Structured Streaming on Azure Databricks for Predictive Maintenance of Coordinate Measuring Machines


Jan-Philipp Simen
Data Scientist
Carl Zeiss AG
Spark + Al Summit Europe, London, 2018-10-03

#SAISEnt1


- 1 About ZEISS
- 2 Motivation for Predictive Maintenance
- 3 Processing Live Data Streams
- 4 Processing Historical Data Batches
- 5 Bringing It Together
- 6 Summary


ZEISS Camera Lenses

Three Technical Oscars


ZEISS Research & Quality Technology

ZEISS

More Than 20 Nobel Prizes Enabled by ZEISS Microscopes


https://www.zeiss.com/microscopy/int/about-us/nobel-prize-winners.html


ZEISS Semiconductor Manufacturing Technology With Lithography at 13.5 Nanometers Wavelength, ZEISS Is Enabling the Digital World


More on Extreme Ultra Violet Lithography: https://www.youtube.com/watch?v=Hfsp2jljDpI


ZEISS Industrial Metrology

Precision up to 0.3 µm


- 1 About ZEISS
- 2 Motivation for Predictive Maintenance
- 3 Processing Live Data Streams
- 4 Processing Historical Data Batches
- 5 Bringing It Together
- 6 Summary


How Will Predictive Maintenance Benefit Our Customers?


Main goals:


- 1. avoid downtime
- 2. ensure reliable measurements


Delivering Customer Value from the Start


- 1 About ZEISS
- 2 Motivation for Predictive Maintenance
- 3 Processing Live Data Streams
- 4 Processing Historical Data Batches
- 5 Bringing It Together
- 6 Summary


Streaming Architecture on Azure


In a Streaming Pipeline the Drawbacks of Untyped SQL Operations Are Even More Apparent


```
What is in
there,
again?

def readSensor9Untyped(streamingDF: DataFrame): DataFrame =
 streamingDF.select(
 $"machineID",
 $"dateTime",
 udfParseDouble("sensor9")($"jsonString"))
def udfParseDouble(key: String) = ???
```

Our solution: Spark Datasets and Scala Case Classes


Spark Datasets + Scala Case Classes = Typesafe Data Processing


Leveraging the full potential of a good IDE:

- Auto completion
- · Compile checks
- Quick fixes
- Refactoring

```
def readSensor9(streamingDS: Dataset[Event]): Dataset[Record[Option[Double]]] =
 streamingDS.map(jsonToRecord(9))
```

Spark features wish list

- Typesafe joins for Datasets
- Import / export case classes from / to JSON Schema would allow centralized schema repository


Implementing Alert Logic with Stateful Streaming


Automated Build and Deployment


- 1 About ZEISS
- 2 Motivation for Predictive Maintenance
- 3 Processing Live Data Streams
- 4 Processing Historical Data Batches
- 5 Bringing It Together
- 6 Summary


Batch ETL Architecture


Unzipping Lessons Learned


In Theory

```
val allFilesOnBlob: RDD[(String, PortableDataStream)] = sc.binaryFiles(path)
def unzip(zipFile: PortableDataStream): Map[String, String] = easyUnzipFunction(zipFile)
val unzippedFiles: RDD[(String, Map[String, String])] = allFilesOnBlob.mapValues(unzip)
```

In Practice

- 250 lines of code only for the unzipping (Winzip format)!
- A lot of exception handling during unzipping.
- Many debugging iterations.
- Size of zip files ranging from 30 MB to 200 MB (compressed) That to reserve a lot of memory overhead
 for big zip files Split RDD into three buckets, depending on file size

Next time:

Use gzip compression on file level instead of putting varying amounts of files into a Winzip archive.


- 1 About ZEISS
- 2 Motivation for Predictive Maintenance
- 3 Processing Live Data Streams
- 4 Processing Historical Data Batches
- 5 Bringing It Together
- 6 Summary


Combining Batch and Streaming Data Sources and Adding Scheduled Machine Learning Notebooks


- 1 About ZEISS
- 2 Motivation for Predictive Maintenance
- 3 Processing Live Data Streams
- 4 Processing Historical Data Batches
- 5 Bringing It Together
- 6 Summary


Things We Like


Things we like about Spark

- Datasets: Typesafe data processing
- Stateful Streaming: Powerful transformations of streaming datasets
- MLlib: State-of-the-art distributed algorithms
- All the other great things: Scalability, performance, ...

Things we like about Azure Databricks

- Cluster management: Convenient setup, auto-scaling, auto-shutdown
- Job management: Convenient creation and scheduling of Spark jobs
- REST API: Enables automated deployment


Wish List


Features we would love to see in the future

- Datasets: Typesafe joins
- ☐ Central schema repository with export to different formats (Scala case class, JSON schema)
- Better monitoring for multiple, long-running jobs: Integration with external log aggregators or customizable log metrics in Databricks

Contact


Dr. Jan-Philipp Simen

Data Scientist Digital Innovation Partners

Carl Zeiss AG Kistlerhofstraße 70 81379 Munich

jan-philipp.simen@zeiss.com

https://www.linkedin.com/in/jpsimen

