FUSING APACHE SPARK AND LUCENE FOR NEAR-REALTIME PREDICTIVE MODEL BUILDING

Debasish Das
Principal Engineer
Verizon

Pramod Lakshmi Narasimha Principal Engineer Verizon

Contributors

Platform: Pankaj Rastogi, Venkat Chunduru, Ponrama Jegan, Masoud Tavazoei

Algorithm: Santanu Das, Debasish Das (Dave)

Frontend: Altaff Shaik, Jon Leonhardt

verizon /

Data Overview

Location data

- Each srclp defined as unique row key
- Provides approximate location of each key
- Timeseries containing latitude, longitude, error bound, duration, timezone for each key

Clickstream data

- Contains clickstream data of each row key
- Contains startTime, duration, httphost, httpuri, upload/download bytes, httpmethod
- Compatible with IPFIX/Netflow formats

Marketing Analytics

Anonymous aggregate analysis for customer insights

Lookalike modeling

Churn reduction

Competitive analysis

Increased share of stomach

Data Model

Dense dimension, dense measure

Schema: srcip, date, hour, tld, zip, tldvisits, zipvisits Data: 10.1.13.120, d1, H2, macvs.com, 94555, 2, 4

Sparse dimension, dense measure

Schema: srcip, date, tld, zip, clickstreamvisits, zipvisits Data: 10.1.13.120, d1, {macvs.com, kohls.com}, {94555, 94301}, 10, 15

Sparse dimension, sparse measure

Schema: srcip, date, tld, zip, tldvisits, zipvisits

Data: 10.1.13.120, d1, {macys.com, kohls.com}, {94555, 94301}, {macys.com:4, kohls.com:6}, {94555:8, 94301:7}

Schema: srcip, week, tld, zip, tldvisits, zipvisits

Data: 10.1.13.120, week1, {macys.com, kohls.com}, {94555, 94301}, {macys.com:4, kohls.com:6}, {94555:8, 94301:7}

Sparse dimension, sparse measure, last N days

Schema: srcip, tld, zip, tldvisits, zipvisits
Data: 10.1.13.120, {macys.com, kohls.com}, {94555, 94301}, {macys.com:4, kohls.com:6}, {94555:8, 94301:7}

Competing technologies: PowerDrill, Druid, LinkedIn Pinot, EssBase

Document Dataset Representation

Example

Schema: srcip, tld, zip, tldvisits, zipvisits Data: 10.1.13.120, {macvs.com, kohls.com}, {94555, 94301}, {macvs.com:4, kohls.com:6}, {94555:8, 94301:7}

DataFrame row to Lucene Document mapping

Store/schema	Row	Document
srcip	primary key	docld
tld	String	SingleValue/MultiValue
zip	Array[String]	Indexed Fields
tldvisits	Double	SparseVector
zipvisits	Map[String, Double]	StoredField

- Distributed collection of srclp as RDD[Document]
 - ~100M srcip, 1M+ terms (sparse dimensions)

DeviceAnalyzer

- DeviceAnalyzer goals
 - Search and retrieve devices that matched query
 - Generate statistical and predictive models on retrieved devices

What is Trapezium?

DAIS Open Source framework to build batch, streaming and API services

https://github.com/Verizon/trapezium

Trapezium Architecture

Lucene Overview

- Scalable, full-text search library
- Focus: Indexing + searching documents

Trapezium LuceneDAO

- SparkSQL and MLlib optimized for full scan, column indexing not supported
- Why Spark + Lucene integration
 - Lucene is battle tested Apache Licensed Open Source Project
 - Adds column search capabilities to Spark
 - Adds spark operators (treeAggregate, treeReduce, map) to Lucene
- LuceneDAO features
 - Build distributed lucene shards from Dataframe
 - Save shards to HDFS for QueryProcessor (CloudSolr)
 - Access saved shards through LuceneDAO for ML pipelines

Trapezium Batch

```
runMode = "BATCH"
dataSource = "HDFS"
dependentWorkflows= {
  workflows=[aggregate]
  frequencyToCheck=100
hdfsFileBatch = {
 batchTime = 86400
 timerStartDelay = 1
 batchInfo = [{
 name = "DeviceStore"
 dataDirectory = {saiph-devga=/aggregates}
 fileFormat = "parquet"
```

```
transactions = [{
 transactionName = "DeviceIndexer"
 inputData = [{name = "DeviceStore"}]
 persistDataName = "indexed"
 indexer workflow : batch
  Srclp features
 last N days
 DeviceIndexer
Parquet Files (last 35
 Lucene Indices
 tld, zip
 days)
 DeviceAnalyzer
 compare/augment
 N min streaming
 index refresh daily
 DeviceAnalyzer
 Batch + REST
 index refresh daily
```


11

DeviceAnalyzer: Indexing

LuceneDAO Index Size

rows	InputSize(gb)	IndexSize(gb)
1M	4.0	5.1
4M	14.4	19.0
8M	27.9	35.7
16M	58.8	63.2
73M	276.5	228.0
73M all	276.5	267.1

LuceneDAO Shuffle Size

rows	ShuffleWrite(mb)	Dictionary(mb)
1M	25	22.0
4M	56	30.0
8M	85	31.6
16M	126	32.2
73M	334	32.4
73M all	921	146.5

