

LuceneRDD

Entity Linkage & (Spatial) Search

Anastasios Zouzias
ScalaiO @ Lyon 2016

About myself

- * Data Scientist @ Swisscom, CH: Mobility Insights Team
- * Researcher @ IBM Research, Zurich: Machine Learning & Search Engineer
- * PhD in Univ. of Toronto: ML & Randomized Algorithms
- * Scala Developer (day job): 2-3 years
- * Apache Solr / Elasticsearch developer: 3+ years

How many of you
have used Spark?

Apache Spark

RDD (Resilient Distributed Dataset)
Distributes data over multiple nodes

How many of you
have used
Lucene/Solr/Elastic?

Apache Lucene

- * **Lucene** is a powerful Java search library that lets you easily do **search** or **Information Retrieval (IR)**
- * Used by LinkedIn, Twitter, and many more...
- * Scalable and High-performance indexing
- * Powerful, Accurate and Efficient Search algorithms

LuceneRDD

What is it?

Spark:

Partitioning / distribution
of queries / data

LuceneRDD:

Query / dispatch /
aggregation of data

Lucene:

Indexing / querying
data (single partition)

Open-source project
<https://github.com/zouzias/spark-lucenerdd>

Motivation

Why LuceneRDD exists?

- * **Natively** support of **full-text / spatial** search in Spark (without external Elastic/Solr cluster)
- * **Scalable** Entity Linkage (approx. join) with Spark & Lucene
- * Personal: Better understanding of Spark's Internals (RDDs)
- * Personal: Better understanding of Scala (implicits)

LuceneRDD: RDD with search

LuceneRDD

Full-text search & Entity Linkage

FacetedLuceneRDD

LuceneRDD + faceted search

ShapeLuceneRDD

LuceneRDD + Spatial search


```
spark-shell --packages org.zouzias:spark-lucenerdd:0.2.2
```

or

```
libraryDependencies += "org.zouzias" %% "spark-lucenerdd" % "0.2.2"
```

- * Main development: Spark **2.x** (supports Spark ≥ 1.4)
- * Lucene **5.5.3** (Lucene **6.2.2** JVM 8)
- * Released on maven central & spark-packages (Scala 2.10 / 2.11)

LuceneRDD

Main idea

Index RDD partition data with distributed Lucene index
(inverted index per partition)

Index storage
disk or **memory**

DataFrame to LuceneRDD*

Simplistic Example


```

| val topK = 10
| val response = luceneRDD.prefixQuery("name", "par", topK)
  
```

Simplistic Example

Simplistic Example

**Lucene prefix Search
on each partition**

Aggregate Results

How to aggregate?
TopK monoids in **action**

Spark
Master

response.take(k)

List(Paris)

List()

List()

Executor #1

Executor #2

⋮

Executor #n

LuceneRDDResponse

List(Paris)

List()

List()


```
| response.take(k).foreach{println}
```

SparkScoreDoc(1.0,9,0,Text fields:country:[France]name:[Paris])

SparkScoreDoc(1.0,43,0,Text fields:country:[Suriname]name:[Paramaribo])

Aggregate Results

LuceneRDDResponse

TopKMonoid((0.8, Paris), (0.7, Result2), (0.6, Result3))

+

TopKMonoid((0.71, XXX), (0.35, YYY), (0.25, ZZZ))

+

TopKMonoid((0.12, XXX), (0.09, YYY), (0.05, ZZZ))

***TopK Sorted
Scored Results***

Twitter's Algebird TopKMonoid

LuceneRDDResponse

LuceneRDDResponse.take(k)

```
/*
 * Use [[TopKMonoid]] to take
 * @param num
 * @return
 */
override def take(num: Int): Array[SparkScoreDoc] = {
  val monoid = new TopKMonoid[SparkScoreDoc](num)(ordering)
  partitionsRDD.map(monoid.build(_))
 .reduce(monoid.plus).items.toArray
}
```

