Big Data: Uber Case Study

Agenda

- Learning Big Data with Uber Case Study
- Uber's Big Data Platform: 100+ Petabytes with Minute Latency
- Uber Data-set
- Uber Data Analysis in Map reduce(preliminaries)

Generation 1: The beginning of Big Data at Uber

Generation 1 (2014-2015) - The beginning of Big Data at Uber

Figure 2: The first generation of Uber's Big Data platform allowed us to aggregate all of Uber's data in one place and provide standard SQL interface for users to access data.

City operations teams (thousands of users): These on-the-ground crews manage and scale Uber's transportation network in each market. With our business expanding to new cities, there are thousands of city operations teams accessing this data on a regular basis to respond to driver-and-rider-specific issues.

Data scientists and analysts (hundreds of users): These are the analysts and scientists spread across different functional groups that need data to help deliver the best possible transportation and delivery experiences to our users, for instance, when forecasting <u>rider demand</u> to future-proof our services.

Engineering teams (hundreds of users): Engineers across the company focused on building automated data applications, such as our Fraud Detection and Driver Onboarding platforms.

Generation 2: The arrival of Hadoop

Figure 3: The second generation of our Big Data platform leveraged Hadoop to enable horizontal scaling. Incorporating technologies such as Parquet, Spark, and Hive, tens of petabytes of data was ingested, stored, and served.

Figure 4: While Hadoop enabled the storage of several petabytes of data in our Big Data platform, the latency for new data was still over one day, a lag due to the snapshot-based ingestion of large, upstream source tables that take several hours to process.

Generation 3: Rebuilding our Big Data platform for the long term

Figure 5: The third generation of our Big Data platform incorporates faster, incremental data ingestion (using our open source Marmaray framework), as well as more efficient storage and serving of data via our open source Hudi library.

Relationship between different components of Big Data platform

Figure 8: Building a more extensible data transfer platform allowed us to easily aggregate all data pipelines in a standard way under one service as well as support any-to-any connectivity between any data source and data sink.

- This explains data on over 4.5 million Uber pickups in New York City from April to September 2014, and 14.3 million more Uber pickups from January to June 2015.
- Trip-level data on 10 other for-hire vehicle (FHV) companies, as well as aggregated data for 329 FHV companies, is also included.
- FiveThirtyEight obtained the data from the NYC Taxi & Limousine Commission (TLC) by submitting a Freedom of Information Law request on July 20, 2015.
- This data was used for four FiveThirtyEight stories: Uber Is Serving New York's Outer Boroughs More Than Taxis Are, Public Transit Should Be Uber's New Best Friend, Uber Is Taking Millions Of Manhattan Rides Away From Taxis, and Is Uber Making NYC Rush-Hour Traffic Worse?.

Uber trip data

- There are six files of raw data on Uber pickups in New York City from April to September 2014. The files are separated by month and each has the following columns:
- Date/Time: The date and time of the Uber pickup
- Lat: The latitude of the Uber pickup
- Lon: The longitude of the Uber pickup
- Base: The TLC base company code affiliated with the Uber pickup

The Base codes are for the following Uber bases:

B02512 : Unter B02598 : Hinter B02617 : Weiter

B02682 : Schmecken B02764 : Danach-NY

B02765 : Grun B02835 : Dreist B02836 : Drinnen

Uber Data Analysis using MapReduce

 The Uber dataset consists of four columns; they are dispatching_base_number, date, active_vehicles and trips

• In thie problem statement-1, we will find the days on which each

basement has more trips.

```
public void map(Object key, Text value, Context context
) throws IOException, InterruptedException {
 String line = value.toString();
 String[] splits = line.split(",");
 basement.set(splits[0]);
 date = format.parse(splits[1]);
} trips = new Integer(splits[3]);
String keys = basement.toString()+ " "+days[date.getDay()];
context.write(new Text(keys), new IntWritable(trips));
}
```

From the Mapper, we will take the combination of the basement and the day of the week as key and the number of trips as value.

using **SimpleDateFormat** class in Java. Now, to take out the day of the date, we will use the **getDay()** which will return an integer value with the day of the week's number. So, we have created an array which consists of all the days from Sunday to Monday and have passed the value returned by **getDay()** into the array in order to get the day of the week.

Now, after this operation, we have returned the combination of **Basement_number+Day of the** week as keyand the number of trips as value.

Reducer Class:

• In the reducer, we will calculate the sum of trips for each basement and for each particular day, by using the below lines of code.

```
public static class IntSumReducer
 Output:
extends Reducer<Text,IntWritable,Text,IntWritable> {
 B02512 Sat 15026
private IntWritable result = new IntWritable();
 B02512 Sun 10487
public void reduce(Text key, Iterable<IntWritable> values,
 B02512 Thu 15809
Context context
 B02512 Tue 12041
) throws IOException, InterruptedException {
 B02512 Wed 12691
int sum = 0;
 B02598 Fri 93126
for (IntWritable val : values) {
 B02598 Mon 60882
sum += val.get();
 B02598 Sat 94588
 B02598 Sun 66477
result.set(sum);
 B02598 Thu 90333
context.write(key, result);
 B02598 Tue 63429
 B02598 Wed 71956
 B02617 Fri 125067
```

Problem Statement-2

• In this problem statement, we will find the days on which each basement has more number of active vehicles. combination of the basement and the day

```
public void map(Object key, Text value, Context context
) throws IOException, InterruptedException {
String line = value.toString();
String[] splits = line.split(",");
basement.set(splits[0]);
try {
date = format.parse(splits[1]);
} catch (ParseException e) {
// TODO Auto-generated catch block
e.printStackTrace();
active vehicles = new Integer(splits[3]);
String keys = basement.toString()+ " "+days[date.getDay()];
context.write(new Text(keys), new IntWritable(active vehicles));
```

combination of the basement and the day of the week as key and the number of active vehicles as value.

Now, to take out the day of the date, we will use the getDay(), which will return an integer value with the day of the week's number. So, we have created an array which consists of all the days from Sunday to Monday and have passed the value returned by getDay(), into the array in order to get the day of the week.

Now, after this operation, we have returned the combination of Basement_number+Day of the week as key and the number of active vehicles as value.

Reducer Class:

 Now, in the reducer, we will calculate the sum of active vehicles for each basement and for each particular day, using the below lines of code.

Output:

```
B02512 Fri 2221
public static class IntSumReducer
 B02512 Mon 1676
 B02512 Sat 1931
extends Reducer<Text,IntWritable,Text,IntWritable> {
private IntWritable result = new IntWritable();
 B02512 Sun 1447
public void reduce(Text key, Iterable<IntWritable> values,
 B02512 Thu 2187
Context context
 B02512 Tue 1763
) throws IOException, InterruptedException {
 B02512 Wed 1900
int sum = 0;
 B02598 Fri 9830
for (IntWritable val : values) {
 B02598 Mon 7252
sum += val.get();
 B02598 Sat 8893
 B02598 Sun 7072
result.set(sum);
 B02598 Thu 9782
context.write(key, result);
 B02598 Tue 7433
 B02598 Wed 8391
 B02617 Mon 9758
```

- "Whether it's calculating Uber's "surge pricing, "helping drivers to avoid accidents, or finding the optimal positioning of cars to maximize profits, data is central to what Uber does. All these data problems...are really crystalized on this one math with people all over the world trying to get where they want to go. That's made data extremely exciting here, it's made engaging with Spark extremely exciting."- said Uber's Head of Data Aaron Schildkrout.
- Data Products at Uber Surge Pricing
- Matching Algorithms at Uber
- Fare Estimates