StreamSets and Spark: Analytic Insights In Retail


Hari Shreedharan
Software Engineer
@harisr1234
hshreedharan@streamsets.com


Who am I?


- Software Engineer at Streamsets
 - Since March 2016
 - Work on:
 - Streamsets Data Collectector
 - Dataflow Performance Manager
- Software Engineer at Cloudera, Feb 2012 to March 2016
 - Worked on Apache Flume, PMC Chair
 - Worked on Apache Sqoop, Committer
 - Worked on Apache Spark, Contributor
- Software Engineer at Yahoo!, Jan 2010 to Feb 2012
 - Worked on Yahoo! Mail Metadata storage
- Author of O'Reilly's "Using Flume"

StreamSets Data Collector


Open source software for the rapid development and reliable operation of complex data flows.

- Efficiency
- Control
- Agility
- In-memory batches


Inside an SDC


Sensors and Data for Personalized Shopping


- Retail giant hundreds of shoppers in each center at any time
- Lot of data available about each shopper:
 - Location
 - Existing user-profiles
 - Phone app data
- How to use this data to provide a personalized shopping experience for each of these shoppers?
- Sensors around the center track:
 - WiFi
 - Bluetooth
 - In some cases, cell phone usage


Sensors contd...

- Partial WiFi handshake
 - Get unique id for each device
- Multiple sensors can be used to track an approximately accurate location
- Foot traffic pattern calculated using this information
- Unique user's approximate time spent in individual stores and parts of the center can be calculated and improved over recurring visits
- App provides additional information
- Specific promotions and updates can be sent to their devices (via app) on recurring visits


Getting the data from sensors

- Data pulled in from sensors via Streamsets Data Collector
- Various IoT origins:
 - CoAP
 - HTTP
 - TCP
 - UDP
 - WebSockets
 - MQTT
 - OPC-UA
- Add more nodes as required on (multi)cloud or on-prem or both (hybrid)


Formatting the data

- SDC transparently converts several formats into SDC Record:
 - JSON
 - Avro
 - Byte[]
 - Delimited
 - Protobuf
 - Text
 - XML
 - Apache Log format
- Wow! That's a lot of formats!
- Process SDC records and then write it out in any format, not necessarily the one you got the data in!
- We also support ingesting Binary data


Processing the data

- In-stream processing using processors
- Most processors are map operations on individual records
- Scripting processors process batches of records in python, groovy, javascript
- Spark Evaluators:
 - Perform arbitrary Spark operations on each batch of records
 - Each batch is an RDD[Record]
 - Stash batches or maintain state!
 - Perform reduces/shuffles.
 - Cluster mode pipelines
 - Each pipeline in the cluster generates an RDD batch
 - RDD can see all data coming in through the cluster


Spark Evaluator

- Long running SparkContext, passed to user-code during pipeline start
- Processor that runs each batch through user provided "application" SparkTransformer
- Each batch of records passed in as an RDD to the transformer
- Use MLLib, existing Spark-based algorithms


Spark Evaluator

- Transformer returns:
 - Result records that need to go to the next stage
 - Error records that can't be processed
 - Written out to error stream
- Results are passed through to the rest of the pipeline


Already available for CDH, MapR


Using Spark Evaluator

- In-stream processing useful for various real-time processing
 - Anomaly Detection
 - Sentiment Analysis
 - NLP
- Uses for retail giant:
 - Fraud Detection
 - Real time feedback/promotions

SDC on Spark - Connectivity


Sources


Kafka

Destinations

- HDFS
- HBase
- S3
- Kudu
- MapR DB
- Cassandra
- ElasticSearch
- Kafka
- MapR Streams
- Kinesis
- etc, etc, etc!


Spark Executor


Spark Executor

- When an event is received, kick off a Spark application
- Ability to provide an application jar, and specific configuration
- Supports YARN and Databricks cloud support.
- YARN
 - Client and Cluster mode
 - Parameters can be based on the event data like file name
- Databricks Cloud
 - Define job beforehand
 - Jar or Notebook Job
 - Kick off the job on event
 - Parameters can be based on the event data like file name


Using Spark Executor

- Simplify operationalization of jobs on Databricks
- On File close on S3:
 - Kick of Databricks job
 - Object name passed in as a parameter
 - File data read in the Spark job
 - Can be a notebook job
 - Dbutils.widgets can be set by the executor to pass in parameters to notebooks
- Notebook integration can be used for easy experimentation:
 - Trial and error
 - Improvement of current job in real time
 - Change job between file closes
- Useful for model creation, classification algorithms and other batch jobs


Conclusion

- Spark is excellent for in-stream and end of batch processing
- SDC makes in-stream processing with Spark easy
- SDC + Databricks cloud makes ingest followed by batch processing a breeze!
- SDC + Notebooks makes it easy to incrementally improve applications and experiment with parameters.