LuceneRDD Operations

Operation	Syntax	Description
Flexible multi-fields query: term/Fuzzy/Prefix/etc sub-queries + boolean queries	<code>LuceneRDD.termQuery(field, query, topK)</code> <code>LuceneRDD.fuzzyQuery(field, query, maxEdits, topK)</code>	Exact term search
Phrase Query	<code>LuceneRDD.phraseQuery(field, query, topK)</code>	Phrase search
Prefix Query	<code>LuceneRDD.prefixSearch(field, prefix, topK)</code>	Prefix search
Query Parser	<code>LuceneRDD.query(queryString, topK)</code>	Query parser search
Faceted Search	<code>FacetedLuceneRDD.facetQuery(queryString, field, topK)</code>	Faceted Search
Record Linkage	<code>LuceneRDD.link(otherEntity: RDD[T], linkageFct: T => searchQuery, topK)</code>	Record linkage via Lucene queries
Circle Search	<code>ShapeLuceneRDD.circleSearch((x,y), radius, topK)</code>	Search within radius
Bbox Search	<code>ShapeLuceneRDD.bboxSearch(lowerLeft, upperLeft, topK)</code>	Bounding box
Spatial Linkage	<code>ShapeLuceneRDD.linkByRadius(RDD[T], linkage: T => (x,y), radius, topK)</code>	ShapeLuceneRDD Spatial radius linkage LuceneRDD + Spatial search

Entity Linkage

a.k.a. approximate join

Entity Linkage (approx. join)

Left Dataset

James Stephenson	One Ford Way, Dearborn, MI
Ford Petaprod	
Alicia Thomson	4789 Woodward Avenue Detroit
Detroitics	MegaProd,TeraProd
Jack Jones	One Microsoft Way Redmond
Microsoft USA	PetaProd
James Jones	1234 Woodward Ave. Detroit "Home", MI
Moonlighting	MegaProd
James Jones	4789 Woodward Ave. Detroit "Work", MI
Detroitics	GigaProd,MegaProd
Al Shepard	New York, NY
Newyorkonics	SuperProd,MegaProd
Mary Barry	GM Renaissance Center, Detroit, MI 48243
General Motors	TeraProd,SuperProd
Ram Kumar	New Orchard Road, Armonk, NY
International Business Machines	PetaProduct
Joel Smith	New York, NY
New York-onics	MegaProduct,SuperProd
Mike Taylor	Unknown
Lockheed-M	Tera Product

?

Right Dataset

James (Jim) Stephenson	One Ford Way, Dearborn, MI
48126	
Ford Petaprod	
Alice Thompson	4789 Woodward Ave, Detroit, MI
Detroitics	MegaProduct,TeraProd
Jackob Jones	One Microsoft Way Redmond, WA 98052-7329
Microsoft	PetaProduct
Jim Jones	1234 Woodward Ave. Detroit, MI
Moonlighting, Inc	MegaProd
James Jones	4789 Woodward Ave. Detroit, MI
Detroitics	GigaProd
Joe Smith	1234 56 St, New York, NY
Newyorkonics	SuperProd,MegaProd
Mary Barry	Renaissance Center, Detroit
GM	Tera product
Ramkrishna (Ram) Kumar	New Orchard Road, Armonk, New York 10504
IBM	GigaProduct, PetaProduct
Alicia Shepard	1234 56 St, New York, NY
Newyorkonics	???
Michael Taylor	Classified, Bethesda, MD
Lockheed Martin	TeraProd

Join left & right dataset
according to a “similarity”
(NO ids available)

Simplicity:
one-to-one linkage

Entity Linkage (approx. join)

Left Dataset

James Stephenson	One Ford Way, Dearborn, MI
Ford Petaprod	
Alicia Thomson	4789 Woodward Avenue Detroit
Detroitics	MegaProd,TeraProd
Jack Jones	One Microsoft Way Redmond
Microsoft USA	PetaProd
James Jones	1234 Woodward Ave. Detroit "Home", MI
Moonlighting	MegaProd
James Jones	4789 Woodward Ave. Detroit "Work", MI
Detroitics	GigaProd,MegaProd
Al Shepard	New York, NY
Newyorkonics	SuperProd,MegaProd
Mary Barry	GM Renaissance Center, Detroit, MI 48243
General Motors	TeraProd,SuperProd
Ram Kumar	New Orchard Road, Armonk, NY
International Business Machines	PetaProduct
Joel Smith	New York, NY
New Yorkonics	MegaProduct,SuperProd
Mike Taylor	Unknown
Lockheed-M	TeraProduct

?

