

Machine Learning for Real Time Streaming Data with Kafka and TensorFlow

Yong Tang
Maintainer & SIG IO Lead,
TensorFlow
GitHub: [yongtang](#)

Stream Data Processing & Machine Learning

Apache Kafka & Event Driven Microservices

TensorFlow & 2.0

- Most popular machine learning framework
- 1.x
- 2.0
 - Keras high level API
 - Eager execution
 - Data processing: tf.data
 - Distribution Strategy

TensorFlow

Training Workflow (TensorFlow 2.0)


```
# <= read data into tf.data
dataset = .... , test_dataset = ....

# <= build keras model
model = tf.keras.models.Sequential([
 tf.keras.layers.Flatten(input_shape=(28, 28)),
 tf.keras.layers.Dense(512, activation=tf.nn.relu),
 tf.keras.layers.Dropout(0.2),
 tf.keras.layers.Dense(10, activation=tf.nn.softmax) ])
model.compile(optimizer='adam', loss='sparse_categorical_crossentropy',
 metrics=['accuracy'])

# <= train the model
model.fit(dataset, epochs=5)

# <= inference
predictions = model.predict(test_dataset, callbacks=[callback])
```

Steam Data + Machine Learning: Challenges

Streaming & big data

- Hadoop/Zookeeper
- Kafka, Spark, Flink
- Java/Scala
- Parquet/Avro/Arrow

Machine learning

- CPU/GPU/TPU
- Python (C++, CUDA)
- Numpy
- TFRecord/csv/Text/JPEG/PNG

TensorFlow TFRecord Format

- Sequence of binary strings
- Protocol buffer for serialization
- Flexible and simple
- *ONLY used by TensorFlow*
- *NO ecosystem support like parquet, etc.*

Infrastructure Solution

tf.data in TensorFlow

- Part of the graph in TensorFlow
- Support Eager and Graph mode
- Focus on data transformation

{ tf.data.TFRecordDataset
 tf.data.TextLineDataset
 tf.data.FixedLengthRecordDataset

KafkaDataset for TensorFlow

- Subclass of `tf.data.Dataset`
- Written in C++ (linked with `librdkafka`)
- Part of the graph in TensorFlow
- Support Eager and Graph mode

KafkaDataset for TensorFlow

- Part of tensorflow package in TF 1.x
 - `tf.contrib.kafka`
- Part of tensorflow-io package in TF 2.0
- KafkaDataset (Read)
- KafkaOutputSequence (Write)
- Python and R (other language support possible)


```
$ pip install tensorflow-io
```

```
import tensorflow_io.kafka as kafka_io

dataset = kafka_io.KafkaDataset( 'topic', server='localhost', group= "")

# <= pre-process data (if needed), batch/repeat/etc.
dataset = dataset.map(
 lambda x: .....)

# <= build keras model
model = tf.keras.models...
model.compile(...)

# <= train the model
model.fit(dataset, epochs=5)
```

```
# continue with inference...


# build keras callback
class OutputCallback(tf.keras.callbacks.Callback):

 def __init__(self, batch_size, topic, servers):
 self._sequence = kafka_io.KafkaOutputSequence(
 topic=topic, servers=servers)
 self._batch_size = batch_size

 def on_predict_batch_end(self, batch, logs=None):
 ...
 self._sequence.setItem(index, class_names[np.argmax(output)])

# <= inference with callback for streaming input and output
model.predict(
 test_dataset, callbacks=[OutputCallback(32, 'topic', 'localhost')])
```

KafkaDataset for TensorFlow

TensorFlow SIG I/O

- <https://github.com/tensorflow/io>
- Special Interest Group under TensorFlow org
 - Focus on I/O, streaming, and data formats
- Streaming:
 - Apache Kafka, AWS Kinesis, Google Cloud PubSub
- Memory, caching and serialization
 - Apache Ignite, Apache Arrow, Apache Parquet
- File formats:
 - MNIST, WebP/TIFF/etc, Video, Audio
- Cloud Storage
 - GCS, S3, Azure

TensorFlow

THANK YOU