

Scaling up data science applications

How switching to Spark improved performance, realizability and reduced cost

Kexin Xie
Director, Data Science

Yacov Salomon VP, Data Science

kexin.xie@salesforce.com @realstraw ysalomon@salesforce.com

Intelligent Customer Success Platform

Heineken[®]

LIONSGATE

ticketmaster®

SONY

E*TRADE

Bloomberg

In an Internet Minute

4.1 million

videos viewed

342,000

apps downloaded

156 million

emails sent

452,000

tweets sent

40,000

hours listened

3.5 million

search queries

900,000

logins

\$751,522

spent online

Salesforce DMP is at Internet Scale

4.2 million

user match requests

1.6 million

page views

4.75 million

data capture events

700,000

Ad impressions

Marketers want to find more customers like their loyal customer

Lookalikes

Model Naive Bayes Framework

Model Naive Bayes Framework

Feature Selection Linear Discriminant Analysis

Model	Naive Bayes Framework	
Feature Selection	Linear Discriminant Analysis	
Science / Art	Correct for autocorrelation in feature space (paper pending)	

Classify Train Prepare

Reality: Framework

Big I/O Cost

Code Complexity

Flexibility

Number of Features	Total Population
Segment Populations	Segment Population Overlap

```
private Text segment = new Text();
 public void map(LongWritable key, Text value, Context context)
 throws IOException, InterruptedException (
 UserSegments userSegments = UserSegments.parse(value.toString());
 segment.set(userSegments.getUserId);
 context.write(userSegments, NullWritable.get());
 public static class Reducel extends Reducer<Text, NullWritable, Text, NullWritable> {
 public void reduce(Text key, Iterable<NullWritable> values, Context context)
 throws IOException, InterruptedException (
 context.write(key, NullWritable.get());
 public static class Map2 extends Mapper<LongWritable, Text, Text, NullWritable> (
 private final static IntWritable one = new IntWritable(1);
 public void map (LongWritable key, Text value, Context context)
 throws IOException, InterruptedException (
 context.write(NullWritable.get(), one);
 public static class Reduce2 extends Reducer<NullWritable, IntWritable, IntWritable, NullWritable> {
 public void reduce(NullWritable key, Iterable<IntWritable> values, Context context)
 throws IOException, InterruptedException (
 for (IntWritable val : values) (
 sum += val.get();
 context.write(new IntNritable(sum), NullWritable.get());
public static class Map
 extends Mapper < LongWritable, Text, Text, LongWritable > {
 private final static LongWritable one = new LongWritable(1);
 private Text segment = new Text();
 public void map (LongWritable key, Text value, Context context)
 throws IOException, InterruptedException (
 String line = value.toString();
 UserSegments userSegments = UserSegments.parse(value.toString());
 for (String seg : userSegments.segments) {
 segment.set(seg);
 context.write(seg, one);
```

extends Reducer<Text, LongWritable, Text, LongWritable> {

throws IOException, InterruptedException (

for (LongWritable val : values) {

context.write(key, new LongWritable(sum));

sum += val.get();

public void reduce (Text key, Iterable < LongWritable > values, Context context)

public static class Reduce

int sum = 0;

public static class Mapl extends Mapper<LongWritable, Text, Text, NullWritable> (

```
public static class Map
 extends Mapper < Long Writable, Text, Null Writable, Long Writable > +
 private final static LongWritable one = new LongWritable(1);
 public void map(LongWritable key, Text value, Context context)
 throws IOException, InterruptedException {
 context.write(NullWritable.get(), one);
public static class Reduce
 extends Reducer<NullWritable, LongWritable, LongWritable, NullWritable> {
 public void reduce (NullWritable key, Iterable LongWritable > values, Context context)
 throws IOException, InterruptedException
 long sum = 0;
 for (LongWritable val : values) {
 sum += val.get();
 context.write(new LongWritable(sum), NullWritable.get());
 public static class Map
 extends Mapper<LongWritable, Text, Text, LongWritable> (
 private final static LongWritable one = new LongWritable(1);
 private Text segmentPair = new Text();
 public void map (LongWritable key, Text value, Context context)
 throws IOException, InterruptedException {
 String line = value.toString();
 StringTokenizer tokenizer = new StringTokenizer(line);
 UserSegments userSegments = UserSegments.parse(value.toString());
 for (String seql : userSegments.segments) {
 for (String seg2 : userSegments.segments) {
 segmentPair.set(seg1 + "," + seg2);
 context.write(segmentPair, one);
 public static class Reduce extends
 Reducer<Text, LongWritable, Text, LongWritable> {
 public void reduce (Text key, Iterable < LongWritable > values, Context context)
 throws IOException, InterruptedException {
 int sum = 0;
 for (LongWritable val : values) {
 sum += val.get();
 context.write(key, new LongWritable(sum));
```

```
userSegments
```