Right Dataset

James (Jim) Stephenson	One Ford Way, Dearborn, MI
48126	
Ford Petaprod	
Alice Thompson	4789 Woodward Ave, Detroit, MI
Detroitics	MegaProduct,TeraProd
Jackob Jones	One Microsoft Way Redmond, WA 98052-7329
Microsoft	PetaProduct
Jim Jones	1234 Woodward Ave. Detroit, MI
Moonlighting, Inc	MegaProd
James Jones	4789 Woodward Ave. Detroit, MI
Detroitics	GigaProd
Joe Smith	1234 56 St, New York, NY
Newyorkonics	SuperProd,MegaProd
Mary Barry	Renaissance Center, Detroit
GM	TeraProduct
Ramkrishna (Ram) Kumar	New Orchard Road, Armonk, New York 10504
IBM	GigaProduct, PetaProduct
Alicia Shepard	1234 56 St, New York, NY
Newyorkonics	????
Michael Taylor	Classified, Bethesda, MD
Lockheed Martin	TeraProd

Naive approach

Compute pairwise scores does not scale: $O(n^2)$

Entity Linkage API

Operation	Syntax	Description
Term Query	<code>LuceneRDD.termQuery(field, query, topK)</code>	Exact term search
Fuzzy Query	<code>LuceneRDD.fuzzyQuery(field, query, maxEdits, topK)</code>	Fuzzy term search
Phrase Query	<code>LuceneRDD.phraseQuery(field, query, topK)</code>	Phrase search
Prefix Query	<code>LuceneRDD.prefixSearch(field, prefix, topK)</code>	Prefix search
Query Parser	<code>LuceneRDD.query(queryString, topK)</code>	Query parser search
Faceted Search	<code>FacetedLuceneRDD.facetQuery(queryString, field, topK)</code>	Faceted Search
Record Linkage	<code>LuceneRDD.link(otherEntity: RDD[T], linkageFct: T => searchQuery, topK)</code>	Record linkage via Lucene queries
Circle Search	<code>ShapeLuceneRDD.circleSearch((x,y), radius, topK)</code>	Search within radius
Bbox Search	<code>ShapeLuceneRDD.bboxSearch(lowerLeft, upperLeft, topK)</code>	Bounding box
Spatial Linkage	<code>ShapeLuceneRDD.linkByRadius(RDD[T], linkage: T => (x,y), radius, topK)</code>	Spatial radius linkage

LuceneRDD Approximate Join

- 1) Index **right** dataset using **LuceneRDD**
- 2) Define “search similarity function” between **each left entity & right** dataset
- 3) For every **left** entity, **search** & **zip** using **topK** results

Record Linkage	<code>LuceneRDD.link(otherEntity: RDD[T], linkageFct: T => searchQuery, topK)</code>	Record linkage via Lucene queries
----------------	---	-----------------------------------

James Stephenson One Ford Way, Dearborn, MI Ford Petaprod
Alicia Thomson 4789 Woodward Avenue Detroit Detroitics MegaProd,TeraProd
Jack Jones One Microsoft Way Redmond Microsoft USA PetaProd
James Jones 1234 Woodward Ave. Detroit "Home", MI Moonlighting Mega Prod
James Jones 4789 Woodward Ave. Detroit "Work", MI Detroitics GigaProd,MegaProd
AI Shepard New York, NY Newyorkonics SuperProd,MegaProd
Mary Barry GM Renaissance Center, Detroit, MI 48243 General Motors TeraProd,SuperProd
Ram Kumar New Orchard Road, Armonk, NY International Business Machines PetaProduct
Joel Smith New York, NY New York-onics MegaProduct,SuperProd
Mike Taylor Unknown Lockheed-M Tera Product

