

IoT Sensor Analytics with Apache Kafka, KSQL and TensorFlow

Kafka-Native End-to-End IoT Data Integration and Processing

Kai Waehner - Technology Evangelist

kontakt@kai-waehner.de - LinkedIn – Twitter : @KaiWaehner www.confluent.io

www.comilaciti.io

www.kai-waehner.de

Internet of Things — End-to-End Data Processing

The first analytic model

How to deploy the models in production?
...real-time processing?
...at scale?
...24/7 zero downtime?

Hidden Technical Debt in Machine Learning Systems

8 kafka

Apache Kafka – The Rise of an Event Streaming Platform

Apache Kafka at Scale at Tech Giants

> 4.5 trillion messages / day

> 6 Petabytes / day

"You name it"

Apache Kafka as Infrastructure for ML

Apache Kafka's Open Ecosystem as Infrastructure for ML

Replayability — a log never forgets!

Time

Analytic Model (Autoencoder for Anomaly Detection)

Hidden

Encode

0.860 0.820 0.740

Model Deployment #1: RPC Communication to do Model Inference

Model deployment #2: Model interference natively in the App

KSQL – The Streaming SQL Engine for Apache Kafka

KSQL - Continuous Queries for Streaming ETL / Anomaly Detection


```
CREATE STREAM car_sensor_XYZ AS
SELECT car_ID, car_model, owner_id value FROM car c
LEFT JOIN users u ON c.owner_id = u.user_id
WHERE c.model = 'Luxury Car ABC';
```

```
CREATE TABLE possible_detect AS
SELECT sensor_value, count(*)
FROM car_sensor
WINDOW TUMBLING (SIZE 120 MINUTES)
GROUP BY car_id
HAVING count(*) > 5;
```


KSQL and Deep Learning (Auto Encoder) for Anomaly Detection

Model Deployment with Apache Kafka, KSQL and TensorFlow

"CREATE STREAM AnomalyDetection AS

SELECT sensor_id, detectAnomaly(sensor_values)

FROM car_engine;"

User Defined Function (UDF)

Model Training with Python, KSQL, TensorFlow, Keras and Jupyter

https://github.com/kaiwaehner/python-jupyter-apache-kafka-ksql-tensorflow-keras

Deep Learning UDF for KSQL for Streaming Anomaly Detection of MQTT IoT Sensor Data

https://github.com/kaiwaehner/ksql-udf-deep-learning-mqtt-iot

This is just the beginning of new era! Confluent Vision for Kafka:

Global

Automated disaster recovery
Global applications with geo-awareness

Infinite

Efficient and infinite data with tiered storage Unlimited horizontal scalability for single clusters Faster elastic scaling for brokers and partition

Elastic

Easy Kubernetes- based orchestration and management with Confluent operator Faster elastic scaling when adding brokers and partitions

Cloud-Native Apache Kafka

Kai Waehner

Technology Evangelist

kontakt@kai-waehner.de @KaiWaehner www.kai-waehner.de www.confluent.io LinkedIn

Questions? Feedback? Please contact me!

Come and find out more about Kafka & Confluent on **Booth A3**