- .flatMap(_.segments)
- .distinct
- .count

userSegments.count


```
userSegments
.flatMap(r => r.segments.map(_ -> 1L))
.reduceByKey(_ + _)
```

```
val userSegmentPairs = userSegments
 .flatMap(r => r.segments.map(r.userId -> _))

userSegmentPairs
 .join(userSegmentPairs)
 .map { case (_, (feat1, feat2)) => (feat1, feat2) -> 1L }
 .reduceByKey(_ + _)
```


Reality: Data in many S3 prefixes/folders

```
val inputData = Seq(
 "s3://my-bucket/some-path/prefix1/",
 "s3://my-bucket/some-path/prefix2/",
 "s3://my-bucket/some-path/prefix2/",
 ...
 "s3://my-bucket/some-path/prefix2000/",
)
```


How about this?

```
val myRdd = inputData
.map(sc.textFile)
.reduceLeft(_ ++ _)
```


Or this?

```
val myRdd = sc.union(inputData.map(sc.textFile))
```


Solution

```
// get the s3 objects
val s30bjects = new AmazonS3Client()
  .listObjects("my-bucket", "some-path")
  .getObjectSummaries ()
  .map( .getKey())
  .filter(hasPrefix1to2000)
// send them to slave nodes and retrieve content
val myRdd = sc
  .parallelize (Random.shuffle (s30bjects.toSeq), parallelismFactor)
  .flatMap( key =>
 Source
 .fromInputStream (
 new AmazonS3Client().getObjectForKey("my-bucket", key)
 .getObjectContent
 .getLines
```


Reality: Large Scale Overlap

```
val userSegmentPairs = userSegments
 .flatMap(r => r.segments.map(r.userId -> _))

userSegmentPairs
 .join(userSegmentPairs)
 .map { case (_, (feat1, feat2)) => (feat1, feat2) -> 1L }
 .reduceByKey(_ + _)
```


user1	a, b, c
user2	a, b, c
user3	a, b, c
user4	a, c
user5	a, c

user1	а
user1	b
user1	С
user2	а
user2	b
user2	С
user3	а
user3	b
user3	С
user4	а
user4	С
user5	а
user5	С

user1	а	b
user1	а	С
user1	b	С
user2	а	b
user2	а	С
user2	b	С
user3	а	b
user3	а	С
user3	b	С
user4	а	С
user5	а	С

1	а	b
1	а	С
1	b	С
1	а	b
1	а	С
1	b	С
1	а	b
1	а	С
1	b	С
1	а	С
1	а	С

а	b	3
а	С	5
b	С	3

user1	a, b, c
user2	a, b, c
user3	a, b, c
user4	a, c
user5	a, c

hash1	a, b, c	3
hash2	a, c	2

hash1	а	3
hash1	b	3
hash1	С	3
hash2	а	2
hash2	С	2

hash1	а	b	3
hash1	а	С	3
hash1	b	С	3
hash2	а	С	2

а	b	3
а	С	5
b	С	3

Solution

```
// Reduce the user space
val aggrUserSegmentPairs = userSegmentPairs
  .map (r \Rightarrow r.segments \rightarrow 1L)
  .reduceByKey( + )
  .flatMap { case (segments, count) =>
 segments.map(s => (hash(segments), (segment, count))
aggrUserSegmentPairs
  .join(aggrUserSegmentPairs)
  .map { case (_, (seg1, count), (seg2, _)) =>
 (seg1, seg2) \rightarrow count
  .reduceByKey( + )
```


Reality: Perform Join on Skewed Data

user1	а
user2	b
user3	С
user4	d
user5	е

X

data1.join(data2)

user1	one
user1	two
user1	three
user1	four
user1	five
user1	six
user3	seven
user3	eight
user4	nine
user5	ten

Executor 7	1
------------	---

user1 a

Executor 2

user3	С
user4	d

Executor 3

user5	е
user2	b

user1	one
user1	two
user1	three
user1	four
user1	five
user1	six

user3	seven
user3	eight
user4	nine

Executor 1

user1 salt1 a

user1	salt1	one
user1	salt1	two

Executor 2

user1 salt2 a

user1	salt2	three
user1	salt2	four

Executor 3

user1 salt3 a

user1	salt3	five
user1	salt3	six

user2	b
user3	С
user4	d
user5	е

user3	seven
user3	eight
user4	nine
user5	ten

Solution

```
val topKeys = data2
  .mapValues (x \Rightarrow 1L)
  .reduceByKey( + )
  .takeOrdered(10)(Ordering[(String, Long)].on( . 2).reverse)
  .toMap
  .keys
val topData1 = sc.broadcast(
 data1.filter(r => topKeys.contains(r. 1)).collect.toMap
val bottomData1 = data1. filter(r => !topKeys.contains(r. 1))
val topJoin = data2.flatMap { case (k, v2) =>
  topData1.value.get(k).map(v1 => k -> (v1, v2))
topJoin ++ bottomData1. join (data2)
```


Hadoop to Spark

Maintainable codebase

Smarter retrieval of data from S3

Clients with more than 2000 S3 prefixes/folders

Before: 5 hours After: 20 minutes

Condensed overlap algorithm

100x faster and 10x less data for segment overlap

Hybrid join algorithm

Able to process joins for highly skewed data

Failure Rate

Performance

Cost

