

DATA DRIVEN RIJNMOND

BUILDING A DATA INGESTION & PROCESSING PIPELINE WITH SPARK & AIRFLOW

Tom Lous
@tomlous

WHO ARE WE?

DATLINQ BY NUMBERS

- 14 countries

Netherlands, Belgium, France, UK, Germany, Spain, Italy, Luxembourg

- 100 customers across Europe

Coca-Cola, Unilever, FrieslandCampina, Red Bull, Spa, AB InBev & Heineken

- 2000 active users

Working with our SaaS, insights & mobile solutions

- 1.2M outlets

Restaurants, bars, hotels, bakeries, supermarkets, kiosks, hospitals

- 5000 mutations per day

Out of business, starters, ownership change, name change, etc

- 30 students

Manually checking many changes

WHAT DO WE DO?

DATLINQ COLLECTS DATA

- Outlet features

Address, segmentation, opening hours, contact info, lat/long, terrace, parking, pricing

- Outlet surroundings

Nearby public transportation, school, going out area, shopping, high traffic

- Demographics

Median income, age, density, marital status

- Social Media

Presence, traffic, likes, posts

WHY DO WE DO IT?

DATLINO'S MISSION

FRIETWINKEL

by dapp bio food

- Food service market transparent
- Effective marketing & sales
- Which food products are relevant where?

SOLUTION

WHY SPARK?

- Scaling is hard

Mo' outlets, mo' students

- Data != information

One-of analysis projects should be done continuously and immediately

- Work smarter not harder

Have students train AI instead of repetitive work

- Faster results

Distribute computing allows for increased processing speeds

SOLUTION?

SOLUTION

HOW TO START

- Focus on MVP

Minimal Viable Product that acts like a Proof of Concept

- Declare riskiest assumption

We can automatically match data from different sources

- Prove it

Small scale ML models

BUILDING THE PIPELINE

MVP 1

USE THE CLOUD

- Flexible usage

Pay for what you use

- Scaling out of the box

The only limit seems to be your credit card

- CLI > UI

CLI tools are your friend. UI is limited

```
tomlous@~/Development/Scala/datalabs-job/gcloud> gcloud
ERROR: (gcloud) too few arguments
Usage: gcloud [optional flags] <group | command>
  group may be app | auth | components | compute | config |
 container | dataflow | dataproc | datastore | debug |
 deployment-manager | dns | iam | organizations |
 projects | service-management | source | sql | topic
  command may be docker | feedback | help | info | init | version
```

For detailed information on this command and its flags, run:
gcloud --help

accept-cluster-sw-g8WX Preemptible Worker

Equivalent REST

BUILDING THE PIPELINE

DEVELOP LOCALLY

- Check versions

Your cloud provider sets the max version (e.g. Spark 2.0.2 instead of 2.1.0)

- Same code smaller data

Use samples of your data to test on

- Use at least 2 threads

Otherwise parallel execution cannot be truly tested

- Exclude libraries from deployment

Some libraries are provided on the cloud, don't add them to your final build

```
implicit val spark = SparkSession
  .builder()
  .master("local[2]")
  .appName(this.getClass.getSimpleName)
  .config("spark.ui.enabled", "false")
// .config("spark.eventLog.dir", "/tmp/spark-events")
// .config("spark.eventLog.enabled", "true")
  .getOrCreate()
```

```
val sparkDependencyScope = sys.props.getOrElse("sparkDependencyScope", default = "compile")

// spark
libraryDependencies += "org.apache.spark" % "spark-core" % "2.0.2" % sparkDependencyScope
libraryDependencies += "org.apache.spark" % "spark-sql" % "2.0.2" % sparkDependencyScope
libraryDependencies += "org.apache.spark" % "spark-streaming" % "2.0.2" % sparkDependencyScope
```

The screenshot shows a Java IDE interface with multiple tabs open. The main focus is a Scala code editor containing a build.sbt file. The file defines dependencies for Spark, Elasticsearch, and logging libraries, specifying versions and dependency scopes. A callout box highlights the sparkDependencyScope variable and its value of "2.0.2". Below the code editor is a terminal window showing the output of a build process, indicating 14 of 15 tests have been completed. The overall theme is local development and testing of a data pipeline application.

BUILDING THE PIPELINE

CONTINUOUS INTEGRATION

- Deploy code

Manual uploads or deployments is asking for trouble.

