

CLOUDERA

Cracking the Nut, Solving Edge AI with Apache Tools and Frameworks

Timothy Spann

Principal DataFlow Field Engineer

Cloudera

@PaasDev

Tim SPANN

<https://github.com/tspannhw>

<https://www.datainmotion.dev/>

<https://www.meetup.com/futureofdata-princeton/>

Welcome to Future of Data - Princeton - Virtual

<https://www.meetup.com/futureofdata-princeton/>

From Big Data to AI to Streaming to Containers to Cloud to Analytics to Cloud Storage to Fast Data to Machine Learning to Microservices to ...

@PaasDev

FLaNK Stack for Cloud Data Engineers - Edge AI

Multiple users, frameworks, languages, clouds, data sources & clusters

CLOUD DATA ENGINEER

- Experience in ETL/ELT
- Coding skills in Python or Java
- Knowledge of database query languages such as SQL
- Experience with Streaming
- Knowledge of Cloud Tools

CAT

- Expert in ETL (Eating, Ties and Laziness)
- Edge Camera Interaction
- Typical User
- No Coding Skills
- Can use NiFi
- Questions your cloud spend

AI / Deep Learning / ML / DS

- Can run in Apache NiFi
- Can run in Kafka Streams
- Can run in Apache Flink
- Can run in MiNiFi Agents

Apache Tools and Frameworks Used

Apache MXNet Native Processor through DJL.AI for Apache NiFi

#workshop

11:30 AM =====

Deep Learning Class Label: person
File: cc0a469f-c108-42c7-95c6-10e5fda95006.person.png
Probability: 0.96
UUID: 32ef65a3-0650-42cd-965c-ba25597eb1ad
Rank: 1

Bounding Box (Height/Width, X,Y)
0.74 / 0.69
0.27, 0.25

Image (Height/Width, X,Y)
480 / 640
0, 0

=====

11:30 AM tspann 371bdb8f-35bc-4a2a-919c-bdeb609b726c.person.png

```
=====
private void runMockUserDeploy() {
 testRunner.setWorkflowExpressionUsage(false);
 testRunner.run();
 testRunner.assertValid();
}

testRunner.assertAllFlowFilesTransferred(DeepLearningProcessor.REL_SUCCESS);
List<MockFlowFile> successfuls = testRunner.getFlowFilesForRelationship(DeepLearningProcessor.REL_SUCCESS);

for (MockFlowFile mockFile : successfuls) {
 assertEquals("car", mockFile.getAttribute("category"));
 assertEquals("1.0", mockFile.getAttribute("probability"));

 System.out.println("MockFlowFile: " + mockFile);
 Map<String, String> attributes = mockFile.getAttributes();
 for (String attribute : attributes.keySet()) {
 System.out.println("Attribute: " + attribute);
 }
}

@test
public void testProcessor() throws Exception {
 java.io.File resourcesDirectory = new java.io.File(System.out.print(resourcesDirectory.getAbsolutePath()));

 testRunner.setProperty(DeepLearningProcessor.MXNET_MODEL_PATH, testRunner.setProvenv(DeepLearningProcessor.DATASET));
 DeepLearningProcessorTest testProcessor = new DeepLearningProcessorTest();
 testProcessor.setProcessor(DeepLearningProcessor.REL_SUCCESS);
 testProcessor.start();
 testProcessor.process();
 testProcessor.stop();

 TestRunner.Result result = testRunner.getResult();
 assertEquals("Test passed: 1 of 1 test - 4 o 018 ms", result.toString());
 assertEquals("Size:176328", result.toString());
 assertEquals("Attribute:boundingbox_height_1 = 0.35", result.toString());
 assertEquals("Attribute:boundingbox_width_1 = 0.25", result.toString());
 assertEquals("Attribute:image_min_x = 0", result.toString());
 assertEquals("Attribute:class_1 = car", result.toString());
 assertEquals("Attribute:rank_3 = 1", result.toString());
 assertEquals("Attribute:uuid = e9993c52-f5ab-4849-8876-a25796714984", result.toString());
 assertEquals("Attribute:boundingbox_width_1 = 0.24", result.toString());
}
=====
```

