

Amelia Arbisser Adam Silberstein

Scalable and Incremental Data Profiling with Spark

Trifacta: Self-service data preparation

What data analysts hope to achieve in data projects


Trifacta: Self-service data preparation

What data analysts hope to achieve in data projects


80% of time spent cleaning and preparing the data to be analyzed


Trifacta: Self-service data preparation

We speed up and take the pain out of preparation


Transforming Data in Trifacta


Transforming Data in Trifacta


Predictive Interaction and Immediate Feedback


Predictive Interaction


Immediate Feedback


Transforming Data in Trifacta


Transforming Data in Trifacta


Where Profiling Fits In

We validate preparation via profiling


Spark Profiling at Trifacta

- Profiling results of transformation at scale
 - Validation through profiles
- Challenges
 - →Scale
 - → Automatic job generation
- Our solution
 - →Spark profiling job server
 - →JSON spec
 - →Pay-as-you-go


The Case for Profiling


Transforming Data in Trifacta


Job Results

- Even clean raw data is not informative.
 - Especially when it is too large to inspect manually.
- → Need a summary representation.
 - →Statistical and visual
- Generate profile programmatically.


Visual Result Validation


- Similar to the profiling we saw above the data grid.
- Applied at scale, to the full result.
- Reveals mismatched, missing values.


Visual Result Validation


- Similar to the profiling we saw above the data grid.
- Applied at scale, to the full result.
- Reveals mismatched, missing values.


Visual Result Validation


Challenges


The Goal: Profiling for Every Job

- → We've talked about the value of profiling, but...
- →Profiling is not a tablestakes feature, at least not on day 1.
 - → Don't want our users to disable it!
- →Profiling is potentially more expensive than transformation.


Profiling at Scale

- → Large data volume
 - →Long running times
 - →Memory constraints


Performance vs. Accuracy

- Approximation brings performance gains while still meeting profiler summarization requirements.
- →Off-the-shelf libraries (count-min-sketch, T-digest) great for approximating counts and non-distributive stats.
- Not a silver bullet though...sometimes approximations are confusing.


Flexible Job Generation


- Profile for all users, all use cases: not a one-off
 - → Diverse schemas
 - →Any number of columns
- Calculate statistics for all data types
 - →Numeric vs. categorical
 - → Container types (maps, arrays,...)
 - →User-defined


Flexible Job Generation

- → Profile for all users, all use cases: not a one-off
 - → Diverse schemas
 - →Any number of columns
- Calculate statistics for all data types
 - →Numeric vs. categorical
 - → Container types (maps, arrays,...)
 - →User-defined


Transformation vs. Profiling

- Transformation is primarily row-based.
- Profiling is column-based.
- Different execution concerns.


Solution: Spark in the Trifacta System


Why Spark


- → Effective at OLAP
 - → Flexible enough for UDFs
 - → Not tied to distributions
 - Mass adoption
- Low latency


Spark Profile Jobs Server

- We built a Spark job server
- Automatically profiles output of transform jobs
- Outputs profiling results to HDFS
- Renders graphs in Trifacta product


Profiler Service


- Which columns to profile and their types
- → Uses Trifacta type system, eg:
 - →Dates
 - →Geography
 - →User-defined
- → Requested profiling statistics
 - → Histograms
 - →Outliers
 - →Empty, invalid, valid
- → Extensible
 - →Pairwise statistics
 - →User-defined functions


```
"input": "hdfs://hadoop.trifacta-dev.net:8020:/trifacta...",
 "schema": {
 "order": ["column1", "column2", "column3"],
 "types":
 "column1": ["Datetime", {"regexes": , "groupLocs": {...}}],
 "column2": [...],
 "column3": [...]
},
"commands": [
 "column": "*",
 "output": "hdfs://hadoop.trifacta-dev.net:8020:/trifacta...",
 "profiler-type": "histogram",
 "params": {...} },
 "column": "column1",
 "output": "hdfs://hadoop.trifacta-dev.net:8020:/trifacta...",
 "profiler-type": "type-check",
 "params": {...}
```


```
"input": "hdfs://hadoop.trifacta-dev.net:8020:/trifacta...",
 "schema": {
 "order": ["column1", "columnz", "column3"],
 "types": {
 "column1": ["Datetime", {"regexes": ) "groupLocs": {...}}],
 "column2": [...],
 "column3": [...]
"commands":
 "column": "*",
 "output": "hdfs://hadoop.trifacta-dev.net:8020:/trifacta...",
 "profiler-type": "histogram",
 "params": {...} },
 "column": "column1",
 "output": "hdfs://hadoop.trifacta-dev.net:8020:/trifacta...",
 "profiler-type": "type-check",
 "params": { ... }
```


```
"input": "hdfs://hadoop.trifacta-dev.net:8020:/trifacta...",
 "schema": {
 "order": ["column1", "column2", "column3"],
 "types":
 "column1": ["Datetime", {"regexes": , "groupLocs": {...}}],
 "column2": [...],
 "column3": [...]
},
"commands":
 "column": "*",
 "output": "hdfs.//hadoop.trifacta-dev.net:8020:/trifacta...",
 "profiler-type": "histogram",
 "params": { . . . }
 "column": "column1",
 "output": "hdfs://hadoop.trifacta-dev.net:8020:/trifacta...",
 "profiler-type": "type-check",
 "params": { ... }
```


```
"input": "hdfs://hadoop.trifacta-dev.net:8020:/trifacta...",
 "schema": {
 "order": ["column1", "column2", "column3"],
 "types":
 "column1": ["Datetime", {"regexes": , "groupLocs": {...}}],
 "column2": [...],
 "column3": [...]
},
"commands":
 "column": "*",
 "output". "hdfs://hadoop_trifacta-dev.net:8020:/trifacta...",
 "profiler-type": "histogram",
 "params": { ... }
 column": "column1 ,
 "output". "hdfs://hadoop.trifacta-dev.net:8020:/trifacta...",
 "profiler-type": "type-check",
 params": {...}
```


Performance Improvements

Spark profiling speed-up vs. MapReduce

	Few Columns	Many Columns
High Cardinality	2X	4X
Low Cardinality	10X	20X

- → A few troublesome use cases:
 - →High cardinality
 - →Non-distributive stats
- Huge gains for large numbers of columns


Pay-as-you-go Profiling

- Users do not always need profiles for all columns
- More complex and expensive statistics
- Drilldown
- Iterative exploration


Conclusion

Profiling informs data preparation.


Questions?

