

APACHE DEEP LEARNING 302

Timothy Spann

Developer Advocate / StreamNative

Tuesday 21-September-2021

Apache Deep Learning 302

(For Programmers, Streaming, Messaging and Data Engineers)

Timothy Spann @PaaSDev

https://github.com/tspannhw/ApacheDeepLearning302

Agenda

Tuesday 18:00 UTC

Apache Deep Learning 302

Timothy Spann

This talk will discuss and show examples of using Apache Hadoop, Apache Kudu, Apache Flink, Apache Hive, Apache MXNet, Apache OpenNLP, Apache NiFi and Apache Spark for deep learning applications. This is the follow up to previous talks on Apache Deep Learning 101 and 201 and 301 at ApacheCon, Dataworks Summit, Strata and other events. As part of this talk, the presenter will walk through using Apache MXNet Pre-Built Models, integrating new open source Deep Learning libraries with Python and Java, as well as running real-time AI streams from edge devices to servers utilizing Apache NiFi and Apache NiFi - MiNiFi. This talk is geared towards Data Engineers interested in the basics of architecting Deep Learning pipelines with open source Apache tools in a Big Data environment. The presenter will also walk through source code examples available in github and run the code live on Apache NiFi and Apache Flink clusters.

Speaker Bio

Timothy Spann Developer Advocate @ Stream Native

DZone Zone Leader and Big Data MVB @PaasDev

https://github.com/tspannhw

https://www.datainmotion.dev/

https://github.com/tspannhw/SpeakerProfile

https://dev.to/tspannhw

https://sessionize.com/tspann/

https://www.slideshare.net/bunkertor

StreamNative Cloud

Powered by Apache Pulsar, StreamNative provides a cloud-native, real-time messaging and streaming platform to support multi-cloud and hybrid cloud strategies.

Cloud Native Built for Containers

StreamNative Solution

APP Layer

Service

Risk Control

Auditing

StreamNative Platform

Computing Layer

Storage Layer

kubernetes

laaS Layer

Stream **Native Platform**

FLiP(N) Stack

- Apache Flink
- Apache Pulsar
- StreamNative's Flink Connector for Pulsar
- Apache NiFi
- Apache +++

Apache projects are the way for all streaming use cases.

Agenda - Data Engineering With Apache Deep Learning

- Introduction This is my personal workflow
- Architecture Overview
- Apache Pulsar
- Apache MXNet
- Apache OpenNLP and Apache Tika
- Demos
- Questions

Deep Learning for Data Engineers

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

DATA ENGINEER

- Experience in ETL
- Coding skills in Scala, Python, Java
- Experience with Apache Hadoop
- Knowledge of database query languages such as SQL
- Knowledge of Lambda, Airflow, Debezium.

CAT

- Expert in ETL (Eating, Ties and Laziness)
- Social Media Maven
- Deep SME in Buzzwords
- No Coding Skills

ΑI

- Will Drive your Car
- Will Fix Your Code
- Will Beat You At Q-Bert
- Will Not Be Discussed Today
- Will Not Finish This Talk For Me, This Time

http://gluon.mxnet.io

Use Cases

So Why Am I Orchestrating These Complex Deep Learning Workflows?

Computer Vision

- Object Recognition
- Image Classification
- Object Detection
- Motion Estimation
- Annotation
- Visual Question and Answer
- Autonomous Driving

Speech Recognition

- Speech to Text
- Speech Recognition
- Chat Bot
- Voice UI

Natural Language Processing

- Sentiment Analysis
- Text Classification
- Named Entity Recognition

Recommender Systems

• Content-based Recommendations

https://gluon.mxnet.io/

Apache Deep Learning Components

➡ Continuous ETL

Distributed queue

Messaging

Functions

Orchestration

Queueing

Simple Event Processing

Apache Deep Learning Components

Run everywhere

- → Natural Language Processing
- **➡** Entity Resolution

- Detect metadata and data
- Extract metadata and data
- Content Analysis

- Cloud ready
- Python, C++, Scala, R, Julia, Matlab, MXNet.js and Perl Support
- Experienced team (XGBoost)
- AWS, Microsoft, NVIDIA, Baidu, Intel
- Apache Incubator Project
- Run distributed on K8
- Runs on Raspberry PI, NVidia Jetson Nano and other constrained devices

- Great documentation
- Crash Course
- Gluon (Open API), GluonCV, GluonNLP
- **Keras (One API Many Runtime Options)**
- **Great Python Interaction**
- Model Server Available
- **ONNX (Open Neural Network Exchange Format)** Support for Al Models
- Now in Version 1.8
- Rich Model Zoo!
- TensorBoard compatible

https://dil.ai/ http://mxnet.incubator.apache.org/ http://gluon.mxnet.io/ https://gluon-nlp.mxnet.io/

pip3 install -U keras-mxnet pip3 install --pre --upgrade mxnet pip3 install gluonnlp

