Spark: Data Science as a Service

Sridhar Alla, Shekhar Agrawal Comcast

Who we are

Sridhar Alla

Director, Data Engineering, Comcast
Architecting and building solutions on a big data scale
sridhar_alla@cable.comcast.com

Shekhar Agrawal

Director, Data Science, Comcast Data science on a big data scale.

shekhar_agrawal@cable.comcast.com

Agenda

- Sample Data Science Use cases
- Real world Challenges
- Introduction to Sparkle Our Solution to the real world challenges
- Integration of Spark with Sparkle
- How we use Sparkle in Comcast
- Q & A

Data Science Use Case

- Churn Models
- Price Elasticity
- Geo Spatial Route Optimization
- Direct Mail Campaign
- Customer call Analytics
- many more

Real World Challenges

- We store and process massive amounts of data, still lack critical ability to stitch together pieces of data to make meaningful predictions. This is due to
 - Massive data size
 - Lack of service level architecture
- · Multiple teams working on the same dataset
 - This increases development time because everyone has to process/feature engineer same dataset

Our Data

- 40PB in HDFS capacity and 100s of TBs in Teradata space
- ~1200 data nodes in total in Hadoop and Spark clusters
- 100s of models
 - Logistic regression
 - Neural Networks
 - · LDA and other text analytics
 - · Bayesian Networks
 - Kmeans
 - Geospatial

What we need is

- A Central Processing System
 - · Highly Scalable
 - · Persisted and Cached
 - SQL capabilities
 - Machine Learning capabilities
 - Multi Tenancy
 - Access through low level language

What we built

- Perpetual Spark Engine
- RESTful API to control all aspects
- Connectors to
 - Cassandra, Hbase, MongoDB etc
 - Teradata, MySQL etc
 - Hive
 - · ORC, Parquet, text files
- Role based control on who sees what
- Integration with modeling using Python, R, SAS, SparkML, H2O

Spark Stack

SparkR

- Enables using R packages to process data
- Can run Machine Learning and Statistical Analysis

Spark MLlib

- Implements various Machine Learning Algorithms
- Classification, Regression, Collaborative Filtering, Clustering, Decomposition
- Works with Streaming, Spark SQL, GraphX or with SparkR.

Kmeans

Decision Tree

Using PySpark & SparkR

Introduction to Sparkle

What can be done using Sparkle

Sample Rest API


```
"jobType": "nautilusPathsJob",
"jobId" : "JobId4",
"rosettaTableName": "base.adm_meld_201607",
 "startTime":"2016-01-01 00:00:00",
 "endTime": "2016-02-01 00:00:00",
 "eventId": "ANY",
 "appendToEventId":"",
 "minAccounts": 1,
 "accountFilters": "ALL",
 "eventRules": {
 "condition": "OR",
 "rules" : [
 "ruleType" : 2,
 "firstEventId": "ER.*",
 "secondEventId": "IVR.*",
 "op" : "gt",
 "threshold": 3,
 "timeGap" : 166400,
 "generateRuleSequences":true,
 "overlappingSequences":true,
 "exactMatchingEvents":true
```


Sample Rest API

Who can use Sparkle

Statistician

Dev Ops

Validation

Modeler

Data Engineer

> Data Scientist

Anyone who know how to use Rest API can use Sparkle. This also decreases development time by high degree

MOTO – Direct Mail Campaign Optimization

Nautilus – Customer Journey Analytics

We are hiring!

- Big Data Engineers (Hadoop, Spark, Kafka…)
- Data Analysts (R, SAS.....)
- Big Data Analysts (Hive, Pig)

jobs.comcast.com

Thank You.

Contact information or call to action goes here.

Sridhar Alla
Director, EBI Data Science
Sridhar_Alla@cable.comcast.com
617.512.9530

Shekhar Agrawal
Director, EBI Data Science
Shekhar_Agrawal@cable.comcast.com
571.267.9239

Data Science Initiatives

- Customer Churn Prediction
- Click-thru Analytics
- Personalization
- Customer Journey
- Modeling
- Anomaly Detection

Anomaly Detection

- Identification of observations which do not conform to an expected pattern.
- Ex: Network Intrusion Detection, Spikes in operational data, Unusual usage activity.

Popular Algorithms

- Unsupervised
 - KMeans
 - DBScan
- Supervised
 - HMM
 - Neural networks

KMeans Clustering

- Clustering is an unsupervised learning problem
- Groups subsets of entities with one another based on some notion of similarity.
- Easy to check if a new entity is falling outside known groups/clusters

Sample Code

```
import org.apache.spark.mllib.clustering.KMeans
import org.apache.spark.mllib.linalg.Vectors

val lines = sc.textFile("training.csv")
val data = lines.map(line => line.split(",").map(_.trim))
val inData = data.map{(x) => (x(3)) }.map(_.toLong)
val inVector = inData.map{a => Vectors.dense(a)}.cache()
val numClusters = 3
val numIterations = 100
val kMeans = new KMeans().setMaxIterations(numIterations).setK(numClusters)
val kMeansModel = kMeans.run(inVector)

// Print cluster index for a given observation point
var ci = kMeansModel.predict(Vectors.dense(10000.0))
var ci = kMeansModel.predict(Vectors.dense(900008830.0))
```


Sample Code (R):

```
library('RHmm')
indata <- read.csv(file.choose(), header = FALSE, sep = ",", quote = "\"", dec = ".")
testdata <- read.csv(file.choose(), header = FALSE, sep = ",", quote = "\"", dec = ".")
dataSets <- c(as.numeric(indata$V4))
dataSetModel <- HMMFit(dataSets, nStates=3)
testdataSets <- c(as.numeric(testdata$V4))
tVitPath <- viterbi(dataSetModel, testdataSets)

#Forward-backward procedure, compute probabilities
tfb <- forwardBackward(dataSetModel, testdataSets)

# Plot implied states
layout(1:3) dataSet
plot(testdataSets[1:100],ylab="StateA",type="l", main="dataSet A")
plot(tVitPath$states[1:100],ylab="StateB",type="l", main="dataSet B")</pre>
```


Add Slides as Necessary

Supporting points go here.

