TALK DATA TO ME: SPARKING INSIGHTS AT ELSEVIER

Emlyn Whittick Principal Software Engineer, Elsevier

Elsevier

- Founded in 1880 (136 years old)
- Started life as a traditional publisher
- Specialised in scientific and medical publishing
- Now an information solutions provider

LEAD THE WAY IN ADVANCING SCIENCE, TECHNOLOGY AND HEALTH

Elsevier's Mission

A Wealth of Data

EUROPE 2016

The Challenge

Phase 1 Phase 2 Phase 3

Data ? Insights

The Challenge

Phase 1 Phase 2 Phase 3

Ingredients Phase 2 Phase 3

Delicious Dishes

Part One

COLLECTING THE INGREDIENTS

Let's Go Shopping

Supermanhet

Collecting Ingredients

Standardised, automated collection and delivery

Proprietary, mostly automated mechanisms

Manual, ad-hoc collection and delivery

Getting Access

Part Two

ALONG CAME A SPARK

An Initial Spark

 Use Case: Application of NLP on Elsevier's entire body of published content

- Databricks selected for:
 - Mounting of data
 - Minimal operational overhead
 - Presentation of results

An Initial Spark

- Databricks used by team of 15 people for content analytics
- Spark adopted as the main processing engine for Elsevier's big data platform

An Initial Spark

- Spark 2.0 and Spark 1.6
- RDD to DataFrame, and now to DataSet
- Production workflows in Scala
- Data Science and Analytics workflows may be in Python or R

A Recipe for Insights

- Empower the master chefs
- Prepare the ingredients
- Share pre-prepared and cooked dishes
- Serve delicious dishes

Step Three

PREPARING OUR INGREDIENTS

CSV Potato

- Old Classic
- All shapes and sizes
- Often dirty
- Sometimes it's a sweet potato

XML Onion

- Lots of nested layers
- Sometimes it makes you cry
- Pretty much everyone has some somewhere

Delivering the Groceries

- Large suppliers have well established delivery mechanisms
- The local store may be less reliable
- The local farm even less so

Sparking Data Preparation

- 200 million article abstracts
- Stored in Amazon S3
- XML files named by ID
- Data delivery notifications via SNS
- Variable file sizes (kB to MB)

Sparking Data Preparation

- Skewed key distribution made processing difficult
- Data pre-processing using Spark Streaming
- Data processing in batch using Spark and Parquet as an output format

Step Four

LET'S GET COOKING

Cooking our Ingredients

- Focus on sharing cooked ingredients
- Cooking in batches has its advantages
 - Verifying consistency
 - Testing and releasing batches
 - Recoverability

Cooking with Spark

- Our data processing is exclusively done in Spark
- Cooking is mainly done in batch but we're looking at more and more streaming
- Most synthesized batch datasets stored as Parquet

Cooking Citations

- 200 million article abstracts in XML format
- Calculation of article citations by article and author
- Transformed to key value JSON for REST API
- Mounted and shared in Databricks

Self Service with Databricks

- Data from the data lake mounted in DBFS
- Single shared cluster provided for general use
- Bespoke clusters for heavy workloads

SPARK SUMMIT EUROPE 2016

Databricks Use Cases

- Author relationships and graphs
- Author disambiguation research
- Article recommendations
- Data profiling and exploration
- Learning

Databricks Use Cases

Next Up

HAUTE CUISINE

Our Road Ahead

- Fine-grained data access, privacy and security
- Data discovery and provenance
- Data cleansing and classification
- Enhanced operational support

THANK YOU.

e.whittick@elsevier.com

HPCC

- Developed for processing public records
- Limited flexibility
- Limited support and community
- High barrier to entry
- Difficult to get back to the original data
- Not tolerant to faults