LuceneDAO Index Runtime

20 executors 16 cores Executor RAM 16 GB Driver RAM 8g

rows	Runtime (s)
1M	135
4M	228
8M	434
16M	571
73M	1726
73M all	2456

Trapezium Api

```
runMode = "BATCH"
dataSource = "HDFS"
httpServer = {
 provider = "akka"
 hostname = "localhost"
 port = 19999
 contextPath = "/"
 endPoints = [{
 path = "analyzer-api"
 className = "TopKEndPoint"
  }]
```


DeviceAnalyzer: Topk

- where tld='macys.com' OR
 'nordstorm.com' AND
 (city='SanFrancisco' OR 'Brussels') AND
 (device='Android') ...
 - ML: Find topk dimensions highly correlated with selected device
 - BI: group by tld order by sum(visits) as tldVisits limit topk

```
class TopkController(sc: SparkContext) extends
SparkServiceEndPoint(sc) {
override def route : topkRoute
converter = SparkLuceneConverter(dm.size)
batchTime = Trapezium.getSyncTime("indexer")
dao = LuceneDAO(batchTime...)
 .setConverter(converter).load(sc, indexPath)
dict = loadDictionary(sc, indexPath, batchTime)
 df[deviceId, vector]
def topkRoute : {
 post { request => {
  devices = dao.search(request)
  response = getCorrelates(devices, dict, topk)
 sum, support
 mean, median, stddev
```

Trapezium Stream

```
runMode = "STREAM"
dataSource = "KAFKA"
kafkaTopicInfo = {
 consumerGroup = "KafkaStreamGroup"
 maxRatePerPartition = 970
 batchTime = "5"
 streamsInfo = [{
  name = "queries"
  topicName = "deviceanalyzer"
transactions = [{
 transactionName = DeviceAnalyzer"
 inputStreams = [{name: "queries"}]
 persistStreamName = "deviceanalyzer"
 isPersist = "true"
```


DeviceAnalyzer: Compare

- Given two queries select * from Devices where tld='macys.com' OR 'nordstorm.com' AND (city='SanFrancisco') AND (device='Android') select * from Devices where tld='macys.com' OR 'nordstorm.com' AND (city='Brussels') AND (device='Android')
- Find the dimensions that discriminate the devices associated with two groups

```
def processStream(streams: Map[String,
DStream[Row]], workflowTime: Time): {
streams("queries").collect().map{ requests =>
  group1 = dao.search(requests(0))
  group2 = dao.search(requests(1))
  response = runLDA(aud1, aud2, dict)
 Sparse weighted least squares
```

using Breeze QuadraticMinimizer L1 Regularized logistic regression

```
def persistStream(responses: RDD[Row],
batchTime: Time) {
 HBaseDAO.write(responses)
```

DeviceAnalyzer: Augment

- Given a query
- select * from Devices where tld='macys.com' OR 'nordstorm.com' AND (city='SanFrancisco' OR 'Brussels') AND (device='Android')...
 - Find devices similar to seed as lookalikes
 - Find dimensions that represent lookalikes

```
object DeviceAnalyzer extends StreamingTransaction {
converter = SparkLuceneConverter(dm.size)
batchTime = Trapezium.getSyncTime("indexer")
dao = LuceneDAO(batchTime...)
 .setConverter(converter).load(sc, indexPath)
dict = loadDictionary(sc, indexPath, batchTime)
all = dao.search("*:*")
def processStream(streams: Map[String, DStream[Row]]):
 streams("queries").collect().map{ request =>
  audience = dao.search(request)
  response = getLookalikeDimensions(all, audience, dict)
```

- Sparse weighted least squares using Breeze QuadraticMinimizer
- L2 regularized linear regression

FastSummarizer

- Statistical and predictive operators
 - sum: sum over numeric measures
 - support: sum over distinct docID
 - sumSquared: L2 norm
 - gram: Uses BLAS sspr
 - solve: Uses Breeze QuadraticMinimizer to support L1
- Implemented using Array[Float] for shuffle opt
- Scala/Java for Level1 operations
- OpenBLAS for Level3 operations

Sync API Benchmark

73M rows 1M+ search terms
1 measure on 250K sparse dimensions
20 executors 8 cores
32 GB driver RAM 16 GB executor RAM
akka-http cores: 24 default

topk

qps	runtime(s)	
1	1.389	
5	1.663	
10	3.214	
20	5.992	
40	12.174	

Async API Benchmark

73M rows, 1M+ search terms
1 measure on 250K sparse dimensions
20 executors 8 cores
32 GB driver RAM 16 GB executor RAM
forkjoinpool = 40
Kafka Fetch + compare/augment + HBase Persist

predictions			
qps	compare(s)	augment(s)	
1	9	16	
5	13	36	
10	23	70	
20	42	142	

topk tld + apps

Augment: Auto Enthusiastic

© Verizon 2016 All Rights Reserved

Augment Model Performance

Compare: Leisure vs Business Travellers

THANK YOU. Q&A

Join us and make machines intelligent
Data & Artificial Intelligence Systems
499 Hamilton Ave, Palo Alto
California

verizon\(