

Python, SQLAlchemy and Scrapy at Kpler

Jean Maynier CTO

Business: commodities markets

• **Domain**: trading / maritime transport

• **Customers**: physical traders / analysts

• Needs: follow cargoes flows and prices impact

The first "Cargo-Tracking" system, bridging the gap between LNG Shipping and Trading.

Methodology: 4 data layers

"Meta" AIS (10 networks)

Ports Authorities

Gas Inventories

Commercial Database

Why python?

Simple, fast to prototype

Data libraries (sqlAlchemy, Pandas, Scikit-learn)

Data oriented community

Scrapy: best scraping framework

Scrapy

Simplify crawling

Reusable extractors (xpath, css selectors)

• PaaS: Scrapinghub

• Blacklist: Tor, crawlera for IP rotation

Process raw data

- Clean and normalize data
 - Positions
 - Port calls
 - Contracts
 - Prices
- Python PubSub system
- Persist data : sqlAlchemy & Postgresql

Enrich data

Done

- Vessel dock/undock events
- Predict next destination
- Find buyer/seller
- Basic routing

Todo / WIP

- Estimate price
- Routing with weather
- Portfolio optimisation
- Fleet optimisation

Architecture

Metrics trends

Present

- DBs < 100Gb
- 50 sources
- 500 vessels
- Positions every 3min

Future

- 1-10 Tb
- 100 sources
- 10k to 100k vessels
- Position every 30s

Performance problem!

Batch to data streaming

Parallelization

Granularity: item vs source

Handle failure, no data loss, monitoring

Akka streaming, Spark streaming, Celery, Storm

Storm at Kpler: POC

We are recruiting, join us!

jobs@kpler.com