TextBlob.

You will need Python 2.7 and
PIP installed.

Installing Sentiment Analysis Libraries for Python 2.7

<https://pip.pypa.io/en/latest/installing/>

<http://www.nltk.org/install.html>

```
wget https://bootstrap.pypa.io/get-pip.py
```

```
python get-pip.py
```

```
sudo pip install -U nltk
```

```
sudo pip install -U numpy
```

```
sudo pip install -U textblob
```

```
sudo python -m textblob.download_corpora
```

Installing TensorFlow for Python 2.7

See: https://www.tensorflow.org/install/install_mac

Installation is getting easier for TensorFlow, but you will need build tools and Python installed. You need to find out if you have a GPU supported by CUDA. If so your performance will be greatly improved.

Java - dronemap/src/main/java/com/dataflowdeveloper/DataController.java - Eclipse - /Users/tspann/Downloads/project

Package Explorer JUnit

dronemap

src/main/java

- com.dataflowdeveloper
- AdminController.java
- DataController.java
- DataSourceService.java
- DatesResponse.java
- DroneData.java
- DroneDataFull.java
- HBaseApplication.java
- MessageResponse.java
- TimeController.java

src/main/resources

- static
- application.properties
- banner.txt
- log4j.properties

src/test/java

- JRE System Library [JavaSE-1.8]
- Maven Dependencies

src

- target
- all.sh
- build.sh
- dependencies.sh
- find.sh
- LICENSE
- pom.xml
- pushtogithub.sh
- README.md
- run.sh
- system.properties

*DataSourceService.java DataController.java

```
1 package com.dataflowdeveloper;
2
3 import java.util.List;
4
5 /**
6 * 
7 * @author tspann
8 */
9 @RestController
10 public class DataController {
11
12 public static HttpServletRequest getCurrentRequest() {
13 RequestAttributes requestAttributes = RequestContextHolder.getRequestAttributes();
14 Assert.state(requestAttributes != null, "Could not find current request via RequestContextHolder");
15 Assert.isInstanceOf(ServletRequestAttributes.class, requestAttributes);
16 HttpServletRequest servletRequest = ((ServletRequestAttributes) requestAttributes).getRequest();
17 Assert.state(servletRequest != null, "Could not find current HttpServletRequest");
18 return servletRequest;
19 }
20
21 Logger logger = LoggerFactory.getLogger(DataController.class);
22
23 @Autowired
24 private DataSourceService dataSourceService;
25
26 @RequestMapping("/query/{query}")
27 public List<DroneData> query(
28 @PathVariable(value="query") String query)
29 {
30 List<DroneData> value = dataSourceService.search(query);
31 final String userIpAddress = getCurrentRequest().getRemoteAddr();
32 final String userAgent = getCurrentRequest().getHeader("user-agent");
33 final String userDisplay = String.format("Query:%s,IP:%s Browser:%s", query, userIpAddress, userAgent);
34 logger.error(userDisplay);
35 return value;
36 }
37
38 @RequestMapping("/dronelist")
39 public String dronelist()
40 {
41 String value = dataSourceService.getDroneImages();
42 final String userIpAddress = getCurrentRequest().getRemoteAddr();
43 final String userAgent = getCurrentRequest().getHeader("user-agent");
44 final String userDisplay = String.format("IP:%s Browser:%s", userIpAddress, userAgent);
45 logger.error(userDisplay);
46 return value;
47 }
48
49 @RequestMapping("/html/{fileName}")
50 public String html(
51 @PathVariable(value="fileName") String fileName)
52 {
53 String value = dataSourceService.getDroneImage(fileName);
54 final String userIpAddress = getCurrentRequest().getRemoteAddr();
55 final String userAgent = getCurrentRequest().getHeader("user-agent");
56 final String userDisplay = String.format("FileName:%s,IP:%s Browser:%s", fileName, userIpAddress, userAgent);
57 logger.error(userDisplay);
58 return value;
59 }
60 }
```


Date: 2016-09-20T08:36:55
Lat: 40.754538
Long: -73.080717
Altitude: 21 metres
Lat: 40° 45' 16.34"
Long: -73° 4' 50.58"
Inception: Op BatchNormWithGlobalNormalization is deprecated. It will cease to work in GraphDef version 9. Use tf.nn.batch_normalization().
solar dish (577): 0.983162 window screen (912): 0.00196204 manhole cover (763): 0.000704005 radiator (571): 0.000408321 doormat (972): 0.000406
Orientation: Top, left side (Horizontal / normal)

