

Goal-Based Data Production

Spark-Powered Smart Data Warehouse

Sim Simeonov, Founder & CTO, Swoop

petabyte scale data engineering & ML run our business

What is a data-powered culture?

answer questions 10x easier with goal-based data production

simple data production request

top 10 campaigns by gross revenue running on health sites, weekly for the past 2 complete weeks, with cost-per-click and the click-through rate

ts	rank	campaign	gross_revenue	срс	pct_ctr
2017-05-08	1	933910738aa9f775441ae69803ebefa0	117810	3.127	0.636
2017-05-08	2	48d408d6d35ec7c34878853c7c09734c	111301	3.081	0.699
2017-05-08	3	700e9d5a56792e1f51cfd4fab8447a1c	106029	2.050	0.521
2017-05-08	4	715489e1198bb79245ff1004569bae6b	89090	3.094	0.304
2017-05-08	5	aba84351f5f95e505fff81666cba0a0c	82878	3.126	0.423
2017-05-08	6	3fa0e50788fb16a7729d587902131d1c	76735	3.079	0.708
2017-05-08	7	4f3bb73cbf7996e29c1bb08893bdb785	64514	1.032	0.530
2017-05-08	8	66a27d0ec5e0c222993c6b9efb5ee588	62736	3.116	0.383
2017-05-08	9	171973923df0416923ab654db1f3c839	62337	1.567	1.543
2017-05-08	10	1cef8619f0cc73884e46f44da559e5e1	57331	1.046	0.682


```
with
origins as (select origin_id, site_vertical from dimension_origins where site_vertical = 'health'),
t1 as (
  select campaign id, origin id, clicks, views, billing,
 date(to utc timestamp(date sub(to utc timestamp(from unixtime(uts), 'America/New York'),
 cast(date_format(to_utc_timestamp(from_unixtime(uts), 'America/New_York'), 'u') as int) - 1), 'America/New_York')) as ts
  from rep campaigns daily
  where from unixtime(uts) >= to utc timestamp(date sub(to utc timestamp(current date(), 'America/New York'),
 cast(date_format(to_utc_timestamp(current_date(), 'America/New York'), 'u') as int) - 1) - INTERVAL 2 WEEK,
'America/New_York')
 and from_unixtime(uts) < to_utc_timestamp(date_sub(to_utc_timestamp(current_date(), 'America/New_York'),</pre>
 cast(date format(to utc timestamp(current_date(), 'America/New York'), 'u') as int) - 1), 'America/New York')
),
t2 as (
  select ts, campaign_id, sum(views) as views, sum(clicks) as clicks, sum(billing) / 1000000.0 as gross_revenue
  from t1 lhs join origins rhs on lhs.origin_id = rhs.origin_id
  group by campaign id, ts
t3 as (select *, rank() over (partition by ts order by gross_revenue desc) as rank from t2),
t4 as (select * from t3 where rank <= 10)
select
  ts, rank, campaign_short_name as campaign,
  bround(gross_revenue) as gross_revenue,
  format_number(if(clicks = 0, 0, gross_revenue / clicks), 3) as cpc,
  format_number(if(views = 0, 0, 100 * clicks / views), 3) as pct_ctr
from t4 lhs join dimension campaigns rhs on lhs.campaign id = rhs.campaign id
order by ts, rank
```

DSL is equally complex

```
spark.table("rep_campaigns_daily")
  .where("""
 from_unixtime(uts) >= to_utc_timestamp(date_sub(to_utc_timestamp(current_date(), 'America/New_York'),
 cast(date format(to utc timestamp(current date(), 'America/New York'), 'u') as int) - 1) - INTERVAL 2 WEEK, 'America/New York')
  and from unixtime(uts) < to utc timestamp(date sub(to utc timestamp(current date(), 'America/New York'),
 cast(date_format(to_utc_timestamp(current_date(), 'America/New_York'), 'u') as int) - 1), 'America/New_York')""")
  .join(spark.table("dimension_origins").where('site_vertical === "health").select('origin_id), "origin_id")
  .withColumn("ts", expr("date(to_utc_timestamp(date_sub(to_utc_timestamp(from_unixtime(uts), 'America/New_York'),
 cast(date_format(to_utc_timestamp(from_unixtime(uts), 'America/New_York'), 'u') as int) - 1), 'America/New_York'))"))
  .groupBy('campaign_id, 'ts)
  .agg(
 sum('views).as("views"),
 sum('clicks).as("clicks"),
 (sum('billing) / 1000000).as("gross_revenue")
  .withColumn("rank", rank.over(Window.partitionBy('ts).orderBy('gross_revenue.desc)))
  .where('rank <= 10)
  .join(spark.table("dimension_campaigns").select('campaign_id, 'campaign_short_name.as("campaign")), "campaign_id")
  .withColumn("gross_revenue", expr("bround(gross_revenue)"))
  .withColumn("cpc", format_number(when('clicks === 0, 0).otherwise('gross_revenue / 'clicks), 3))
  .withColumn("pct_ctr", format_number(when('views === 0, 0).otherwise(lit(100) * 'clicks / 'views), 3))
  .select('ts, 'rank, 'campaign, 'gross revenue, 'cpc, 'pct_ctr)
  .orderBy('ts, 'rank)
```


