Time Series Analytics with Spark

Simon Ouellette Faimdata


What is spark-timeseries?

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

- Open source time series library for Apache Spark 2.0
- Sandy Ryza
 - Advanced Analytics with Spark: Patterns for Learning from Data at Scale
 - Senior Data Scientist at Clover Health
- Started in February 2015


Who am I?

http://faimdata.com

- Chief Data Science Officer at Faimdata
- Contributor to spark-timeseries since September 2015
- Participated in early design discussions (March 2015)
- Been an active user for ~2 years


Survey: Who uses time series?


Design Question #1: How do we structure multivariate time series?

Columnar or Row-based?


Columnar representation

Row-based representation

```
TimeSeriesRDD(
 DateTimeIndex,
 RDD[Vector]
)
```

RDD[(ZonedDateTime, Vector)]

DateTime Index	Vector for Series 1	Vector for Series 2
2:30:01	4.56	78.93
2:30:02	4.57	79.92
2:30:03	4.87	79.91
2:30:04	4.48	78.99

Vectors	Date/ Time	Series 1	Series 2
Vector 1	2:30:01	4.56	78.93
Vector 2	2:30:02	4.57	79.92
Vector 3	2:30:03	4.87	79.91
Vector 4	2:30:04	4.48	78.99


Columnar vs Row-based

More efficient in columnar representation:

- Lagging
- Differencing
- Rolling operations
- Feature generation
- Feature selection
- Feature transformation

More efficient in row-based representation:

- Regression
- Clustering
- Classification
- Etc.


Example: lagging operation

Row-based representation

- Time complexity: O(N)
 (assumes pre-sorted RDD)
- For each row, we need to get values from previous k rows

Columnar representation

- Time complexity: O(K)
- For each column to lag, we truncate most recent
 k values, and truncate the DateTimeIndex's oldest k values.


Example: regression

- We're estimating: $y_t = lpha + \sum_I \sum_J eta_{ij} x_{i(t-j)}$
- The lagged values are typically part of each row, because they are pre-generated as new features.
- Stochastic Gradient Descent: we iterate on examples and estimate error gradient to adjust weights, which means that we care about rows, not columns.
- To avoid shuffling, the partitioning must be done such that all elements of a row are together in the same partition (so the gradient can be computed locally).


Current solution

- Core representation is columnar.
- Utility functions to go to/from row-based.
- Reasoning: spark-timeseries operations are mostly time-related, i.e. columnar. Row-based operations are about relationships between the variables (ML/statistical), thus external to sparktimeseries.


Typical time series analytics workflow:


Survey: Who uses univariate time series that don't fit inside a single executor's memory?

(or multivariate of which a single variable's time series doesn't fit)


Design Question #2: How do we partition the multi-variate time series for distributed processing?

Across features, or across time?


Current design

Assumption: a single time series must

fit inside executory memory!


Current design


Future improvements

- Creation of a new TimeSeriesRDD-like class that will be longitudinally (i.e. across time) partitioned rather than horizontally (i.e. across features).
- Keep both types of partitioning, on a case-bycase basis.


Design Question #3: How do we lag, difference, etc.?

Re-sampling, or index-preserving?


Option #1: re-sampling

Before

Irregular Time	y value at t	x value at t
1:30:05	51.42	4.87
1:30:07.86	52.37	4.99
1:30:07.98	53.22	4.95
1:30:08.04	55.87	4.97
1:30:12	54.84	5.12
1:30:14	49.88	5.10

After (1 second lag)

Uniform Time	y value at t	x value at (t – 1)
1:30:06	51.42	4.87
1:30:07	51.42	4.87
1:30:08	53.22	4.87
1:30:09	55.87	4.95
1:30:10	55.87	4.97
1:30:11	55.87	4.97
1:30:12	54.84	4.97
1:30:13	54.84	5.12
1:30:14	49.88	5.12


Option #2: index preserving

Before

After (1 second lag)

Irregular Time	y value at t	x value at t
1:30:05	51.42	4.87
1:30:07.86	52.37	4.99
1:30:07.98	53.22	4.95
1:30:08.04	55.87	4.97
1:30:12	54.84	5.12
1:30:14	49.88	5.10

Irregular Time	y value at t	x value at (t – 1)
1:30:05	51.42	N/A
1:30:07.86	52.37	4.87
1:30:07.98	53.22	4.87
1:30:08.04	55.87	4.87
1:30:12	54.84	4.97
1:30:14	49.88	5.12


Current functionality

- Option #1: resample() function for lagging/differencing by upsampling/downsampling.
 - Custom interpolation function (used when downsampling)
- Conceptual problems:
 - Information loss and duplication (downsampling)
 - Bloating (upsampling)


Current functionality

- Option #2: functions to lag/difference irregular time series based on arbitrary time intervals. (preserves index)
- Same thing: custom interpolation function can be passed for when downsampling occurs.


