

Spark Streaming and IoT

Michael J. Freedman
iobeam

SPARK SUMMIT EAST
DATA SCIENCE AND ENGINEERING AT SCALE
FEBRUARY 16-18, 2016 NEW YORK CITY

Technology confluence in IoT

INTERSECTION OF 3 MAJOR TRENDS

SPARK SUMMIT EAST
2016

iobeam

Data analysis is the killer app

CASE STUDY: PREDICTIVE MAINTENANCE

Predicting motor failure through
analysis of vibration data

CASE STUDY: HEALTH & FITNESS

Exercise identification based on
3D motion data analysis

CASE STUDY: SMART CITIES

Traffic and air quality monitoring via
GPS and environmental sensor

CASE STUDY: SMART GRID

Demand-response optimizations on
supply-side capacity, spot prices

iobeam

SPARK SUMMIT EAST
2016

Challenges in applying Spark to IoT

REQUIREMENTS

- 1 One IoT app performs tasks at different time intervals
- 2 Devices send data at varying delays and rates
- 3 Within org, multiple IoT apps run concurrently

CHALLENGES

- 1 Supporting full spectrum of batch to real-time analysis
- 2 Handling delayed data transparently
- 3 Processing many low-volume, independent streams
- 4 Multi-tenancy with low-volume apps and high utilization

Potential economic impact of IoT is >\$11 trillion per year, even while 99% of IoT data goes unused today.

— 2015 McKinsey study

Required: Programming + data infra abstractions

INFRA

SPARK SUMMIT EAST
2016

iobeam

1

Supporting full spectrum of
batch to real-time analysis

IoT analysis spans many intervals

SPARK SUMMIT EAST
2016

iobeam

Spark simplifies programming across intervals

```
val readings = iobeamInterface.getInputStreamRecords()

// Trigger temperatures that fall outside acceptable conditions
val bad_temps = readings.filter(t => t > highTempThreshold || t < lowTempThreshold)
val triggers = new TriggerEventStream(bad_temps.map(t => new TriggerEvent("bad_temperature", t)))


// Compute mean temperatures over 30 min windows
val windows = readings.groupByKeyAndWindow(Seconds( 1800 ), Seconds(60))
val mean_temps = new TimeSeriesStream("mean_temperature", windows.map(t => t.sum / t.length))

new OutputStreams(mean_temps, triggers)
```


But programming != data abstractions

STREAM PROCESSING
(REAL-TIME)

BATCH PROCESSING
(HOURS, NIGHTLY)

DATA STREAMS
(KAFKA, FLUME, SOCKETS, ETC.)

DATA FILES
(HDFS, ETC.)

SPARK SUMMIT EAST
2016

iobeam

Programming != data abstractions

1

Frequencies change as products evolve

Programming != data abstractions

- 1 Frequencies change as products evolve
- 2 Joining real-time with historical data

5 min mean vs. trailing - hourly mean

- hourly mean from yesterday
- hourly mean from last week

Programming != data abstractions

- 1 Frequencies change as products evolve
- 2 Joining real-time with historical data
- 3 Supporting backfill for delayed data

Programming != data abstractions

- 1 Frequencies change as products evolve
- 2 Joining real-time with historical data
- 3 Supporting backfill for delayed data

Data Series Abstraction

2

Handling delayed data transparently

Windows in streaming DBs

Tumbling windows

Windows in streaming DBs

- Defined over # of tuples
- Defined over time period
...using **arrival_time** of tuples

But IoT data is often delayed

Seconds due to
network congestion

Minutes due to duty cycling
for energy savings

Minutes to hours due to
intermittent connectivity

Windowing data by arrival time has no semantic meaning

SPARK SUMMIT EAST
2016

iobeam

Wanted: Data generation time, not arrival time

Data semantics defined over timestamp

SPARK SUMMIT EAST
2016

iobeam

Wanted: Backfill does not change semantics

Data semantics defined over timestamp

SPARK SUMMIT EAST
2016

iobeam

Wanted: Better data infra abstractions

Data Series Abstraction

3

Processing many low-volume,
independent streams

IoT Device Streams

Wanted: Maintain state across batches

Spark: Share state through RDDs

Maintain shared state via *updateKeyByState()*

- ▶ Transforms RDD, makes state available across cluster
- ▶ Many great uses, e.g., learning parameters in iterative ML
- ▶ But increases data lineage \Rightarrow increases checkpointing cost

SPARK SUMMIT EAST
2016

iobeam

IoT: Many independent streams

Often only need to maintain state *within* individual streams

- ▶ Each worker handles 1+ streams, not multiple workers per stream
- ▶ Use language data structures (e.g., Java Map) to maintain state within worker
- ▶ No RDD transform \Rightarrow no lineage increase \Rightarrow no increased checkpointing cost

SPARK SUMMIT EAST
2016

iobeam

4

Multi-tenancy with low-volume apps
and high utilization

Multi-tenancy for batch processing

Goal: Minimize time-to-completion
Spark: 1 worker = 1 server core

Multi-tenancy for batch processing

Goal: Minimize time-to-completion
Spark: 1 worker = 1 server core

SPARK SUMMIT EAST
2016

iobeam

Multi-tenancy for stream processing

Problem: Low utilization with low-rate apps

Spark: 1 worker = 1 server core

Multi-tenancy for stream processing

Goal: Improve utilization with low-rate apps

1 worker = 1 virtual core

N workers = 1 server core

Job Queue

Server Cores

Virtual Cores
(e.g., resource-limited
containers)

SPARK SUMMIT EAST
2016

iobeam

Multi-tenancy for stream processing

Goal: Improve utilization with low-rate apps

1 worker = 1 virtual core

N workers = 1 server core

Job Queue

Server Cores

Virtual Cores
(e.g., resource-limited
containers)

SPARK SUMMIT EAST
2016

iobeam

Spark + Unified Data Infrastructure

Required: Programming + data infra abstractions

INFRA

SPARK SUMMIT EAST
2016

iobeam

Required: Programming + data infra abstractions

SPARK SUMMIT EAST
2016

iobeam

Device-Model-Infra (DMI) framework for IoT

SPARK SUMMIT EAST
2016

iobeam

Questions?

Developers: docs.iobeam.com

Whitepaper: www.iobeam.com/docs/iobeam-DMI.pdf

SPARK SUMMIT EAST
DATA SCIENCE AND ENGINEERING AT SCALE
FEBRUARY 16-18, 2016 NEW YORK CITY