

Unafraid of change

Optimizing ETL, ML & Al in fast-paced environments

Sim Simeonov, CTO, Swoop sim at swoop.com / @simeons

#SAISDD13

omni-channel marketing for your ideal population supported by privacy-preserving petabyte-scale ML/Al over rich data (thousands of columns)

e.g., we improve health outcomes by increasing the diagnosis rate of rare diseases through doctor/patient education

Goal-Based Data Production

Spark-Powered Smart Data Warehouse Sim Simeonov, Founder & CTO, Swoop

There are two things you don't want to see being made - sausage and legislation.

exploratory data science

~ Otto von Bismarck

the myth of data science

The reality of data science is the curse of too many choices (most of which are no good)

- 10? Too slow to train.
- 2? Insufficient differentiation.
- 5? False differentiation.
- 3? Insufficient differentiation.
- 4? Looks OK to me. Ship it!

exploratory data science is an interactive search process (with fuzzy termination criteria) driven by the discovery of new information

Backtracking changes production plans

```
df.sample(0.1, seed = 0).select('x)

df.where('x.isNotNull).sample(0.1, seed = 0).select('x, 'y)

df.where('x > 0).sample(0.1, seed = 0).select('x, 'y)

df.where('x > 0).sample(0.2, seed = 0).select('x, 'y)

df.where('x > 0).sample(0.2, seed = 123).select('x, 'y)
```

Backtracking is not easy with Spark & notebooks

Go back & change code

Past state is lost

Duplicate code

```
val df1 = ...
val df2 = ...
val df3 = ...

// No, extensibility
// through functions
// doesn't work
```


Spark's df.cache() has many limitations

- Single cluster only
 - cached data cannot be shared by the team
- Lost after cluster crash or restart
 - hours of work gone due to OOM or spot instance churn
- Requires df.unpersist() to release resources
 - but backtracking means df (the cached plan) is lost
- No dependency checks
 - inconsistent computation across team; stale data inputs

Ideal exploratory data production requires...

- Automatic cross-cluster reuse based on the Spark plan
 - Configuration-addressed production (CAP)
- Not having to worry about saving/updating/deleting
 - Automated lifecycle management (ALM)
- Easy control over the freshness/staleness of data used
 - Just-in-time dependency resolution (JDR)

df.cache()
df.capCache()

part of https://github.com/swoop-inc/spark-alchemy

large production table (updated frequently)

project

filter(condition) & sample(rate, seed)

data sample

1..k: sample(rate, seed)

sub-sample i

data enrichment dimension (updated sometimes)

Example: resampling with data enhancement

project

join

project

union

result

Are primes % 10,000 interesting numbers?

n 🔻	note
0	is the additive identity.
1	is the multiplicative identity.
2	is the only even prime.
3	is the number of spatial dimensions we live in.
4	is the smallest number of colors sufficient to color all planar maps.
5	is the number of Platonic solids.
6	is the smallest perfect number.


```
1 // Get the data
 2 val inum = spark.table("interesting numbers")
 3 val primes = spark.table("primes")
 4 val limit = 10000
 5 // Sample the primes
 6 val sample = primes.sample(0.1, seed = 0)
 7 // Resample, calculate stats & union
 8 val stats = (1 to 30).map { i =>
 sample.select((col("prime") % limit).as("n"))
 .sample(0.2, seed = i).distinct()
 .join(inum.select(col("n")), Seq("n"))
 .select(lit(i).as("sample"), count(col("*")).as("cnt ns"))
13 }.reduce( union )
14 // Show distribution of the percentage of interesting prime modulos
15 display(stats.select(('cnt ns * 100 / limit).as("pct ns of limit")))
```

```
1 // Get the data
 2 val inum = spark.table("interesting numbers")
 3 val primes = spark.table("primes")
 4 val limit = 10000
 5 // Sample the primes
 6 val sample = primes.sample(0.1, seed = 0).capCache()
 7 // Resample, calculate stats & union
 8 val stats = (1 to 30).map { i =>
 sample.select((col("prime") % limit).as("n"))
 .sample(0.2, seed = i).distinct()
 .join(inum.select(col("n")), Seq("n"))
 .select(lit(i).as("sample"), count(col("*")).as("cnt_ns")).capCache()
13 }.reduce( union )
14 // Show distribution of the percentage of interesting prime modulos
15 display(stats.select(('cnt ns * 100 / limit).as("pct ns of limit")))
```

behind the curtain...

primes.sample(0.1, seed=0).explain(true)

```
ordinal: int, prime: int, delta: int
Sample 0.0, 0.1, false, 0
 +- Relation[ordinal#2034,prime#2035,delta#2036] parquet
 +- InMemoryFileIndex[dbfs:/user/hive/warehouse/primes]
 , cross-cluster canonicalization
ordinal: int, prime: int, delta: int
Sample 0.0, 0.1, false, 0
  +- Relation[ordinal#0,prime#1,delta#2] parquet
 +- InMemoryFileIndex[dbfs:/user/hive/warehouse/primes]
CAP (hash: 4bb0070bd5f50bec95dd95f76130f55cd2d0c6bc)
ALM (createdAt: {now}, expiresAt: {based on TTL})
JDR (dependencies: ["table:default.primes"])
```


Spark's user-level data reading/writing APIs are inconsistent, inflexible and not extensible.

To implement CAP, we had to design a parallel set of APIs.

Reading

Inconsistent

Consistent

```
spark.reader + configuration + .read()
```


Writing

Inconsistent

Consistent

```
df.writer + configuration + .write()
// You can read() from the result of write()
```


Spark has two implicit mechanisms to manage where data is written & read from: the Hive metastore & "you're on your own". We made **authorities** explicit first class objects.

```
df.capCache() is
df.writer.authority("CAP").readOrCreate()
```


Spark offers no ability to inject behaviors into reading/writing.

We added reading & writing interceptors.

Dependency management works via an interceptor.

```
trait InterceptorSupport[In, Out] {
  def intercept(f: In => Out): (In => Out)
}
```


It's not hard to fix the user-level reading/writing APIs. Let's not waste the chance to do it for Spark 3.0.

Data science productivity matters.

https://github.com/swoop-inc/spark-alchemy

Interested in challenging data engineering, ML & AI on big data?

I'd love to hear from you. sim at swoop.com / @simeons