Attribute Values

boundingbox_height_1

0.99

No value set

boundingbox_width_1

0.90

No value set

boundingbox_x_1

0.09

No value set

boundingbox_y_1

0.01

No value set

class_1

tmonitor

No value set

filename

2020-08-26_1330.jpg.tmonitor.png

2020-08-26_1330.jpg (previous)

This processor uses the DJL.AI Java Interface

<https://github.com/tspannhw/nifi-djl-processor>

<https://dev.to/tspannhw/easy-deep-learning-in-apache-nifi-with-djl-2d79>

What is Apache NiFi and MiNiFi used for?

Demo

Edge AI to Cloud Streaming Pipeline

Edge

Private
Cloud

Multi-Public
Cloud

Centralized Schema Repository
SCHEMA REGISTRY

SHOW ME THE DATA

```
{"uuid": "rpi4_uuid_jfx_20200826203733", "amplitude100": 1.2, "amplitude500": 0.6, "amplitude1000": 0.3, "lownoise": 0.6, "midnoise": 0.2, "highnoise": 0.2, "amps": 0.3, "ipaddress": "192.168.1.76", "host": "rp4", "host_name": "rp4", "macaddress": "6e:37:12:08:63:e1", "systemtime": "08/26/2020 16:37:34", "endtime": "1598474254.75", "runtime": "28179.03", "starttime": "08/26/2020 08:47:54", "cpu": 48.3, "cpu_temp": "72.0", "diskusage": "40219.3 MB", "memory": 24.3, "id": "20200826203733_28ce9520-6832-4f80-b17d-f36c21fd8fc9", "temperature": "47.2", "adjtemp": "35.8", "adjtempf": "76.4", "temperatureref": "97.0", "pressure": 1010.0, "humidity": 8.3, "lux": 67.4, "proximity": 0, "oxidising": 77.9, "reducing": 184.6, "nh3": 144.7, "gasKO": "Oxidising: 77913.04 Ohms\nReducing: 184625.00 Ohms\nNH3: 144651.47 Ohms"}
```


WHERE DID THAT DATA COME FROM?

BME280 - temperature, pressure, humidity sensor

LTR-559 - light and proximity sensor

MICS6814 - analog gas sensor

ADS1015 ADC

MEMS - microphone

0.96-inch, 160 x 80 color LCD

Learn More

DEMO SOURCE CODE

- <https://github.com/tspannhw/FlinkForwardGlobal2020>
- <https://github.com/tspannhw/ApacheConAtHome2020>
- <https://github.com/tspannhw/minifi-xaviernx>
- <https://github.com/tspannhw/minifi-jetson-nano>
- <https://github.com/tspannhw/minifi-enviroplus>
- <https://github.com/tspannhw/EverythingApacheNiFi>
- <https://github.com/tspannhw/CloudDemo2021>
- <https://github.com/tspannhw/FlinkSQLWithCatalogsDemo>

The code, build scripts, schemas, table DDL, Flink SQL, Kafka Connect configuration, NiFi flows, HBase tables, Kudu tables, Hive tables, HDFS directories, alerts, images, HTML, docs, links and all the goodies are here. Please **fork** and contribute.

DEEPER CONTENT

- <https://www.datainmotion.dev/2020/10/running-flink-sql-against-kafka-using.html>
- <https://www.datainmotion.dev/2020/10/top-25-use-cases-of-cloudera-flow.html>
- <https://github.com/tspannhw/EverythingApacheNiFi>
- <https://github.com/tspannhw/CloudDemo2021>
- <https://github.com/tspannhw/StreamingSQLExamples>

Upcoming Events

<https://www.meetup.com/futureofdata-princeton/>

May 19

TH^{DATA}N Y^{ML} U^{ML}

