

Building Secure RAG Applications with Open Large Language Models

Tim Spann, Senior Solutions Engineer

Tim Spann

paasdev.bsky.social

@PaasDev // Blog: datainmotion.dev

Senior Solutions Engineer, Snowflake

NY/NJ/Philly - Cloud Data + AI Meetups

ex-Zilliz, ex-Pivotal, ex-Cloudera, ex-HPE,
ex-StreamNative, ex-EY, ex-Hortonworks.

<https://medium.com/@tspann>
<https://github.com/tspannhw>

AI + Streaming Weekly by Tim Spann

<https://bit.ly/32dAJft>

This week in Apache NiFi, Apache Polaris, Apache Flink, Apache Kafka, ML, AI, Streamlit, Jupyter, Apache Iceberg, Python, Java, LLM, GenAI, Snowflake, Unstructured Data and Open Source friends.

Introduction and Overview

Data

Demo

Resources

Building Secure RAG Apps Requires a Team For Data

When you think of **RAG**, you think of unstructured data like **documents** or giant chunks of **text**.

Unstructured

Unstructured Data

- Lots of formats
- Text, Documents, PDF
- Images, Videos, Audio
- Email
- Variants

Semi-Structured Data

- Open Data like Open AQ - Air Quality Data
- Location, Time, Sensors
- Apache Avro, Parquet, Orc
- JSON and XML
- Hierarchical Data
- Logs
- Key-Value

<https://docs.snowflake.com/en/sql-reference/data-types-semistructured>

Structured Data

- Snowflake Tables
- Snowflake Hybrid Tables
- Apache Iceberg Tables
- Relational Tables
- Postgresql Tables
- CSV, TSV

Apache Iceberg™ - Append

- NiFi - PutIcebergTable
- Snowpark -
`df.write.mode("append").
save_as_table("atable_iceberg")`

https://quickstarts.snowflake.com/guide/getting_started_iceberg_tables/

Open Large Language Models

Snowflake Arctic Instruct

<https://huggingface.co/Snowflake/snowflake-arctic-instruct>

Snowflake's Arctic-embed-m-v2.0

<https://huggingface.co/Snowflake/snowflake-arctic-embed-m-v2.0>

Llama-3.3-70b, mixtral-8x7b, llama3.1-405b, mistral-7b

Retrieval Augmented Generation (RAG)

Build

Ingest -> Extract -> Split -> Build Indexes

Serve

**Orchestration | Observability <-> Retrieval
<-> Inference**

0 53,639 / 153.08 MB 0 0 ▶ 230 831 ! 546 ✓ 0 * 0 0 0 ? 0 22:26:28 EDT

Open Source Option Apache NiFi

Build
Ingest, Extract, Split, LLM

Apache NiFi for Data Ingest, Movement and Routing

- Guaranteed delivery
- Data buffering
 - Backpressure
 - Pressure release
- Prioritized queuing
- Flow specific QoS
 - Latency vs. throughput
 - Loss tolerance
- Data provenance
- Supports push and pull models
- Hundreds of processors
- Visual command and control
- Hundreds of sources
- Flow templates
- Pluggable/multi-role security
- Designed for extension
- Clustering
- Version Control

The Power of Apache NiFi

- Moving Binary, Unstructured, Image and Tabular Data
- Enrichment
- Universal Visual Processor
- Simple Event Processor
- Routing
- Feeding data to Central Messaging
- Support for modern protocols
- Kafka Protocol Source/Sink
- Pulsar Protocol Source/Sink

APACHE NIFI 2.0 FEATURES

Real-Time Integration and AI

Major Updates:

- Python Integration
- Parameterization
- JDK 21+
- Provenance / Data Lineage
- Rules Engine for Development Assistance
- Additional Azure Processors
- Integration with Zendesk, Slack,
- Database Tables as Schemas
- Amazon Glue Schema Registry
- OpenTelemetry Support

Architecture

- ◆ Cluster Coordinator
- ★ Primary Node
- ZooKeeper Client

<https://nifi.apache.org/docs/nifi-docs/html/overview.html>

PROVENANCE

Displaying 13 of 104
Oldest event available: 11/15/2016 13:34:50 EST

Showing the most recent events.