Apache MXNet Pre-Built Models - Model Zoo

- CaffeNet
- SqueezeNet v1.1
- Inception v3
- Single Shot Detection (SSD)
- VGG16
- VGG19
- ResidualNet 152
- LSTM

https://mxnet.apache.org/api/python/docs/api/gluon/model_zoo/index.html

Apache MXNet Model Server with Apache NiFi

multi-model-server --start --models squeezenet=<u>https://s3.amazonaws.com/model-server/models/squeezenet_v1.1/squeezenet_v1.1.model</u> --mms-config server.config --foreground

https://community.cloudera.com/t5/Community-Articles/Apache-Deep-Learning-101-Processing-Apache-MXNet-Model/ta-p/247944 https://github.com/awslabs/multi-model-server/blob/master/docs/server.md https://github.com/awslabs/multi-model-server/blob/master/docs/model_zoo.md

Using Model Server For Character-level CNN Model

multi-model-server --start --models crepe=https://s3.amazonaws.com/model-server/model_archive_1.0/crepe.mar --mms-config server.config


```
{
 "category": "Movies_and_TV"
}
```

curl -X POST http://127.0.0.1:9999/predictions/crepe -F "data=[{\"review_title\":\"Inception is the best\",\"review\": \"great direction and story\"}]"

Apache MXNet Native Processor through DJL.AI for Apache NiFi

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

class_1 tymonitor

No value set

filename

2020-08-26_1330.jpg.tvmonitor.png 2020-08-26_1330.jpg (previous)

Apache Deep Learning 101,201,202

- https://www.slideshare.net/bunkertor/apache-deep-learning-101-apachecon-montreal-2018-v031
- https://www.slideshare.net/bunkertor/apache-deep-learning-202-washing ton-dc-dws-2019
- https://www.slideshare.net/bunkertor/apache-deep-learning-201-barcelo-na-dws-march-2019

Apache OpenNLP 1.9.3 with Apache NiFi 1.14.0

Apache OpenNLP for Entity Resolution Processor https://github.com/tspannhw/nifi-nlp-processor

Requires installation of NAR and Apache
OpenNLP Models
(http://opennlp.sourceforge.net/models-1.5/).

This is a non-supported processor that I wrote and put into the community. You can write one too!

https://community.cloudera.com/t5/Community-Articles/Open-NLP-Example-Apache-NiFi-Processor/ta-p/249293

https://github.com/tspannhw/nifi-extracttext-processor

https://community.cloudera.com/t5/Community-Articles/Data-Processing-Pipeline-Parsing-PDFs-and-Identifying-Names/ta-p/249105

https://community.cloudera.com/t5/Community-Articles/ExtractText-NiFi-Custom-Processor-Powered-by-Apache-Tika/ta-p/249392

https://community.cloudera.com/t5/Community-Articles/Parsing-Any-Document-with-Apache-NiFi-1-5-with-Apache-Tika/ta-p/247672

https://community.cloudera.com/t5/Community-Articles/Creating-HTML-from-PDF-Excel-and-Word-Documents-using-Apache/ta-p/247968

```
Intellij IDEA File Edit View Nevigete Code Analyze Refector Build Run Tools VCS Window Help
 testRunner.setValidateExpressionUsage(false);
 testRunner.assertAllFlowFilesTransferred(DeepLearningSAProcessor.REL_SUCCESS)
 for (NockFlowFile mockFile : successFiles) {
 Map<String, String> attributes = mockFile.getAttributes()
 For (String attribute : attributes_keySet()) {
 ଔ Deep
 public void testProcessor() {
 testRunner.setProperty(DeepLearningSAProcessor.MESSASE_MAME, "This is the best ingest tool ever, so great.");
 ○ 計算 王士 1
 ✓ DeepLearningSAProcesso 2 x 674 ms Attribute: filename = 498847354854984.mockFlowFile
 Attribute:probpositive = 1.88
 Attribute:probpositivepero = 99.97
 Attribute:remclassification = [class: "Positive", probability: 8.99967, class: "Megative", probability: 8.88832]
 Attribute: uuid = 5cc69b38-5788-416f-8958-4978139d42ac
  O & Services > g. Run O & Problems | if g Git I Terminal III TODO C Buld
```


https://dev.to/tspannhw/using-djl-ai-for-deep-learning-based-sentiment-analysis-in-nifi-dataflow-3c3a

Deeper Content

- https://github.com/tspannhw/EverythingApacheNiFi
- https://github.com/streamnative/pulsar-flink
- https://www.linkedin.com/pulse/2021-schedule-tim-spann/
- https://github.com/tspannhw/SpeakerProfile/
- https://streamnative.io/en/blog/release/2021-04-20-flink-sql-on-streamnative-cloud
- https://docs.streamnative.io/cloud/stable/compute/flink-sql
- https://mxnet.apache.org/versions/1.8.0/get_started

https://www.pulsardeveloper.com/