Overview of current API


High-level objects

- TimeSeriesRDD
- TimeSeries
- TimeSeriesStatisticalTests
- TimeSeriesModel
- DatetimeIndex
- UnivariateTimeSeries


TimeSeriesRDD

- collectAsTimeSeries
- filterStartingBefore, filterStartingAfter, slice
- filterByInstant
- quotients, differences, lags
- fill: fills NaNs by specified interpolation method (*linear, nearest, next, previous, spline, zero*)
- mapSeries
- seriesStats: min, max, average, std. deviation
- toInstants, toInstantsDataFrame
- resample
- rollSum, rollMean
- saveAsCsv, saveAsParquetDataFrame


TimeSeriesStatisticalTests

- Stationarity tests:
 - Augmented Dickey-Fuller (adftest)
 - KPSS (kpsstest)
- Serial auto-correlation tests:
 - Durbin-Watson (dwtest)
 - Breusch-Godfrey (bgtest)
 - Ljung-Box (lbtest)
- Breusch-Pagan heteroskedasticity test (bptest)
- Newey-West variance estimator (neweyWestVarianceEstimator)


TimeSeriesModel

- AR, ARIMA
- ARX, ARIMAX (i.e. with exogenous variables)
- Exponentially weighted moving average
- Holt-winters method (triple exp. smoothing)
- GARCH(1,1), ARGARCH(1,1,1)


Others

- Java bindings
- Python bindings
- YAHOO financial data parser


Time	Y	X
12:45:01	3.45	25.0
12:46:02	4.45	30.0
12:46:58	3.45	40.0
12:47:45	3.00	35.0
12:48:05	4.00	45.0

Y is stationary X is integrated of order 1


```
val ts = TimeSeriesRDD.timeSeriesRDDFromCsv("mydata.csv", sc)

val newIndex = ts.index.islice(1, ts.index.size)

val tsTransformed = ts.mapSeries(vec => {
 val result = TimeSeriesStatisticalTests.adftest(vec, 0, "c")
 if (result._2 > 0.05) differencesAtLag(vec, 1) else vec
}, newIndex).lags(2, Map(("y" -> true)))

val instantsAsLPs = tsTransformed.toInstants().map(row => LabeledPoint(row._2(0), Vectors.dense(row._2.toArray.drop(1))))

val algo = new LassoWithSGD().setIntercept(true)
algo.optimizer.setRegParam(0.5)
val model = algo.run(instantsAsLPs)
```


Time	У	d(x)	Lag1(y)	Lag2(y)	Lag1(d(x))	Lag2(d(x))
12:45:01	3.45					
12:46:02	4.45	5.0	3.45			
12:46:58	3.45	10.0	4.45	3.45	5.0	
12:47:45	3.00	-5.0	3.45	4.45	10.0	5.0
12:48:05	4.00	10.0	3.00	3.45	-5.0	10.0


- We will use Holt-Winters to forecast some seasonal data.
- Holt-winters: exponential moving average applied to level, trend and seasonal component of the time series, then combined into global forecast.

$$l_x = \alpha(y_x - s_{x-L}) + (1 - \alpha)(l_{x-1} + b_{x-1})$$
 level
 $b_x = \beta(l_x - l_{x-1}) + (1 - \beta)b_{x-1}$ trend
 $s_x = \gamma(y_x - l_x) + (1 - \gamma)s_{x-L}$ seasonal
 $\hat{y}_{x+m} = l_x + mb_x + s_{x-L+1+(m-1)mod(L)}$ forecast


Passengers


```
val period = 12
val model = HoltWinters.fitModel(tsAirPassengers, period, "additive", "BOBYQA")

val additive_forecasted = new DenseVector(new Array[Double](period))
model.forecast(tsAirPassengers, additive_forecasted)


val model2 = HoltWinters.fitModel(tsAirPassengers, period, "multiplicative", "BOBYQA")

val mult_forecasted = new DenseVector(new Array[Double](period))
model2.forecast(tsAirPassengers, mult_forecasted)
```


Holt-Winters forecast validation (additive & multiplicative)


Thank You.

e-mail: souellette@faimdata.com

