Amundsen: A Data Discovery Platform from Lyft

April 17th 2019
Jin Hyuk Chang | @jinhyukchang | Engineer, Lyft
Tao Feng | @feng-tao | Engineer, Lyft

Agenda

- Data at Lyft
- Challenges with Data Discovery
- Data Discovery at Lyft
- Demo
- Architecture
- Summary

Data platform users

Analysts

Data Scientists

Product Managers

General Managers

Engineers

Experimenters

Data Platform

Core Infra high level architecture

Custom apps

Data Discovery

Hi! I am a n00b Data Scientist!

- My first project is to analyze and predict Data council Attendance
- Where is the data?
- What does it mean?

Status quo

- Option 1: Phone a friend!
- Option 2: Github search

Advanced search Cheat sheet

Understand the context

- What does this field mean?
 - Does attendance data include employees?
 - Does it include revenue?
- Let me dig in and understand

Explore


```
SELECT
*
FROM
default.my table
WHERE ds='2018-01-01'
LIMIT 100;
```

Exploring with SELECT * is EVIL

- 1. Lack of productivity for data scientists
- 2. Increased load on the databases

Data Scientists spend upto 1/3rd time in Data Discovery...

- Data discovery
 - Lack of
 understanding of
 what data exists,
 where, who owns it,
 who uses it, and how
 to request access.

Audience for data discovery

Data Discovery - User personas

四

Analysts

Data Scientists

Product Managers

General Managers

Engineers

Experimenters

Data Platform

3 Data Scientist personas

Data Discovery answers 3 kinds of questions

Search based Q	Lineage based	Network based
Where is the table/dashboard for X? What does it contain?	I am changing a data model, who are the owner and most common users?	I want to follow a power user in my team.
Does this analysis already exist?	This table's delivery was delayed today, I want to notify everyone downstream.	I want to bookmark tables of interest and get a feed of data delay, schema change, incidents.

Meet Amundsen

First person to discover the South Pole - Norwegian explorer, Roald Amundsen

Landing page optimized for search

Search results ranked on relevance and query activity

How does search work?

Relevance - search for "apple" on Google

Low relevance

High relevance

Popularity - search for "apple" on Google

Low popularity

High popularity

Striking the balance

Relevance	Popularity
Names, Descriptions, Tags, [owners, frequent users]	 Querying activity Dashboarding Different weights for automated vs adhoc querying

Back to mocks...

Search results ranked on relevance and query activity

Detailed description and metadata about data resources

Data Preview within the tool

Rides							
USERS	DESK_COUNT	PASSENGER	RIDE_ID	DRIVER_OS	DRIVER_OS_VERSION	DRIVER_APP_VERSION	
REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	
REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	
REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	
REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	
REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	
REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	
REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	
REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	
REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	
REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	
REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	REDACTED	

Computed stats about column metadata

Disclaimer: these stats are arbitrary.

Built-in user feedback

Demo

Amundsen's architecture

1. Frontend Service

Amundsen table detail page

2. Metadata Service

2. Metadata Service

- A thin proxy layer to interact with graph database
 - Currently Neo4j is the default option for graph backend engine
 - Work with the community to support Apache Atlas

Support Rest API for other services pushing / pulling metadata directly

Trade Off #1 Why choose Graph database

Why Graph database?

Why Graph database?

Trade Off #2 Why not propagate the metadata back to source

Why not propagate the metadata back to source

Why not propagate the metadata back to source

Why not propagate the metadata back to source

3. Search Service

3. Search Service

- A thin proxy layer to interact with the search backend
 - Currently it supports Elasticsearch as the search backend.

- Support different search patterns
 - Normal Search: match records based on relevancy
 - Category Search: match records first based on data type, then relevancy
 - Wildcard Search

Challenge #1 How to make the search result more relevant?

How to make the search result more relevant?

- Define a search quality metric
 - Click-Through-Rate (CTR) over top 5 results

Search behaviour instrumentation is key

- Couple of improvements:
 - Boost the **exact table** ranking
 - Support wildcard search (e.g. event *)
 - Support category search (e.g. column: is line ride)

4. Data Builder

Challenge #1 Various forms of metadata

Metadata Sources @ Lyft

Metadata - Challenges

- No Standardization: No single data model that fits for all data resources
 - A data resource could be a table, an Airflow DAG or a dashboard

- Different Extraction: Each data set metadata is stored and fetched differently
 - Hive Table: Stored in Hive metastore
 - RDBMS(postgres etc): Fetched through DBAPI interface
 - Github source code: Fetched through git hook
 - Mode dashboard: Fetched through Mode API
 - ___

Challenge #2 Pull model vs Push model

Pull model vs. Push model

Pull Model Push Model Periodically update the index by pulling from The system (e.g. database) pushes the system (e.g. database) via crawlers. metadata to a message bus which downstream subscribes to. Crawler Database Database Data graph Message Data graph queue Scheduler

4. Databuilder

Databuilder in action

: data movement

How are we building data? Databuilder

How is databuilder orchestrated?

Amundsen uses Apache Airflow to orchestrate Databuilder jobs

What's next?

Amundsen seems to be more useful than what we thought

- Tremendous success at Lyft
 - Used by Data Scientists, Engineers, PMs, Ops, even Cust. Service!
- Many organizations have similar problems
 - Collaborating with ING, WeWork and more
 - We plan to announce open source soon

Impact - Amundsen at Lyft

Adding more kinds of data resources

Phase 1 (Complete)

Phase 2 (In development)

Phase 3 (In Scoping)

Summary

Summary

- Data Discovery adds 30+% more productivity to Data Scientists
- Metadata is key to the next wave of big data applications
- Amundsen Lyft's metadata and data discovery platform
- Blog post with more details: go.lyft.com/datadiscoveryblog

Jin Hyuk Chang | @jinhyukchang Tao Feng | @feng-tao

Slides at go.lyft.com/amundsen_datacouncil_2019

Blog post at go.lyft.com/datadiscoveryblog

Icons under Creative Commons License from https://thenounproject.com/

Backup