Use polling instead of pushing for security

Create pipeline script to stage builds

Automated tests

Checkout

10s

Build

5min 39s

Deploy
accept

3s

```
1 node {
2 try {
3 stage("Checkout") {
4 git url: 'git@bitbucket.org:datling-datalabs/job.git'
5 }
6
7 stage("Build") {
8 wrap([$class: 'AnsiColorBuildWrapper', 'colorMapName': 'XTerm']) {
9 sh "sbt -DsparkDependencyScope=provided -Dspark.es.cluster.name=eshub -Dspark.es.nodes=192.168.0.2 -Dspark.es.port=9200 -Dspark.es.cluster.port=9300 clean
10 }
11 }
12
13 stage("Deploy to accept") {
14 sh "git rev-parse HEAD > target/_GIT_REVISION"
15 sh "gsutil cp target/scala-2.11/job.jar gs://datling/accept/jobs/"
16 sh "gsutil cp target/_GIT_REVISION gs://datling/accept/jobs/"
17 slackSend (color: '#4F8A10', message: "SUCCESSFUL: Job '${env.JOB_NAME} [${env.BUILD_NUMBER}]' (${env.BUILD_URL})")
18 }
19
20 } catch (e) {
21 currentBuild.result = "FAILED"
22 slackSend (color: '#D8000C', message: "FAILED: Job '${env.JOB_NAME} [${env.BUILD_NUMBER}]' (${env.BUILD_URL})")
23 throw e
24 }
25 }
26 }
```

- Commit config

Store CI integration

BUILDING THE PIPELINE

SPARK JOBS

- All jobs in one project

Unless there is a very good reason, keep all your Jobs in one file

- Use Datasets as much as possible

Avoid RDD's and DataFrames

- Use Case Class (encoders) as much as possible

Generic Row object will only get you so far

- Verbosity only in main class

Log messages from nodes won't make it to the master

- Look at the execution plan

Remove temp files, clean the slate

```
= Optimized Logical Plan =
project [address_components#95, adr_address#141, formatted_address#166, formatted_phone_number#191, geometry#99, icon#216, id#101, int
- Project [address_components#95, UDF(adr_address#96) AS adr_address#141, UDF(formatted_address#97) AS formatted_address#166, UDF(f
 + LogicalRDD [_id#94, address_components#95, adr_address#96, formatted_address#97, formatted_phone_number#98, geometry#99, icon#10
= Physical Plan =
Project [address_components#95, adr_address#141, formatted_address#166, formatted_phone_number#191, geometry#99, icon#216, id#101, int
- *Project [address_components#95, UDF(adr_address#96) AS adr_address#141, UDF(formatted_address#97) AS formatted_address#166, UDF(f
 + Scan ExistingRDD[_id#94, address_components#95, adr_address#96, formatted_address#97, formatted_phone_number#98, geometry#99, icon#10
```

BUILDING THE PIPELINE

PARQUET

Buckets / daliq / accept / data / parquet / facebook_places_detail / PARTITION_KEY=netherlands

- What is it

Apache Parquet is a columnar storage format available to any project in the Hadoop ecosystem

- Compressed

Small footprint.

- Columnar

Easier to drill down into data based on fields

- Metadata

Stores meta information easy to use by spark (counts, etc)

- Partitioning

Allows for partitioning on values for faster access

	Name	Size	Type
<input type="checkbox"/>	part-r-00000-967fb101-db9c-4efa-90cd-465b6af0b082.sn...	51.79 MB	application/octet-stream
<input type="checkbox"/>	part-r-00001-967fb101-db9c-4efa-90cd-465b6af0b082.sn...	52.19 MB	application/octet-stream
<input type="checkbox"/>	part-r-00002-967fb101-db9c-4efa-90cd-465b6af0b082.sn...	50.36 MB	application/octet-stream
<input type="checkbox"/>	part-r-00003-967fb101-db9c-4efa-90cd-465b6af0b082.sn...	50.36 MB	application/octet-stream
<input type="checkbox"/>	part-r-00004-967fb101-db9c-4efa-90cd-465b6af0b082.sn...	49.83 MB	application/octet-stream
<input type="checkbox"/>	part-r-00005-967fb101-db9c-4efa-90cd-465b6af0b082.sn...	47.77 MB	application/octet-stream
<input type="checkbox"/>	part-r-00006-967fb101-db9c-4efa-90cd-465b6af0b082.sn...	14.87 MB	application/octet-stream
<input type="checkbox"/>	part-r-00007-967fb101-db9c-4efa-90cd-465b6af0b082.sn...	27.67 MB	application/octet-stream
<input type="checkbox"/>	part-r-00008-967fb101-db9c-4efa-90cd-465b6af0b082.sn...	37.4 MB	application/octet-stream
<input type="checkbox"/>	part-r-00009-967fb101-db9c-4efa-90cd-465b6af0b082.sn...	33.15 MB	application/octet-stream
<input type="checkbox"/>	part-r-00010-967fb101-db9c-4efa-90cd-465b6af0b082.sn...	39.91 MB	application/octet-stream
<input type="checkbox"/>	part-r-00011-967fb101-db9c-4efa-90cd-465b6af0b082.sn...	35.5 MB	application/octet-stream
<input type="checkbox"/>	part-r-00012-967fb101-db9c-4efa-90cd-465b6af0b082.sn...	10.27 MB	application/octet-stream
<input type="checkbox"/>	part-r-00013-967fb101-db9c-4efa-90cd-465b6af0b082.sn...	30.56 MB	application/octet-stream
<input type="checkbox"/>	part-r-00014-967fb101-db9c-4efa-90cd-465b6af0b082.sn...	30.85 MB	application/octet-stream
<input type="checkbox"/>	part-r-00015-967fb101-db9c-4efa-90cd-465b6af0b082.sn...	34.41 MB	application/octet-stream

