Magellan – Spark as a Geospatial Analytics Engine

Ram Sriharsha Hortonworks

Who Am I?

Apache Spark PMC Member

SPARK SUMMIT EAST

Spark

- Hortonworks Architect, Spark + Data Science
- Prior to HWX, Principal Research Scientist @ Yahoo Labs (Large Scale Machine Learning)
 - Login Risk Detection, Sponsored Search Click Prediction, Advertising Effectiveness Models, Online Learning, ...

What is Geospatial Analytics?

Spark

How do pickup/ dropoff neighborhood hotspots evolve with time?

Correct GPS errors with more Accurate landmark measurements

Incorporate location in IR and search advertising

Do we need one more library?

- Spatial Analytics at scale is challenging
 - Simplicity + Scalability = Hard
- Ancient Data Formats
 - metadata, indexing not handled well, inefficient storage
- Geospatial Analytics is not simply BI anymore
 - Statistical + Machine Learning being leveraged in geospatial
- Now is the time to do it!
 - Explosion of mobile data
 - Finer granularity of data collection for geometries
 - Analytics stretching the limits of traditional approaches
 - Spark SQL + Catalyst + Tungsten makes extensible SQL engines easier than ever before!


```
Polygon = (

[],


[(0.0, 0.0),(1.0, 0.0),

(2.0, 1.0),(1.0, 1.0),

(1.0, 2.0),(0.0, 2.0),

(0.0, 0.0)

])
```


```
Polygon = (

[0, 5],

[(0.0, 0.0),(1.0, 0.0),

(1.0, 2.0),(0.0, 2.0),

(0.0, 0.0),

(0.3, 0.3),

(0.6, 0.3),

(0.6, 0.9),

(0.3, 0.9),

(0.3, 0.3)

])
```

polygon	metadata
([0], [(-122.4413024, 7.8066277),])	neighborhood -> Marina
([0], [(-122.4111659, 37.8003388),])	neighborhood -> North Beach

sqlContext.read.format("magellan") .load(\${neighborhoods.path})

Shapefiles
*.shp
*.dbf

sqlContext.read.format("magellan")
.option("type", "geojson")
.load(\${neighborhoods.path})

GeoJSON *.json

polygon	metadata
([0], [(- 122.4413024, 7.8066277),])	neighborhood -> Marina
([0], [(- 122.4111659, 37.8003388),])	neighborhood -> North Beach

polygon	metadata
([0], [(-122.4111659, 37.8003388),])	neighborhood-> North Beach
([0], [(-122.4413024, 7.8066277),])	neighborhood-> Marina

	point	polygon	metadata
1	(-122.4343576, 37.8068007)	([0], [(- 122.4111659, 37.8003388),])	neighborhood- > North Beach

point

(-122.4111659, 37.8003388)

(-122.4343576, 37.8068007)

points.join(neighborhoods). where('point within 'polygon). show()

polygon	metadata
([0], [(-122.4111659, 37.8003388),])	neighborhood-> North Beach
([0], [(-122.4413024, 7.8066277),])	neighborhood-> Marina

point	polygon	metadata
(-122.4343576, 37.8068007)	([0], [(- 122.4111659, 37.8003388),])	neighborhood- > North Beach

```
neighborhoods.filter(
point(-122.4111659, 37.8003388).buffer(0.1)
intersects
'polygon
).show()
```


'point within 'polygon

the join

- Inherits all join optimizations from Spark SQL
 - if neighborhoods table is small, Broadcast
 Cartesian Join
 - else Cartesian Join

Status

- Magellan 1.0.3 available as Spark Package.
- Scala
- Spark 1.4
- Spark Package: Magellan
- Github: https://github.com/harsha2010/magellan
- Blog: http://hortonworks.com/blog/magellan-geospatial-analytics-in-spark/
- Notebook example: http://bit.ly/1GwLyrV
- Input Formats: ESRI Shapefile, GeoJSON, OSM-XML
- Please try it out and give feedback!

What is next?

- Magellan 1.0.4
 - Spark 1.6
 - Python
 - Spatial Join
 - Persistent Indices
 - Better leverage Tungsten via codegen + memory layout optimizations
 - More operators: buffer, distance, area etc.

the join revisited

- What is the time complexity?
 - m points, n polygons (assume average k edges)
 - I partitions
 - O(mn/l) computations of 'point within 'polygon
 - O(ml) communication cost
 - Each 'point within 'polygon costs O(k)
 - Total cost = O(ml) + O(mnk/l)
 - O(m $\sqrt{n}\sqrt{k}$) cost, with O($\sqrt{n}\sqrt{k}$) partitions

Optimization?

- Do we need to send every point to every partition?
- Do we need to compute 'point in 'neighborhood for each neighborhood within a given partition?

2d indices

- Quad Tree
- R Tree
- Dimensional Reduction
 - Hashing
 - -PCA
 - Space Filling Curves

dimensional reduction

- What does a good dimensional reduction look like?
 - (Approximately) preserve nearness
 - enable range queries
 - No (little) collision

row order curve

snake order curve

z order curve

Binary Representation

Binary Representation

properties

- Locality: Two points differing in a small # of bits are near each other
 - converse not necessarily true!
- Containment
- Efficient construction
- Nice bounds on precision

geohash

- Z order curve with base 32 encoding
- Start with world boundary (-90,90) X (-180, 180) and recursively subdivide based on precision

encode (-74.009, 40.7401)

- 40.7401 is in [0, 90) => first bit = 1
- 40.7401 is in [0, 45) => second bit = 0
- 40.7401 is in [22.5, 45) => third bit = 1
- •
- do same for longitude

answer = dr5rgb

decode dr5rgb

- Decode from Base 32 -> Binary
 - 01100 10111 00101 01111 01010
- lat = 101110001111, long = 0100101111000
- Now decode binary -> decimal.
 - latitude starts with 1 => between 0 90
 - second bit = 0 => between 0 45
 - third bit = 1 => between 22.5 45

An algorithm to scale join?

- Preprocess points
 - For each point compute geohash of precision p covering point
- Preprocess neighborhoods
 - For each neighborhood compute geohashes of precision p that intersect neighborhood.
- Inner join on geohash
- Filter out edge cases

Implementation in Spark SQL

- Override Strategy to define SpatialJoinStrategy
 - Logic to decide when to trigger this join
 - Only trigger if geospatial queries
 - Only trigger if join is complex: if n ~ O(1) then broadcast join is good enough
 - Override BinaryNode to handle the physical execution plan ourselves
 - Override execute(): RDD to execute join and return results
 - Stitch it up using Experimental Strategies in SQLContext

Persistent Indices

- Often, the geometry dataset does not change... eg. neighborhoods
- Index the dataset once and for all?

Persistent Indices

- Use Magellan to generate spatial indices
 - Think of geometry as document, list of geohashes as words!
- Persist indices to Elastic Search
- Use Magellan Data Source to query indexed ES data
- Pushdown geometric predicates where possible
 - Predicate rewritten to IR query

Overall architecture

Spark

SPARK SUMMIT EAST 2016

THANK YOU.

Twitter: @halfabrane, Github: @harsha2010

