


Time Series Analysis with Spark in the Automotive R&D Process

Til Piffl (tpf@norcom.de) Miha Pelko (@mpelko)


NorCom IT AG, Munich, Germany www.norcom.de


NorCom IT AG - Facts & Figures


Numbers	 Established 1989 IPO: 1999 Turnover 16,5 Mio. € about 130 Employees
Location	München Nürnberg San Jose
Customer	Automotive Public (German) Media Finance


Where is Big Data in Automotive?


- Development
 - Few development locations worldwide
 - Some test vehicles (<100)
 - Raw sensor data (camera, radar, lidar, ...)
 - Algorithm development (Autonomous driving 60 TB per 8h shift
- Testing Phase
 - Many locations worldwide
 - Lots of test vehicles
 - Compressed Data (Video)
 - Verification
- Field
 - All around the world (with many regulators)
 - Hundreds of thousands of connected cars
 - Triggered Data
 - Predictive maintainanœ


Data Rate

2GB/s per vehicle

The State of State of

Current Generations

Data Rate

350MB/s per vehicle

~10 PB per Car type


Connected Cars

Data Rate mainly mobile


Automotive time series analysis requires parallel processing


DaSense: A Spark-API for Multi-Sensor Time Series


NorCom Information Technology AG


Multi-sensor time series


- Bus communication is filtered and sorted
- Thousands of signal types
- Time series with millions of entries

SPARK SUMMIT

 Hundreds of measurement drives


Typical tasks


Time series API


Python-based


Reduces complexity by focusing on time series


Preserves lazy evaluation

Important concepts:

Expressions

Data Extractors


```
context = Context()
all_data = ChannelData("/mapr/norcom_cluster/test_data/test_drive.parquet", context)

OilTemp = ChannelExtractor('t_oil', unit='deg C')
Speed = ChannelExtractor('Speed', unit='km/h')

hist_expression = Speed.where(OilTemp > 90.0).histogram(bins=100)

result = all_data.evaluate({'Speed_histogram' : hist_expression})
```


SPARK SUMMIT EUROPE 2016


- Basic time series expression
- Interface to actual data
- Handles
 - channel name aliases (Speed or VehV_v?)
 - units and conversions (mph to km/h)
 - interpolation requirements (linear, zero-order,...)


Workflow example


Ingest

- · Data quality gate
- Convert raw data to parquet

Filter

- Select relevant measurements
- Extract gear shift events

Processing

- Fourier transform
- Frequency filter
- · Feature extraction

Classification

DaSense Time series API

e.g. SparkML


Parallelization of a State Machine


States and transitions


Examples of states:

- Engine on / off / ready to start
- Current Gear
- States on the communication bus

Example of analytical use-case:

Analyze / Validate the communication protocol from the logs.

NorCom Information Technology AG

Need for parallel Big Data solutions


Current approach – sequential:


- Sequential replay of messages used for analysis
- No way of scaling within the single log

Desired approach – parallel:

- Split the log in partitions and analyze in parallel
- Enables scaling within the single log


EUROPE 2016


What is the status at the beginning of the partition?

Various encodings of state machine transitions


Explicitly in a message

Implicitly via message value

Implicitly via message timing

SPARK SUMMIT EUROPE 2016


Original log

ts	0.01	0.02	0.03	0.04	0.05	0.06	0.07	0.08	0.09
state	0	0	1	1	1	0	0	1	1


1


Original log


 ts
 0.01
 0.02
 0.03
 0.04
 0.05
 0.06
 0.07
 0.08
 0.09

 state
 0
 0
 1
 1
 1
 0
 0
 1
 1

Parallelized processing (mapPartitions)

ts	0.01	0.02	0.03
state	0	0	1


0.04	0.05	0.06	0.07
1	1	0	0


0.02 0.03 0.07 0.01 0.04 0.05 0.06 0.08 0.09 ts Original log state 0 0 0 0 Parallelized 0.01 0.02 0.03 0.04 0.05 0.06 0.07 0.09 ts 0.08 processing 0 state 0 0 (mapPartitions) 0.01 0.03 ts 0.04 0.06 0.07 0.08 0.09 Collect status changes and border messages 0 state 0 0 0.03 0.06 0.08 ts Final clean-up (locally, serial) state 0 1

SPARK SUMMIT EUROPE 2016

Alternatives


- Use windowing functions
 - Window size unknown, could span the full time series
- "Broadcast" the borders from neighboring partitions (mapPartition → groupByKey)
 - groupByKey expensive, does not generalize well
- mapPartitionWithIndex → reduceByKey
 - Needs complex data structure to handle associativity and commutativity requirement


In our experience


Sample code available at:

http://github.com/dasense/state_machine_analysis_with_spark


Summary


Summary


Automotive Industry is a major data producer


Data & problems are somewhat specific, but fun!


We are bringing Spark into production in Automotive R&D


THANK YOU.

Til Piffl (tpf@norcom.de) Miha Pelko (@mpelko)

NorCom IT AG, Munich, Germany www.norcom.de


