Data Analysis With Apache Flink

Aljoscha Krettek / Till Rohrmann

Flink committers

Co-founders @ data Artisans aljoscha@apache.org / trohrmann@apache.org

What is Apache Flink?

Apache Flink Stack

^{*}current Flink master + few PRs

Example Use Case: Log Analysis

What Seems to be the Problem?

- Collect clicks from a webserver log
- Find interesting URLs
- Combine with user data

The Execution Environment

- Entry point for all Flink programs
- Creates DataSets from data sources

ExecutionEnvironment env = ExecutionEnvironment.getExecutionEnvironment();

Getting at Those Clicks

post /foo/bar... 313 get /data/pic.jpg 128 post /bar/baz... 128 post /hello/there... 42

```
DataSet<String> log = env.readTextFile("hdfs:///log");
DataSet<Tuple2<String, Integer>> clicks = log.flatMap(
 (String line, Collector<Tuple2<String, Integer>> out) ->
  String[] parts = in.split("*magic regex*");
  if (isClick(parts)) {
 out.collect(new Tuple2<>(parts[1],Integer.parseInt(parts[2])));
```

The Table Environment

- Environment for dealing with Tables
- Converts between DataSet and Table

TableEnvironment tableEnv = new TableEnvironment();

Counting those Clicks


```
Table clicksTable = tableEnv.toTable(clicks, "url, userId");

Table urlClickCounts = clicksTable
 .groupBy("url, userId")
 .select("url, userId, url.count as count");
```

Getting the User Information


```
Table userInfo = tableEnv.toTable(..., "name, id, ...");

Table resultTable = urlClickCounts.join(userInfo)
.where("userId = id && count > 10")
.select("url, count, name, ...");
```

The Final Step


```
class Result {
 public String url;
 public int count;
 public String name;
DataSet<Result> set =
 tableEnv.toSet(resultTable, Result.class);
DataSet<Result> result =
 set.groupBy("url").reduceGroup(new ComplexOperation());
result.writeAsText("hdfs:///result");
env.execute();
```

What happens under the hood?

From Program to Dataflow

Distributed Execution

Advanced Analysis: Website Recommendation

Going Further

- Log analysis result:
 Which user visited how often which web site
- Which other websites might they like?
- Recommendation by collaborative filtering

Collaborative Filtering

- Recommend items based on users with similar preferences
- Latent factor models capture underlying characteristics of items and preferences of user
- Predicted preference: $\hat{r}_{u,i} = \mathbf{x}_u^T \mathbf{y}_i$

Matrix Factorization

$$\min_{X,Y} \underset{r_{u,i} \to 0}{\overset{\circ}{\bigcirc}} \left(r_{u,i} - \mathbf{x}_{u}^{\mathsf{T}} \mathbf{y}_{i} \right)^{2} + / \underset{\overset{\circ}{\bigcirc}}{\overset{\circ}{\bigcirc}} \underset{u}{\overset{\circ}{\bigcirc}} n_{u} \| \mathbf{x}_{u} \|^{2} + \underset{i}{\overset{\circ}{\bigcirc}} n_{i} \| \mathbf{y}_{i} \|^{2} \underset{\overset{\circ}{\bigcirc}}{\overset{\circ}{\bigcirc}}$$

Alternating least squares

- Iterative approximation
 - 1. Fix X and optimize Y
 - 2. Fix Y and optimize X
- Communication and computation intensive

Matrix Factorization Pipeline


```
Clickstream
Data

Hashing
Feature
Extractor


Hashing
Feature
Extractor
```

```
val featureExtractor = HashingFT()
val factorizer = ALS()
val pipeline = featureExtractor.chain(factorizer)
val clickstreamDS =
  env.readCsvFile[(String, String, Int)](clickStreamData)
val parameters = ParameterMap()
  .add(HashingFT.NumFeatures, 1000000)
  .add(ALS.Iterations, 10)
  .add(ALS.NumFactors, 50)
  .add(ALS.Lambda, 1.5)
val factorization = pipeline.fit(clickstreamDS, parameters)
```


Does it Scale?

Scale of Netflix or Spotify

- 40 node GCE cluster, highmem-8
- 10 ALS iteration with 50 latent factors
- Based on Spark MLlib's implementation

What Else Can You Do?

- Classification using SVMs
 - Conversion goal prediction
- Clustering
 - Visitor segmentation
- Multiple linear regression
 - Visitor prediction

Closing

What Have You Seen?

- Flink is a general-purpose analytics system
- Highly expressive Table API
- Advanced analysis with Flink's machine learning library
- Jobs are executed on powerful distributed dataflow engine

Flink Roadmap for 2015

- Additions to Machine Learning library
- Streaming Machine Learning
- Support for interactive programs
- Optimization for Table API queries
- SQL on top of Table API

– 2015 —

Flink Forward

BERLIN 12/13 OCT •

flink.apache.org @ApacheFlink

Backup Slides

WordCount in DataSet API


```
case class Word (word: String, frequency: Int)
val env = ExecutionEnvironment.getExecutionEnvironment()
val lines = env.readTextFile(...)
lines
 .flatMap {line => line.split(" ").map(word => Word(word,1))}
 .groupBy("word").sum("frequency")
 .print()
env.execute()
```

Java and Scala APIs offer the same functionality.

Log Analysis Code


```
ExecutionEnvironment env = TableEnvironment tableEnv = new TableEnvironment();
TableEnvironment tableEnv = new TableEnvironment();
DataSet<String> log = env.readTextFile("hdfs:///log");
DataSet<Tuple2<String, Integer>> clicks = log.flatMap(
 new FlatMapFunction<String, Tuple2<String, Integer>>() {
  public void flatMap(String in, Collector<Tuple2<>> out) {
 String[] parts = in.split("*magic regex*");
 if (parts[0].equals("click")) {
 out.collect(new Tuple2<>(parts[1], Integer.parseInt(parts[4])));
 });
Table clicksTable = tableEnv.toTable(clicks, "url, userId");
Table urlClickCounts = clicksTable
 .groupBy("url, userId")
 .select("url, userld, url.count as count");
Table userInfo = tableEnv.toTable(..., "name, id, ...");
Table resultTable = urlClickCounts.join(userInfo)
 .where("userId = id && count > 10")
 .select("url, count, name, ...");
DataSet<Result> result = tableEnv.toSet(resultTable, Result.class);
result.writeAsText("hdfs:///result");
env.execute();
```


Log Analysis Dataflow Graph

Pipelined Execution

Note: Intermediate DataSets are not necessarily "created"!

Only 1 Stage (depending on join strategy)

Data transfer in-memory and disk if needed

API in a Nutshell

- Element-wise
 - map, flatMap, filter
- Group-wise
 - groupBy, reduce, reduceGroup, combineGroup, mapPartition, aggregate, distinct
- Binary
 - join, coGroup, union, cross
- Iterations
 - iterate, iterateDelta
- Physical re-organization
 - rebalance, partitionByHash, sortPartition
- Streaming
 - window, windowMap, coMap, ...