ConsumeKafka by component name

Date/Time	Type	FlowFile Uuid	Size	Component Name	Component Type
11/15/2016 13:35:03.8...	RECEIVE	379fc4f6-60e0-4151-9743-28...	44 bytes	ConsumeKafka	ConsumeKafka
11/15/2016 13:35:02.7...	RECEIVE	78f8c38b-89fc-4d00-a8d8-51...	44 bytes	ConsumeKafka	ConsumeKafka
11/15/2016 13:35:01.6...	RECEIVE	2bcd5124-bb78-489f-ad8a-7...	44 bytes	ConsumeKafka	ConsumeKafka

• Tracks data at each point as it flows through the system

• Records, indexes, and makes events available for display

• Handles fan-in/fan-out, i.e. merging and splitting data

• View attributes and content at given points in time

The diagram illustrates a data flow process. It starts with a red circle labeled "RECEIVE", which has an arrow pointing down to a grey circle labeled "JOIN". From the "JOIN" circle, an arrow points down to a blue circle labeled "DROP". Two green arrows originate from the "RECEIVE" and "JOIN" circles and point to a separate "Provenance Event" panel on the right.

Provenance Event

DETAILS ATTRIBUTES CONTENT

Attribute Values

filename	328717796819631
kafka.offset	44815
kafka.partition	6
kafka.topic	nifi-testing
path	/
uuid	32871623852144809510512672385

UNSTRUCTURED DATA WITH NIFI

- **Archives** - tar, gzipped, zipped, ...
- **Images** - PNG, JPG, GIF, BMP, ...
- **Documents** - HTML, Markdown, RSS, PDF, Doc, RTF, Plain Text, ...
- **Videos** - MP4, Clips, Mov, Youtube URL...
- **Sound** - MP3, ...
- **Social / Chat** - Slack, Discord, Twitter, REST, Email, ...
- **Identify Mime Types, Chunk Documents, Store to Vector Database**
- **Parse Documents** - HTML, Markdown, PDF, Word, Excel, Powerpoint

RECORD-ORIENTED DATA WITH NIFI

- **Record Readers** - Avro, CSV, Grok, IPFIX, JSAN1, JSON, Parquet, Scripted, Syslog5424, Syslog, WindowsEvent, XML
- **Record Writers** - Avro, CSV, FreeFromText, Json, Parquet, Scripted, XML
- Record Reader and Writer support referencing a schema registry for retrieving schemas when necessary.
- Enable processors that accept any data format without having to worry about the parsing and serialization logic.
- Allows us to keep FlowFiles larger, each consisting of multiple records, which results in far better performance.

Extract Company Names

- Python 3.10+
- Hugging Face, NLP, SpaCY, PyTorch

Attribute Values

companylist

["Amazon", "Microsoft", "Cloudera", "DataSQLR", "Google", "IBM"]

filename

36fb4ae6-701a-4e1d-b890-c93b44f2200b

parsedcompany

Amazon

path

./

uuid

6366a2c9-3dd4-4e8f-8825-83189d403b92

<https://github.com/tspannhw/FLaNK-python-ExtractCompanyName-processor>

CaptionImage

- Python 3.10+
- Hugging Face
- Salesforce/blip-image-captioning-large
- Generate Captions for Images
- Adds captions to FlowFile Attributes
- Does not require download or copies of your images

<https://github.com/tspannhw/FLaNK-python-processors>

RESNetImageClassification

- Python 3.10+
- Hugging Face
- Transformers
- Pytorch
- Datasets
- microsoft/resnet-50
- Adds classification label to FlowFile Attributes
- Does not require download or copies of your images

<https://github.com/tspannhw/FLaNK-python-processors>

Address To Lat/Long

- Python 3.10+
- geopy Library
- Nominatim
- OpenStreetMaps (OSM)
- openstreetmap.org/copyright
- Returns as attributes and JSON file
- Works with partial addresses
- Categorizes location
- Bounding Box

DEMO

IS THIS ENOUGH DATA?

imgflip.com **TIME TO REBOOT THE CAT**

RESOURCES AND WRAP-UP

<https://www.linkedin.com/in/timothyspann/>

Open Source Edition

- Apache NiFi in Docker
 - Runs in Docker
 - Try new features quickly
 - Develop applications locally
- Docker NiFi
 - `docker run --name nifi -p 8443:8443 -d -e SINGLE_USER_CREDENTIALS_USERNAME=admin -e SINGLE_USER_CREDENTIALS_PASSWORD=ctsBtRBKHRAx69EqUghv vgEvjnaLjFEB apache/nifi:latest`
 - Licensed under the ASF License
 - Unsupported

Data for Breakfast

Free Data and AI Event

- King of Prussia
- Princeton
- New York
- Virtual

<https://www.snowflake.com/events/data-for-breakfast/>

