

cloudera[®]

Analyzing Time Series Data with Spark Sandy Ryza

What makes it unique?

What makes it unique?

What do we do with it?

What makes it unique?

What do we do with it?

How do we deal with lots of it?

Univariate

Time	Observation
4/10/1990 23:54:12	4.5
4/10/1990 23:54:13	5.5
4/10/1990 23:54:14	6.6
4/10/1990 23:54:15	7.8
4/10/1990 23:54:16	3.3

Multivariate

Time	Something	Something Else
4/10/1990 23:54:12	4.5	100.4
4/10/1990 23:54:13	5.5	101.3
4/10/1990 23:54:14	6.6	450.2
4/10/1990 23:54:15	7.8	600
4/10/1990 23:54:16	3.3	2000

What makes it unique?

What do we do with it?

How do we deal with lots of it?

Basic Assumption of Most of Statistics

Data is i.i.d (independent and identically distributed)

Time Series Dependencies

- What happens now depends on the past, but not the future
- What happens now depends on the recent past more than the distant past
- What happens now depends on the season
 - More traffic on weekdays
- What happens now depends on an absolute moment in time
 - Hurricane Sandy

Human time

Human time

```
vec = datestr(busdays('1/2/01','1/9/01','weekly'))
vec =
05-Jan-2001
12-Jan-2001
```

What makes it unique?

What do we do with it?

How do we deal with lots of it?

Forecasting

Stripping Out Time Dependencies

Detecting Anomalies

What makes it unique?

What do we do with it?

How do we deal with lots of it?

Existing Packages

- Matlab
 - Econometrics toolbox
- Python
 - Pandas
- R
 - zoo, xts
- SAS
 - o ETS

Window Functions

```
SELECT buyerid, saletime, qtysold,
LAG(qtysold,1) OVER (order by buyerid, saletime) AS prev_qtysold
FROM sales WHERE buyerid = 3 ORDER BY buyerid, saletime;
```

buyerid	saletime	qtysold	prev_qtysold
3	2008-01-16 01:06:09	1	+
3	2008-01-28 02:10:01	1	1
3	2008-03-12 10:39:53	1	1
3	2008-03-13 02:56:07	1	1
3	2008-03-29 08:21:39	2	1
3	2008-04-27 02:39:01	1	2

Window Functions

```
windowSpec = \
  Window
 .partitionBy(df['category']) \
 .orderBy(df['revenue'].desc()) \
 .rangeBetween(-sys.maxsize, sys.maxsize)
dataFrame = sqlContext.table("productRevenue")
revenue difference = \
  (func.max(dataFrame['revenue']).over(windowSpec) - dataFrame['revenue'])
dataFrame.select(
  dataFrame['product'],
  dataFrame['category'],
  dataFrame['revenue'],
  revenue difference.alias("revenue difference"))
```

Window Functions

- Serial dependencies:
 - o LAG
- Absolute position:
 - RANK

The "Time Series for Spark" Project

https://github.com/cloudera/spark-timeseries

Goal: Provide a natural API for manipulating large scale time series data.

Goal: Provide statistical routines for modeling large scale time series data.

How do we lay it out?

- * Within a machine
- * Across machines

"Observations"

Timestamp	Key	Value
2015-04-10	Α	2.0
2015-04-11	А	3.0
2015-04-10	В	4.5
2015-04-11	В	1.5
2015-04-10	С	6.0

"Instants"

Timestamp	A	В	С
2015-04-10	2.0	4.5	6.0
2015-04-11	3.0	1.5	NaN

"Time Series"

DateTimeIndex: [2015-04-10, 2015-04-11]			
Key	Series		
А	[2.0, 3.0]		
В	[4.5, 1.5]		
С	[6.0, NaN]		

Time series in real world applications

Time series are not that big!

- But there might be lots of them
 - Payments for every mortgage in America
 - Metrics from every robot in a factory
 - Investment portfolio with hundreds of thousands of derivatives

TimeSeriesRDD

Stores a collection of univariate time series with a conformed time index

```
rdd: RDD[String, Vector[Double]]
```

index: DateTimeIndex

TimeSeriesRDD

	5:00 PM	6:00 PM	7:00 PM	8:00 PM	9:00 PM	10:00 PM
GOOG	\$523		\$524	\$600	\$574	\$400
AAPL	\$384	\$384	\$385	\$385	\$378	\$345
YHOO	\$40	\$60			\$70	\$80
MSFT	\$134	\$138	\$175	\$178	\$123	\$184
ORCL	\$23	\$30	\$35	\$45	\$38	

TimeSeriesRDD distributed partitioning

	5:00 PM	6:00 PM	7:00 PM	8:00 PM	9:00 PM	10:00 PM
GOOG	\$523		\$524	\$600	\$574	\$400
AAPL	\$384	\$384	\$385	\$385	\$378	\$345
YHOO	\$40	\$60			\$70	\$80
MSFT	\$134	\$138	\$175	\$178	\$123	\$184
ORCL	\$23	\$30	\$35	\$45	\$38	

```
val tsRdd: TimeSeriesRDD = ...
// Find a sub-slice between two dates
val subslice = tsRdd.slice(
 ZonedDateTime.parse("2015-4-10", ISO DATE),
 ZonedDateTime.parse("2015-4-14", ISO DATE))
// Fill in missing values based on linear interpolation
val filled = subslice.fill("linear")
// Use an AR(1) model to remove serial correlations
val residuals = filled.mapSeries(series =>
 ar(series, 1).removeTimeDependentEffects(series))
```

DateTimeIndex

```
val dtIndex = DateTimeIndex.uniform(
 ZonedDateTime.parse("2015-4-10", ISO_DATE),
 ZonedDateTime.parse("2015-5-14", ISO_DATE),
 2 businessDays) // wowza that's some syntactic sugar
dtIndex.dateTimeAtLoc(5)
```

Time Series Models

```
ARIMA:
```

```
val modelsRdd = tsRdd.map { ts =>
 ARIMA.autoFit(ts)
}
```

GARCH:

```
val modelsRdd = tsRdd.map { ts =>
 GARCH.fitModel(ts)
}
```

Stats

```
val mostAutocorrelated = tsRdd.map { ts =>
 (TimeSeriesStatisticalTests.dwtest(ts), ts)
}.max
```

Roadmap: Core

- RDDs -> Datasets
- Full windowing
 - tumbling, sliding, sessions
- Full resampling
 - o up and down
- Looong series
 - Across partitions

Roadmap: Stats

- Vector autoregression
- Regression ARIMA
- ARIMAX
- Full Holt-Winters
- Anomaly detection
 - Standard models

