

Strava Labs:

Exploring a Billion Activity Dataset from Athletes with Apache Spark

Drew Robb, Infrastructure/Data at Strava #EntSAIS18

Outline

- 1. Activity Stream Data "Lake"
- 2. Grade Adjusted Pace
- 3. Global Heatmap
 - a. Rasterize
 - b. Normalize
 - c. Recursion/Zoom out
 - d. Store+Serve
- 4. Clusterer
- 5. Final Thoughts

Data "Lake"

- Activity Stream: Array of measurement data over time from a single Run/Ride/etc
- Typically at 1/second rate
- Stream Types: Time,
 Position (lat, Ing),
 elevation, heart rate,...

Data "Lake"

- Billions of streams, each with thousands of points
- Canonical stream storage 1 file per stream in s3!
- Keyed by autoincrement id!!
- Over 10 billion total s3 files!
- Can't actually bulk read-- too error prone, too expensive
- Need replica of data in a different format suitable for bulk read with spark

Data "Lake"

- Delta Encoding + Compression
- Parquet+S3 multi partition hive table
- ~100mb per s3 file (streams for ~30,000 activities)
- New data batch appended as new partitions
- Handle updates: Entire table periodically rewritten in new s3 path, then update metastore
- Original data store: Cost: ~\$5,000, time: 3 days
- Optimized for bulk read: Cost ~\$5, time: 5 min

Grade Adjusted Pace

- A synthetic running pace that reflects how fast you would have run in the absence of hills
- Helps athletes compare performance of flat vs hilly runs
- Requires precise understanding of how running difficulty is affected by elevation gradient

Grade Adjusted Pace

- Previous model: Derived from metabolic measurements of a few athletes running on a treadmill
- New model: Fit from actual running data drawn from millions of runs in real world
 - Find smooth data sample windows
 - Only draw data from near maximum effort for each athlete.

Grade Adjusted Pace Model Comparison

Global Heatmap

- 700 million activities
- 1.4 trillion GPS points
- 10 billion miles
- 100,000 years of exercise
- 10TB input
- 500GB output
- 5 Layers by Activity Type
- https://strava.com/heatmap

Learn about heatmap updates.

Discover how the heatmap was built.

Web Mercator Tile Math

- Pixel coordinate system for Earth Surface.
- Each zoom level: 4x as many tiles at 2x resolution
- Each tile is 256x256 pixels

```
def fromPoint(lat, lng, zoom) = TilePixel(
 zoom = zoom,
 tileY = floor((lat+90 ) / (180 * 2^zoom)),
 tileX = floor((lng+180) / (360 * 2^zoom)),
 pixelY = floor((256 * (lat+90 ) / (180 * 2^zoom)) % 256),
 pixelX = floor((256 * (lng+180) / (360 * 2^zoom)) % 256))
```


- Convert vectorized lat/lng line data into discrete pixel lines (Bresenham's line algorithm)
- Aggregate count of total passes of each pixel
- Total pixel counts ~ 7 trillion!
- Total tile counts ~ 30 million
- Total memory load of tiles is 30TB, avoid simultaneous allocation by having many more tasks than cores

Boundary case: adjacent points in different tiles

Solution: Add virtual points on tile boundary

- Add noise to "uncorrect" GPS road corrections
- Other filtering of erroneous data

Normalize

- Raw count of activity per pixel has domain [0, inf)
- To visualize with a colormap we need [0, 1]
- Tiles have dramatically different distributions of raw count values
- General and parameter free solution:
 - Normalize using the Cumulative Distribution Function (CDF) of raw count values within each tile
 - Can approximate CDF with sampling (Sample 2⁸ out of 2¹⁶ values)
 - Evaluate CDF with binary search in sample array

Problem:

Normalization function is different for every tile!

=> Artifacts along tile boundaries

Normalize

Solution:

 Averaging: Each tile's CDF is calculated from data for that tile + some radius of neighbor tiles

Normalize

Solution:

- Averaging: Each tile's CDF is calculated from data for that tile + some radius of neighbor tiles
- Bilinear smoothing:
 - Every pixel value is a weighted average of CDFs from 4 nearest tiles
 - Continuously varying pixel perfect normalization!