BUILDING THE PIPELINE

ELASTICSEARCH

- NxN matching is computationally expensive

Querying Elasticsearch / Lucene / Solr less

Fuzzy searching using n-grams and other tokenizers

- Cluster out of the box

name_whitespace: "Theater Aan Het Spui",

Auto replication

address_locality: "DEN HAAG",

name_ngram: "Theater Aan Het Spui"

- Config differs from normal use

It's not a search feature for a website.

Don't care about update performance

Don't load balance queries (_local)

- Discovery Plugins for GC

So nodes can find each other on local network without Zen

Create VM's with --scopes=compute-rw

address_street: "SPUI",

address_locality: "DEN HAAG",

id_uuid: "111c0065-2171-44b2-b55d-784eee7a5874",

name_ngram: "Studio's Spui"

}

,

_index: "unittest",

_type: "google",

_id: "76ae37dc-800b-4040-9cle-c2d2fd6ff6ff",

score: 5.179006

BUILDING THE PIPELINE

ANSIBLE

- Automate VM's / agent less
Elasticsearch cluster
- Dependant on Ansible GC Modules

gcloud keeps updating. Ansible GC doesn't directly follow suite

```
23
24 name: Elasticsearch Link Cluster
25 hosts: localhost
26
27 vars:
28
29 tasks:
30 - name: create boot disks
31 gce_pd:
32 disk_type: pd-ssd
33 image: "tt image"
34 name: "{{ item.node }}-disk"
35 size_gb: 100
36 state: present
37 zone: "us-central1-a"
38 service_account_email: "{{ service_account_email }}"
39 credentials_file: "{{ credentials_file }}"
40 project_id: "{{ project_id }}"
41 with_items: "{{nodes}}"
42
43 - name: create instances
44 gce:
45 instance_names: "{{item.node}}"
46 zone: "{{ zone }}"
47 machine_type: custom-16-30720
48 preemptible: true
49 disk_auto_delete: true
50 disks:
51 - name: "{{ item.node }}-disk"
52 mode: READ_WRITE
53 state: present
54 service_account_email: "{{ service_account_email }}"
55 service_account_permissions: "compute-rw"
56 credentials_file: "{{ credentials_file }}"
57 project_id: "{{ project_id }}"
58 tags: "elasticsearch,es5,{{cluster_name}},link"
59 register: gce_raw_results
60 with_items: "{{nodes}}"
```

BUILDING THE PIPELINE

AIRFLOW

- Create workflows

Define all tasks and dependencies

- Cron on steroids

Starts every day

- Dependencies

Tasks are dependent on tasks upstream

- Backfill / rerun

Run as if in the past

facebook_details_to_parquet

facebook_to_parquet

facebook_parquet

google_parquet

create_spark_cluster

AirFlow

DAGs

Tools ▾

Browse ▾

Admin ▾

Docs ▾

Configuration

Connections

Users

Reload DAGs

List (4)

Create

With selected ▾

		Conn Id	Type
<input type="checkbox"/>		local_mysql	mysql
<input type="checkbox"/>		mysql_default	mysql
<input type="checkbox"/>		presto_default	presto
<input type="checkbox"/>		hive_default	hive

BUILDING THE PIPELINE

MVP 1

CONCLUSION

FINALLY

- What's next?

- Improving MVP

- Adding more machine learning

- Adding more datasources

- Adding more countries

- Improving architecture

- Production

- Create an API for use in our products

- Create UI for exploring the data

- Exporting to standard databases to further use

- Team

- Hire Data Engineer(s)

- Hire Data Scientist(s)

CONCLUSION

THANKS FOR WATCHING

- Questions?

AMA

- Vacancies!

Ask me or check our site <http://www.datlinq.com/en/vacancies>

- Break

Grab a drink and let's reconvene after a 15 min break