LuceneRDD Entity Linkage

- 1) Index **right** dataset using **LuceneRDD**
- 2) Define “search similarity function” between **left** & **right** dataset
- 3) For every left entity, **search** & **zip** by search similarly

partitionsRDD: linkage code

Query each **partition** and **zip** query with **topK** results

Map each **left** entity to search query & **broadcast** to each partition

```
def link[T1: ClassTag](other: RDD[T1], searchQueryGen: T1 => String, topK: Int = DefaultTopK): RDD[(T1, List[SparkScoreDoc])] = {
  val monoid = new TopKMonoid[SparkScoreDoc](topK)(SparkScoreDoc.descending)

  val queries = other.map(searchQueryGen).collect()
  val queriesB = partitionsRDD.context.broadcast(queries)

  val resultsByPart: RDD[(Long, TopK[SparkScoreDoc])] = partitionsRDD.flatMap { partition =>
 queriesB.value.zipWithIndex.map { case (qr, index) =>
 val results = partition.query(qr, topK).map(x => monoid.build(x))
 (index.toLong, results.reduceOption(monoid.plus).getOrElse(monoid.zero))
 }
  }


  val results = resultsByPart.reduceByKey(monoid.plus)
  other.zipWithIndex.map(_.swap).join(results).values
 .map(joined => (joined._1, joined._2.items.take(topK)))
}
```

Reduce **topK** monoids per query

Does LuceneRDD approx. join scale?

<https://github.com/zouzias/spark-lucenerdd-aws>

LuceneRDD Entity Linkage Scalability (EMR 4.8.0 / Spark 1.6.2)

Joined Datasets

- * H1B US Visa Applications (2.6 million records)
- * Geonames US Cities (4.4 million records)

AWS: master: m3.xlarge, Core: r3.xlarge, Exec. mem: 9G

Demo

LuceneRDD Linkage API

(ACM vs DBLP research articles)

Köpcke, H.; Thor, A.; Rahm, E.

Evaluation of entity resolution approaches on real-world match problems

Proc. 36th Intl. Conference on Very Large Databases (VLDB), 2010

<https://github.com/zouzias/spark-lucenerdd-examples>

Spatial/Entity Linkage API

Operation	Syntax	Description
Term Query	<code>LuceneRDD.termQuery(field, query, topK)</code>	Exact term search
Fuzzy Query	<code>LuceneRDD.fuzzyQuery(field, query, maxEdits, topK)</code>	Fuzzy term search
Phrase Query	<code>LuceneRDD.phraseQuery(field, query, topK)</code>	Phrase search
Prefix Query	<code>LuceneRDD.prefixSearch(field, prefix, topK)</code>	Prefix search
Query Parser	<code>LuceneRDD.query(queryString, topK)</code>	Query parser search
Faceted Search	<code>FacetedLuceneRDD.facetQuery(queryString, field, topK)</code>	Faceted Search
Record Linkage	<code>LuceneRDD.link(otherEntity: RDD[T], linkageFct: T => searchQuery, topK)</code>	Record linkage via Lucene queries
Circle Search	<code>ShapeLuceneRDD.circleSearch((x,y), radius, topK)</code>	Search within radius
Bbox Search	<code>ShapeLuceneRDD.bboxSearch(lowerLeft, upperLeft, topK)</code>	Bounding box
Spatial Linkage	<code>ShapeLuceneRDD.linkByRadius(RDD[T], linkage: T => (x,y), radius, topK)</code>	Spatial radius linkage

Demo

ShapeLuceneRDD Linkage

(Country polygons vs Capital points)

<https://github.com/zouzias/spark-lucenerdd-examples>

Future Work

- * Contributors / use cases are welcome!
- * More performance tests with approx. join
- * Spatial-linkage performance tests using open Street Map data
- * Bypass the collect-broadcast Spark pattern?

Merci pour votre attention!
Questions?

Elastic/SolrCloud Connector

Limitations

- **m** is **fixed** & (usually) small compared to **n**
- additional network communication: execs & elastic/solr