Recursion / Zoom Out

Recursion / Zoom Out

Recursion / Zoom Out

```
def finish(data, zoom) {
 write(normalize(data), zoom)
 if (zoom > 0) {
 finish(zoomOut(data), zoom-1)
 }
}
```

Recursion / Zoom out

- Each iteration has ~1/4th as much data
- Reduce number of tasks to not waste time
- Exponential speedup of stage runtime incredibly satisfying

```
Level 16 written, 136928925282 bytes
Level 15 written, 53804156232 bytes
Level 14 written, 19795342663 bytes
Level 13 written, 6996622566 bytes
Level 12 written, 2474617135 bytes
Level 11 written, 897467724 bytes
Level 10 written, 331303516 bytes
 9 written, 122600962 bytes
 8 written, 44957727 bytes
Level 7 written, 16254495 bytes
Level 6 written, 5728247 bytes
Level 5 written, 1978297 bytes
Level
 4 written, 673066 bytes
Level 3 written, 228565 bytes
Level
 2 written, 78380 bytes
 1 written, 27417 bytes
Level
```


Store+Serve

Idea: Group spatially adjacent tiles to get similar file sizes.

Consider tile data as quad tree.

- Starting from all leafs, walk up tree accumulating total file size at each node.
- When file size exceeds threshold, write all tiles as one file.
- Direct s3 write (no hadoopFS api)
- Repeat for each level of tile data.

Tile Packing

Zoom 2:

-(1,0)

-(2,2)

Zoom 1:

$$-(0,2), (1,2), (0,3), (1,3)$$

$$-(3,2), (2,3), (3,3)$$

Zoom 0:

- Everything else

0,0	1,0	2,0	3,0
0,1	1,1	2,1	3,1
0,2	1,2	2,2	3,2
0,3	1,3	2,3	3,3

Store+Serve

Reads:

- Reconstruct tree of tile groups in memory
- Traverse tree to find tile location
- Cache the tile group file-- nearby tiles also likely to be served.
- Persisted data is 1 byte per pixel, colormap and PNG applied at read time.
- Final rendered PNG also cached by cloudfront

Clusterer

- Discover sets of spatially similar activities using clustering
- Compute patterns in aggregated activity properties
- Build catalog of routes for every cluster (a few million clusters)

Clusterer

- Locality Sensitive Hashing (SuperMinHash O Ertl, 2017)
 of quantized lat/lng shingles from activity streams
- MinHash pairwise similarity of activities: 10,000x speedup over direct stream based methods
- Similarity join on collisions to efficiently find sample of highly similar pairs
- Single linkage clustering globally on pairs
- Split locally and repeat, rehashing sample of activities in each cluster

km Name

6562

4894

42 York City Marathon 2017

The Boston Marathon

Spark Environment

- Spark on mesos on AWS
- Job submitted with Metronome/Marathon
- Isolated context with job-specific docker image for driver+executors
- Mesos cluster running multiple spark contexts
- Scale up instances based on unscheduled tasks
- Prevent scale down on instances with active executors
- 100 i3.2xlarge machines (8cpu, 60gb ram, 1.7tb ssd)
- 5 hours for full heatmap build

Spark Lessons

- Parameter tuning seems unavoidable in well utilized distributed systems
- With scala, managing application dependency conflicts can be hell (guava, netty, logging frameworks...)
- Optimizing locally can be very misleading, must profile on real cluster
- Even with fantastic configuration management tools, lots of time wasted on configuration
- Building from scratch may be worthwhile to fully understand performance
- Invest in generating representative sample data to use in prototypes
- Spilling to disk can use a surprising amount of IOPS
- Probably still a lot more optimizations possible

Resources

Strava Global Heatmap: strava.com/heatmap

Strava Labs: <u>labs.strava.com</u>

Strava Engineering Blog: medium.com/strava-engineering

We are hiring Data Scientists: strava.com/careers

Strava Labs Clusterer*: labs.strava.com/clusterer

*Currently offline, will be back soon