

Unboxing Engineering Data.

Time Series Analysis with Spark in the Automotive R&D Process

Til Piffl (tpf@norcom.de)

Miha Pelko ([@mpelko](https://twitter.com/mpelko))

NorCom IT AG, Munich, Germany

www.norcom.de

NorCom IT AG - Facts & Figures

Numbers	<ul style="list-style-type: none">Established 1989IPO: 1999Turnover 16,5 Mio. €about 130 Employees
Location	<ul style="list-style-type: none">MünchenNürnbergSan Jose
Customer	<ul style="list-style-type: none">AutomotivePublic (German)MediaFinance

Consulting: Design | Build | Run

NorCom EXPERTS

NDOS
(NorCom Data Operating System)

INFORMATION MANAGEMENT

News (Broadcast)

Video Management

Enterprise Communication

BIG DATA

BIG INFRASTRUCTURE

Hewlett Packard Enterprise

ORACLE
FUSION MIDDLEWARE
APPLICATION DEVELOPMENT FRAMEWORK

Microsoft

Hortonworks
cloudera
MAPR

elasticsearch.

Where is Big Data in Automotive?

NorCom

- Development
 - Few development locations worldwide
 - Some test vehicles (<100)
 - Raw sensor data (camera, radar, lidar, ...)
 - Algorithm development (Autonomous driving)
- Testing Phase
 - Many locations worldwide
 - Lots of test vehicles
 - Compressed Data (Video)
 - Verification
- Field
 - All around the world (with many regulators)
 - Hundreds of thousands of connected cars
 - Triggered Data
 - Predictive maintenance

Next Generation

Data Rate
2GB/s per vehicle
60 TB per 8h shift

Current Generations

Data Rate
350MB/s per vehicle
~10 PB per Car type

Connected Cars

Data Rate
mainly mobile

Automotive time series analysis requires parallel processing

Part 2:
State machine
analysis with Spark

Part 1:
A Spark-API for Multi-Sensor Time Series

Unboxing Engineering Data.

DaSense: A Spark-API for Multi-Sensor Time Series

SPARK SUMMIT
EUROPE 2016

NorCom Information Technology AG

Multi-sensor time series

- Bus communication is filtered and sorted
- Thousands of signal types
- Time series with millions of entries
- Hundreds of measurement drives

Typical tasks

Time series API

- Python-based
- Reduces complexity by focusing on time series
- Preserves lazy evaluation

Important concepts:

- Expressions
- Data Extractors

Concepts - expressions


```
context = Context()
all_data = ChannelData("/mapr/norcom_cluster/test_data/test_drive.parquet", context)

OilTemp = ChannelExtractor('t_oil', unit='deg C')
Speed = ChannelExtractor('Speed', unit='km/h')


hist_expression = Speed.where(OilTemp > 90.0).histogram(bins=100)

result = all_data.evaluate({'Speed_histogram' : hist_expression})
```


Concepts – data extractors

- Basic time series expression
- Interface to actual data
- Handles
 - channel name aliases (Speed or VehV_v?)
 - units and conversions (mph to km/h)
 - interpolation requirements
(linear, zero-order,...)

Workflow example

Ingest

- Data quality gate
- Convert raw data to parquet

Filter

- Select relevant measurements
- Extract gear shift events

Processing

- Fourier transform
- Frequency filter
- Feature extraction

Classification

DaSense Time series API

e.g. SparkML

Unboxing Engineering Data.

Parallelization of a State Machine

NorCom Information Technology AG

State machines in automotive industry

States and transitions

Examples of states:

- Engine on / off / ready to start
- Current Gear
- States on the communication bus

Example of analytical use-case:

Analyze / Validate the communication protocol from the logs.

Need for parallel Big Data solutions

Current approach – sequential:

- Sequential replay of messages used for analysis
- No way of scaling within the single log

The density of messages is increasing

Desired approach – parallel:

- Split the log in partitions and analyze in parallel
- Enables scaling within the single log

What is the status at the beginning of the partition?

Various encodings of state machine transitions

Explicitly in a message

ts	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
state	0	0	1	1	1	0	0	1	1

Implicitly via message value

Implicitly via message timing

ts	0.01	0.02	0.03	0.07	0.08	0.09	0.15	0.16	0.17

Basic parallel solution

Original log

ts	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
state	0	0	1	1	1	0	0	1	1

Basic parallel solution

Original log

ts	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
state	0	0	1	1	1	0	0	1	1

Parallelized processing
(mapPartitions)

ts	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
state	0	0	1	1	1	0	0	1	1

Basic parallel solution

Original log

ts	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
state	0	0	1	1	1	0	0	1	1

Parallelized processing
(mapPartitions)

ts	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
state	0	0	1	1	1	0	0	1	1

Collect status changes
and border messages

ts	0.01	0.03	0.04	0.06	0.07	0.08	0.09
state	0	1	1	0	0	1	1

Basic parallel solution

Original log

ts	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
state	0	0	1	1	1	0	0	1	1

Parallelized processing
(mapPartitions)

ts	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
state	0	0	1	1	1	0	0	1	1

Collect status changes
and border messages

ts	0.01	0.03	0.04	0.06	0.07	0.08	0.09
state	0	1	1	0	0	1	1

Final clean-up (locally, serial)

ts	0.03	0.06	0.08
state	1	0	1

Alternatives

- Use windowing functions
 - Window size unknown, could span the full time series
- “Broadcast” the borders from neighboring partitions (`mapPartition → groupByKey`)
 - `groupByKey` expensive, does not generalize well
- `mapPartitionWithIndex → reduceByKey`
 - Needs complex data structure to handle associativity and commutativity requirement

In our experience

keep it
simple.

Sample code available at:

http://github.com/dasense/state_machine_analysis_with_spark

SPARK SUMMIT
EUROPE 2016

NorCom Information Technology AG

Unboxing Engineering Data.

Summary

NorCom Information Technology AG

Summary

Automotive Industry is a major data producer

Data & problems are somewhat specific, but fun!

We are bringing Spark into production in Automotive R&D

NorCom Information Technology AG

Unboxing Engineering Data.

THANK YOU.

Til Piffl (tpf@norcom.de)
Miha Pelko (@mpelko)

NorCom IT AG, Munich, Germany
www.norcom.de

**SPARK SUMMIT
EUROPE 2016**