

Improving Organizational Knowledge with Natural Language Processing Enriched Data Pipelines

Dataworks Summit, Washington D.C. May 23, 2019

Introductions

Eric Wolok

- Over \$500 million in commercial real estate investment sales
- Specializing in Multi-Family within the Chicago market
- ericw@partnersco.com

Jeff Zemerick

- Cloud/big-data consultant
- Apache OpenNLP PMC member
- ASF Member
- Morgantown, WV
- jeff.zemerick@mtnfog.com

Information is Everywhere

The answer to a question is often spread across multiple locations.

In the real estate domain:

Others?

Real Estate

PARTNERS <u>&</u> CO.

Includes structured and unstructured data:

- Property ownership history
- Individual buyer's purchase history
- News articles mentioning properties
- Property listings
- And so on...

This data can be widely distributed across many sources.

Let's bring it together.

Key Technologies Used

- Apache Kafka
 - Message broker for data ingest.
- Apache NiFi
 - Orchestrate the flow of data in a pipeline.
- Apache MiNiFi
 - Facilitate ingest from edge locations.
- Apache OpenNLP
 - Process unstructured text.
- Apache Superset
 - Create dashboards from the extracted data.

- Apache ZooKeeper
 - Cluster coordination for Kafka and Nifi.
- Amazon Web Services
 - Managed by CloudFormation for infrastructure as code.
- Docker
 - Containerization of NLP microservices.
- Relational database
 - Storage of data extracted by the pipeline.

PARTNERS 1 CO.

Apache Kafka

- Pub/sub message broker for streaming data.
- Can handle massive amounts of messages.
- Allows replay of data.

By Ch.ko123 - Own work, CC BY 4.0, https://commons.wikimedia.org/w/index.php?curid=59871096

Apache NiFi and MiNiFi

Apache NiFi

- Provides "directed graphs for data routing, transformation, and system mediation logic."
- Has a drag and drop interface where "processors" are configured to form the data flow.

Apache MiNiFi

- A sub-project of NiFi that extends NiFi's capabilities to IoT and edge devices.
- Facilitates data collection and ingestion into a NiFi cluster or other system.

Apache OpenNLP

- A machine learning-based toolkit for processing natural language text.
- Supports:
 - Tokenization
 - Sentence segmentation
 - Part-of-speech tagging
 - Named entity extraction
 - Document classification
 - Chunking
 - Parsing
 - Language detection

The Unstructured Data Pipeline

The Tools of the Unstructured Data Pipeline

The Architecture

Data Ingestion

PARTNERS <u></u>CO.

- Plain text is published to Kafka topics.
- Each published message is a single document.
- Originates from:
 - Bash scripts publishing to the Kafka topic.
 - MiNiFi publishing to the Kafka topic from database tables (QueryDatabaseTable).

NLP Microservices

- Microservices wrap OpenNLP functionality:
 - Language detection microservice
 - Sentence extraction microservice
 - Sentence tokenization microservice
 - Named-entity extraction microservice
- Spring Boot applications as runnable jars.
 - No external dependencies other than JRE.
- Provides simple REST-based interfaces to NLP operations.
 - o e.g. /api/detect, /api/sentences, /api/tokens, /api/extract
- Available on GitHub under Apache license.

NLP Microservices Pipelines

Supports independent pipelines supporting multiple source languages.

- Deployed as containers
 - https://github.com/mtnfog/nlp-building-blocks
- Stateless
 - Each can scale independently.
 - Deployed behind a load balancer.

PARTNERS K

George Washington was president. He was the first president.

- 1. Language = eng
- 2. Sentences = ["George Washington was president.", "He was
 the first president."]
- 3. Tokens = {["George", "Washington", "was", "president"],
 ["He", "was", "the", "first", "president"]}
- 4. Entities = ["George Washington"]

Managing the NLP Models

NLP models are stored externally and pulled by the containers from S3/HTTP when first needed.

Models organized in storage as: s3://nlp-models/[language]/[model-type]/[model-filename]

Entity types extracted from natural language text:

- Person's names John Smith (model-based)
- Street addresses 123 Main St, Anytown, CA (model-based / regex)
- Currency \$250,000, \$300000 (regex)
- Phone numbers (123) 456-7890, 123-456-7890 (regex)

Entity Confidence Thresholds

- Each entity extracted by a model has a confidence value that indicates model's confidence it actually is an entity.
- Varies depending on the text and the model.
 - How well does the actual text represent the training text?
- Monitored thresholds to determine best minimum cutoff values.
 - o Entities with confidence less than a threshold are filtered.

0.00 to 1.00

Storage - Persisting the Extracted Data

- JSON responses from the microservices are converted to SQL.
 - Via NiFi's ConvertJSONToSQL processor.
- Extracted entities are persisted to a relational database.
 - Via NiFi's PutSQL processor.
- Extracted entities are persisted to an Elasticsearch index.
 - Via NiFi's PutElasticsearch processor.

Reporting

Dashboards in Apache Superset show views on the data.

Entity Counts by Context

Shows a high-level view of entity counts per context.

A context name is arbitrary, e.g. a book, a chapter, a document, etc.

Entities by Type

Shows entity counts by type of entity.

Stopped ingestion at 1000 person entities.

Entity Confidence Values

PARTNERS <u>&</u> CO.

Shows the distribution of entity confidence values (0.0 to 1.0).

Entities with confidence = 1 are phone numbers.

Putting It All Together - The NiFi Pipeline

The NiFi Flow

George Washington was president. He was the first president. Attribute - eng	
George Washington was president.	He was the first president.
["George", "Washington", "was", "president"]	["He", "was", "the", "first", "president"]
["George Washington"]	
{entity: text: "George Washington", confidence: 0.9}	{}
INSERT INTO entities (TEXT, CONFIDENCE) VALUES ("George Washington", 0.9)	

One entity sent to the database.

Nothing sent to database.

PARTNERS <u></u>CO.

- Repeatable
 - How to deploy it for testing, for different environments, for other clients, ...?
- Scalable
 - How can we handle massive amounts of text efficiently?
- Extensible / Updatable
 - How can we ensure that the process can easily be customized or changed?

Repeatable

- 100% infrastructure as code.
 - AWS CloudFormation + Bash scripts = Source control in git
- Fully automated.
 - No part of the deployment/configuration is done manually.
 - Entire architecture is created by kicking off a command.
- Apache NiFi flow is version controlled in the NiFi Registry.
 - Registry is automatically connected to NiFi when NiFi is configured.
 - NiFi flow is also under source control.

Scalable

PARTNERS <u></u>CO.

- Leveraged autoscaling from the cloud platform where appropriate.
 - NLP microservice containers and underlying hardware have scaling policies set.
- Number of Kafka, NiFi, ZooKeeper instances can be increased as needed.

Extensible

- Using Apache NiFi insulates us from a hard-coded solution.
 - O No pipeline code to write and manage!
- We can modify the pipeline simply by adding new processors.
- Architecture is layered logically.
 - Layers can be swapped in and out if technology requirements change.
 - Layers consist of cloud-specific networking, ZooKeeper, Kafka, NiFi, etc.
- Data can be replayed through Kafka.
 - Allows for updating the data captured.

We presented a method for extracting information from distributed data.

- This pipeline...
 - Ingests data
 - Processes the data
 - Extracts the entities
 - Stores the entities
 - Visualizes the results
- ... in a scalable, loosely-connected, and repeatable fashion.
- We can build systems, such as recommendation engines, around this data.

Credits and thanks to:

The open source projects and contributors who make this work possible.