

Drone Data Flowing Through Apache NiFi

Timothy Spann

2016 Future of Data – Princeton Meetup

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

DELETE


```
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"}
```


Local TensorFlow via Python or C++ Binary


```
python classify_image.py --image_file /opt/demo/dronedataold/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/dronedataold/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
```


Bebop2_20160920085308-0400.jpg

Google Vision

Labels

Text

Colors

Safe Search

JSON Response

Bebop2_20160920085308-0400.jpg

Google Vision

Labels

Text

Colors

Safe Search

JSON Response

Bebop2_20160920085308-0400.jpg

Google Vision

```
 "score": 0.021845818,
 "blue": 56
 },
 "score": 0.021845818,
 "pixelFraction": 0.04462745,
 "percent": 2.2286278299014475,
 "percentRounded": 2,
 "rgb": "55, 51, 56",
 "hex": "373338"
},
{
 "color": {
 "red": 25,
 "green": 24,
 "blue": 28
 },
 "score": 0.014721606,
 "pixelFraction": 0.042980392,
 "percent": 1.501842633333489,
 "percentRounded": 2,
 "rgb": "25, 24, 28",
 "hex": "19181C"
}
}
```


[JSON ↗](#)

Classes	Score
grave	0.75 0 1
cemetery	0.57 0 1

Type Hierarchy

/places/grave

Microsoft Computer Vision API

Is Adult Content: False
Categories: abstract_

← | ↗

Description	{ "type": 0, "captions": [{ "text": "a wooden table", "confidence": 0.6080851618735831 }] }
Tags	[{ "name": "outdoor", "confidence": 0.9303377270698547 }, { "name": "roof", "confidence": 0.6157336235046387 }, { "name": "paving", "confidence": 0.06508143991231918 }]
Image Format	jpeg
Image Dimensions	1920 x 1088
Clip Art Type	0 Non-clipart
Line Drawing Type	0 Non-LineDrawing
Black & White Image	False
Is Adult Content	False
Adult Score	0.010666818358004093
Is Racy Content	False
Racy Score	0.011605490930378437

Microsoft Computer Vision API

Adult Score	0.010666818358004093
Is Racy Content	False
Racy Score	0.011605490930378437
Categories	[{ "name": "abstract_ ", "score": 0.00390625 }, { "name": "abstract_net", "score": 0.2109375 }, { "name": "others_ ", "score": 0.00390625 }, { "name": "outdoor_ ", "score": 0.00390625 }]
Faces	□
Dominant Color Background	█
Dominant Color Foreground	█
Dominant Colors	█
Accent Color	█ #6B693D

NIFI

Timothy Spann

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

The Future of Data: Actionable Intelligence

Hortonworks' unique approach to data-in-motion and data-at-rest powers Actionable Intelligence

Actionable Intelligence from Connected Data Platforms

Capturing perishable insights from data in motion

Ensuring rich, historical insights on data at rest

Necessary for modern data applications

HDF Provides “Data Plan of Control” by Managing IoT Dataflows

Data source agnostic collection of data across heterogeneous environments

Rapid Ecosystem Adoption: 170+ Processors

FTP
SFTP
HL7
UDP
XML
⋮

HTTP
Email
HTML
Image
Syslog
AMQP

Hash	Encrypt	GeoEnrich
Merge	Tail	Scan
Extract	Evaluate	Replace
Duplicate	Execute	Translate
Split	⋮	⋮

Route Text
Route Content
Route Context
Control Rate
Distribute Load

Data-in-motion: Hortonworks DataFlow

Powered by Apache NiFi

Hortonworks
DataFlow

Data-in-
motion

Collect, conduct and curate real-time data

End-to-end security with encryption and rules

Traceability and real-time provenance

Delivers Instant, Perishable Insights

Data-at-rest: Hortonworks Data Platform Powered by Apache Hadoop

Accumulate, Analyze, Act on All Data

Centralized Architecture for Multi-tenancy

Enterprise Operations, Governance and Security

Delivers Rich Historical Insights

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>

Contact:

Timothy Spann @PaaSDeV

www.meetup.com/futureofdata-princeton

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

ZETTABYTES
INTEGRATED
REAL-TIME OPEN
CENTRAL
SECURE
NIFI
YARN
TOP PARTNER
SCALABLE
HDFS
SPARK READY
INNOVATE
ENTERPRISE-READY
HDF ADAPTIVE
INTEROPERABLE
HADOOP
RENOVATE
PETABYTES

Hortonworks Community Connection

The screenshot shows the 'ANSWERS' section of the Hortonworks Community Connection website. It features a grid of categories with their respective counts and tags:

- DS, Analytics & Spark**: 77 tags (Spark, Hive, sparksql, hdp2.3.2, pyspark)
- Governance & Lifecycle**: 50 tags (Falcon, Oozie, Sqoop, teradata, apache falcon)
- Data Ingestion & Streaming**: 128 tags (Nifi, hdf, Sqoop, Flume, Storm)
- Community Help**: 27 tags (help, community, forums, answerhub, forum)
- Cloud & Operations**: 282 tags (Ambari, installation, Hive, operations, HDFS)
- Data Processing**: 227 tags (Hive, Tez, Hbase, Pig, MapReduce)
- Sandbox & Learning**: 90 tags (Sandbox, Hive, sandbox-2.3.2, Pig, virtualbox)
- Hadoop Core**: 147 tags (HDFS, YARN, hadoop, Ambari, Hbase)

On the right side, there is a 'LEADERBOARD' section showing user profiles, a 'POPULAR TAGS' section with Hive, Ambari, HDFS, Spark, Nifi, security, Hbase, kerberos, Ranger, Sandbox, YARN, hadoop, and a 'RECENT BADGES' section for Ryan Tomczik, vshukla, mettleton, and surender nath reddy.

- Full Q&A Platform (like StackOverflow)
- Knowledge Base Articles
- Code Samples and Repositories

Read access for everyone, join to participate and be recognized

Community Engagement

One Website!

4,000+

Registered Users

10,000+

Answers

15,000+

Technical Assets

The screenshot shows the Hortonworks Community Connection website's 'ANSWERS' section. The page features a search bar, a 'SEARCH' button, and a 'ASK A QUESTION' button. It displays 1302 Questions. The 'ANSWERS' section is divided into 'FEATURED' and 'POPULAR' sections. The 'FEATURED' section includes categories like DS, Analytics & Spark, Governance & Lifecycle, Data Ingestion & Streaming, and Community Help. The 'POPULAR' section includes categories like Cloud & Operations, Data Processing, Sandbox & Learning, and Hadoop Core. Each category has a count of answers and a list of tags. To the right, there is a 'LEADERBOARD' showing top users, a 'POPULAR TAGS' section with links to Hive, Ambari, HDFS, etc., and a 'RECENT BADGES' section listing Ryan Tomczik, vshukla, mettleton, and surrender nath reddy.