Spark needs to know what you want and how to produce it

General data processing requires detailed instructions every single time

the curse of generality: verbosity

what (5%) vs. how (95%)

the curse of generality: duplication

```
-- calculate click-through rate, %
format_number(if(views = 0, 0, 100 * clicks / views), 3) as pct_ctr
-- join to get campaign names from campaign IDs
SELECT campaign_short_name AS campaign, ...
FROM ... lhs
JOIN dimension_campaigns rhs
ON lhs.campaign_id = rhs.campaign_id
```

the curse of generality: complexity

```
-- weekly
date(to_utc_timestamp(
  date_sub(
 to_utc_timestamp(from_unixtime(uts), 'America/New_York'),
 cast(
 date_format(
 to_utc_timestamp(from_unixtime(uts), 'America/New_York'),
 'u')
 as int) - 1),
'America/New_York'))
```


the curse of generality: inflexibility

```
-- code depends on time column datatype, format & timezone
date(to_utc_timestamp(
  date sub(
 to_utc_timestamp(from_unixtime(uts), 'America/New_York'),
 cast(
 date_format(
 to_utc_timestamp(from_unixtime(uts), 'America/New_York'),
 'u')
 as int) - 1),
'America/New_York'))
```


Can we keep what and toss how?

Can how become implicit context?

- Data sources, schema, join relationships
- Presentation & formatting
- Week start (Monday)
- Reporting time zone (East Coast)

goal-based data production

```
DataProductionRequest()
 .select('campaign.top(10).by('gross_revenue), 'cpc, 'ctr)
 .where("health sites")
 .weekly.time("past 2 complete weeks")
 .humanize
```


let's go behind the curtain

the DSL is not as important as the processing & configuration models


```
Request

Goal

Rule
```

```
dpr.addGoal(
 ResultColumn("cpc")
)
```


```
Request Goal

Rule


// .time("past 2 complete weeks")
```

TimeFilter(CompleteWeeks(ref = Now, beg = -2)),

at = SourceFiltering // production stage

dpr.addProductionRule(

goal + rule + requirement


```
// .weekly
val timeCol = SourceColumn(
  role = TimeDimension(maxGranularity = Weekly)
)
val ts = ResultColumn("ts",
  production = Array(WithColumn("ts", BeginningOf("week", timeCol)))
)
dpr.addGoals(ts).addGroupBy(ts)
```


Spark makes this quite easy

- Open & rewritable processing model
- Column = Expression + Metadata
- LogicalPlan

not your typical enterprise/BI death-by-configuration system

context is a metadata query

```
smartDataWarehouse.context
 .release("3.1.2")
 .merge(_.tagged("sim.ml.experiments"))
```

Minimal, just-in-time context is sufficient.

No need for a complete, unified model.

automatic joins by column name

```
{
 "table": "dimension_campaigns",
 "primary_key": ["campaign_id"]
 "joins": [ {"fields": ["campaign_id"]} ]
}
```

join any table with campaign_id column

automatic semantic joins

```
{
 "table": "dimension_campaigns",
 "primary_key": ["campaign_id"]
 "joins": [ {"fields": ["ref:swoop.campaign.id"]} ]
}
```

join any table with a Swoop campaign ID

calculated columns

```
{
 "field": "ctr",
 "description": "click-through rate",
 "expr": "if(nvl(views,0)=0,0,nvl(clicks,0)/nvl(views,0))"
 ...
}
```

automatically available to matching tables

humanization

```
{
 "field": "ctr",
 "humanize": {
 "expr": "format_number(100 * value, 3) as pct_ctr"
 }
}
```

change column name as units change

humanization

optimization hints

```
{
  "field": "campaign",
  // hint: allows join after groupBy as opposed to before
  "unique": true
  ...
}
```

a general optimizer can never do this

automatic source & join selection

- 14+ Swoop tables can satisfy the request
- Only 2 are good choices based on cost
 - 100+x faster execution

10x easier data production

```
val df = DataProductionRequest()
 .select('campaign.top(10).by('gross_revenue), 'cpc, 'ctr)
 .where("health sites")
 .weekly.time("past 2 complete weeks")
 .humanize
 .toDF // result is a normal dataframe/dataset
```


revolutionary benefits

- Increased productivity & flexibility
- Improved performance & lower costs
- Easy collaboration (even across companies!)
- Business users can query Spark

At Swoop, we are committed to making goal-based data production the best free & open-source interface for Spark data production

Interested in contributing? Email spark@swoop.com

Join our open-source work.

Email spark@swoop.com

More Spark magic: http://bit.ly/spark-records