Date: 2016-09-20T08:37:00
Lat: 40.754537
Long: -73.080722
Altitude: 21 metres
Lat: 40° 45' 16.33"
Long: -73° 4' 50.6"
Inception: Op BatchNormWithGlobalNormalization is deprecated. It will cease to work in GraphDef version 9. Use tf.nn.batch_normalization().
solar dish (577): 0.951115 window screen (912): 0.00345652 radiator (571): 0.00323625 manhole cover (763): 0.0025292 doormat (972): 0.00123555
Orientation: Top, left side (Horizontal / normal)

Date: 2016-09-20T08:37:07
Lat: 40.754552
Long: -73.080724
Altitude: 20 metres
Lat: 40° 45' 16.39"
Long: -73° 4' 50.6"
Inception: Op BatchNormWithGlobalNormalization is deprecated. It will cease to work in GraphDef version 9. Use tf.nn.batch_normalization().
solar dish (577): 0.895576 window screen (912): 0.0212212 tile roof (780): 0.00277659 manhole cover (763): 0.00258131 shoji (832): 0.00129658
Orientation: Top, left side (Horizontal / normal)

Date: 2016-09-20T08:37:14
Lat: 40.754567
Long: -73.080727
Altitude: 19 metres
Lat: 40° 45' 16.44"
Long: -73° 4' 50.62"
Inception: Op BatchNormWithGlobalNormalization is deprecated. It will cease to work in GraphDef version 9. Use tf.nn.batch_normalization().
solar dish (577): 0.882684 window screen (912): 0.0298052 tile roof (780): 0.00289019 tray (766): 0.00219101 manhole cover (763): 0.00207743
Orientation: Top, left side (Horizontal / normal)

3

56 / 26.48 MB

0

3

10

287

124

0

23:33:28 UTC

Navigate

Operate

Drones Process Group
018d486c-98c7-188d-f38d-e6aa9fb034c7

Installation

Download the binary from here:

<http://hortonworks.com/downloads/#dataflow>

Or here:

<https://nifi.apache.org/download.html>

Or on Mac:

brew install nifi

<https://nifi.apache.org/docs/nifi-docs/html/getting-started.html#starting-nifi>

bin/nifi.sh start

Learning More

- ◆ <https://hortonworks.com/hadoop-tutorial/learning-ropes-apache-nifi/>
- ◆ <https://github.com/jfrazee/awesome-nifi>
- ◆ <https://dzone.com/articles/getting-started-with-apache-nifi-and-hdf>
- ◆ <https://nifi.apache.org/docs.html>
- ◆ <https://community.hortonworks.com/articles/4356/getting-started-with-nifi-expression-language-and.html>
- ◆ <https://github.com/tspannhw/rpi-sensehat-mqtt-nifi>
- ◆ <https://github.com/tspannhw/iot-scripts>
- ◆ <https://dzone.com/articles/apache-nifi-10-cheatsheet>

Resources

- <https://www.parrot.com/us/drones/parrot-bebop-2#parrot-bebop-2>
- https://en.wikipedia.org/wiki/Unmanned_aerial_vehicle
- http://github.com/tensorflow/tensorflow/blob/master/tensorflow/examples/label_image/README.md
- https://www.tensorflow.org/tutorials/image_recognition
- <https://github.com/tensorflow/tensorflow/blob/master/tensorflow/java/src/main/java/org/tensorflow/examples/LabelImage.java>
- <https://community.hortonworks.com/content/kbentry/83100/deep-learning-iot-workflows-with-raspberry-pi-mqtt.html>
- <https://sites.google.com/site/pud2gpxkmlcsv/>
- <http://knowbeforeyoufly.org/>
- https://www.faa.gov/uas/getting_started/

Thanks

- ◆ Ken Kranz – Director of UAS Big Data at Cognizant. @kenkranz
- ◆ Joe Witt - Senior Director of Engineering at Hortonworks. @joewitt26
- ◆ Chris Casano – Solution Enngineer Manager at Hortonworks.
- ◆ Tom McCuch – Sr. Technical Director at Hortonworks. @tmccuch
- ◆ Ingesting Drone Data into Big Data
Platforms <https://github.com/tspannhw/IngestingDroneData>

Contact:

Timothy Spann @PaaSDeV

www.meetup.com/futureofdata-princeton

<https://dzone.com/users/297029/bunkertor.html>

community.hortonworks.com/users/9304/tspann.html