

SampleClean: Bringing Data Cleaning into the BDAS Stack

Sanjay Krishnan and Daniel Haas

In Collaboration With: Juan Sanchez, Wenbo Tao, Jiannan Wang, Tim Kraska, Michael Franklin, Tova Milo, Ken Goldberg

Who publishes more?

Microsoft Academic Search

Paper Id	Affiliation
16	Computer Science Division--University of California Berkeley CA
101	University of California at Berkeley
102	Department of Physics Stanford University California
116	Lawrence Berkeley National Labs <ref>California</ref>

Microsoft Academic Search

Paper Id	Affiliation
16	Computer Science Division X -University of California Berkeley CA
101	University of California at Berkeley
102	Department of Physics Stanford University California
116	Lawrence Berkeley National Labs <ref>California</ref>

Microsoft Academic Search

University of California at Berkeley

Computer Science Division
University of California at Berkeley

Department of Physics Stanford
University California

Enter SampleClean

- Data cleaning in BDAS.
 - Problem 1. Scale
 - Problem 2. Latency
- Sampling to cope with scale.
- Asynchrony to cope with latency.

Now it's your turn!

Be the crowd and help us decide

Dirty Data is Ubiquitous

Example: Missing, incomplete, inconsistent data

The image shows two side-by-side screenshots of an iPhone 4S 16GB (White) product page. The top screenshot shows a white iPhone with a 'See Size & Color Options' button below it. The bottom screenshot shows another white iPhone with the same text below it.

Apple iPhone 4S 16GB (White)

A screenshot of a Ford F-150 FX4 listing. It features a red truck image, the price '\$419,923', MSRP '\$48,090', and '\$1500 Cash Back'. Below the image are camera and video counts (26 and 2). To the right is a 'Red' status indicator with a red bar and the word 'Red'. A descriptive text block follows: '2014 Ford F-150 The all new F-150 offers the best combination of Torque, capability, and fuel economy- perfect for the...'. The background of this section is white.

A screenshot of a Wikipedia page featuring a globe icon with a puzzle pattern. Below it is a table comparing various countries on different metrics. Several data points are circled in pink.

Country	UN R/P 10% ^[4]	UN R/P 20% ^[5]	World Bank Gini (%) ^[6]	WB Gini (year)	CIA R/P 10% ^[7]	Year	CIA Gini (%) ^[8]	CIA Gini (year)	GPI Gini (%) ^[9]
Seychelles			65.8	2007					
Comoros			64.3	2004					
Namibia	100.6	56.1	63.9	2004	129.0	2003	59.7	2010	
South Africa	33.1	17.9	63.1	2009	31.9	2000	65.0	2003	
Botswana	43.0	20.4	61.0	1994			63	1993	
Haiti	54.4	26.6	59.2	2001	68.1	2001	59.2	2001	
Angola			58.6	2000					62.0
Honduras	59.4	17.2	57.0	2009	35.2	2003	57.7	2007	

Data Cleaning is Hard

TECHNOLOGY

For Big-Data Scientists, ‘Janitor Work’ Is Key Hurdle to Insights

By STEVE LOHR AUG. 17, 2014

Time consuming

Monica Rogati, Jawbone's vice president for data science, with Brian Wilt, a senior data scientist.
Peter DaSilva for The New York Times

Data Cleaning is Hard

TECHNOLOGY

For Big-Data Scientists, ‘Janitor Work’ Is Key Hurdle to Insights

By STEVE LOHR AUG. 17, 2014

Time consuming
Costly

Monica Rogati, Jawbone's vice president for data science, with Brian Wilt, a senior data scientist.
Peter DaSilva for The New York Times

Data Cleaning is Hard

TECHNOLOGY

For Big-Data Scientists, ‘Janitor Work’ Is Key Hurdle to Insights

By STEVE LOHR AUG. 17, 2014

Time consuming
Costly
Domain-specific

Monica Rogati, Jawbone's vice president for data science, with Brian Wilt, a senior data scientist.
Peter DaSilva for The New York Times

Data Cleaning is Hard

TECHNOLOGY

For Big-Data Scientists, ‘Janitor Work’ Is Key Hurdle to Insights

By STEVE LOHR AUG. 17, 2014

Time consuming
Costly
Domain-specific

Monica Rogati, Jawbone's vice president for data science, with Brian Wilt, a senior data scientist.
Peter DaSilva for The New York Times

A New Data Cleaning Architecture

A New Data Cleaning Architecture

Can it Scale?

People are **slow** and **expensive**

Insight 1: Asynchrony Hides Latency

Insight 2: Sampling Hides Scale

Insight 2: Sampling Hides Scale

Insight 2: Sampling Hides Scale

SampleClean Data Flow

SampleClean Data Flow

The SampleClean Architecture

The SampleClean Architecture

Approximate Query Processing

- Estimate early results and bound with error bars

SampleClean: Fast and Accurate Query Processing on Dirty Data. SIGMOD 2014

BlinkDB: Queries with Bounded Errors and Bounded Response Times on Very Large Data. EuroSys 2013

The SampleClean Architecture

Crowds and Machines Work Together

- Extensible library of data cleaning tools
- Tools are:
 - Automated
 - Human-powered
 - Hybrid

Active Learning and Crowds

- Choose informative training points

Not
Informative

Are these the same?
Stanford Department of IEOR

UC Berkeley Stats

- Yes
- No

Informative

Are these the same?
Department of Mathematics Stanford University

University of California Berkeley Department of Mathematics

- Yes
- No

Active Learning and Crowds

- Choose informative training points

Not
Informative

Are these the same?
Stanford Department of IEOR

UC Berkeley Stats

- Yes
- No

Informative

Are these the same?
Department of Mathematics Stanford University

University of California Berkeley Department of Mathematics

- Yes
- No

The SampleClean Architecture

Putting it all together: Asynchronous Pipelines

- Users group data cleaning operations into pipelines

```
val p = new SampleCleanPipeline(fixture,
 normalization)

p.exec("paper_sample")
p.register("SELECT count(*) FROM paper_sample
 GROUP BY affiliation",
 on_result_change_callback)
```

The SampleClean Architecture

Great, Now What?

- Prototype implementation complete!
- Significant research challenges remain:
 - Crowd worker performance and quality
 - Pipeline semantics and optimization
 - Programming model and interface
- Open source release targeted for next year

Summary

- Data Cleaning is **slow, costly, and domain-specific**
- **SampleClean** brings **data cleaning** into the **BDAS stack**
- SampleClean uses **asynchrony to hide latency**, and **sampling to hide scale**
- SampleClean combines **Algorithms**, **Machines**, and **People**, all in one system

Asynchrony in Spark

- The Spark abstraction: blocking BSP
- So how do we achieve asynchrony?
 - **Multithreaded master**
 - Intermediate results **materialized in Hive**
 - Standalone **Finagle HTTP server** for crowd work