Real-time analytical query processing and predictive model building on high dimensional document datasets with timestamps

Debasish Das

Data & Artificial Intelligence, Verizon

Contributors

Algorithm: Santanu Das, Zhengming Xing

Platform: Ponrama Jegan

Frontend: AltaffShaik, Jon Leonhardt

Data Overview

Location data

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

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

- Aggregate Anonymous analysis for insights
- Spark Summit Europe 2016

Spark Summit East 2017

Data Model

- Schema: srcip, timestmap, tld, zip, tldvisits, zipvisits
- Dense dimension, dense measure
 - Data: 10.1.13.120, d1H2, company1.com, 94555, 2, 4
- Sparse dimension, dense measure
 - Data: 10.1.13.120, d1, {company1.com, company2.com}, {94555, 94301}, 10, 15
- Sparse dimension, sparse measure
 - Data: 10.1.13.120, d1, {company1.com, company2.com}, {94555, 94301}, {company1.com:4, company2.com:6}, {94555:8, 94301:7}
- Timestamp optional
- Competing technologies: PowerDrill, Druid, LinkedIn Pinot, Essbase

Lucene Document Mapping

Example

Schema: srcip, timestamp, tld, zip, tldvisits, zipvisits
Data: 10.1.13.120, d1, {company1.com, company2.com}, 94555, 10, 15
Data: 10.1.13.120, d4, {company1.com, company3.com}, 94301, 12, 8

DataFrame Row to Lucene Document mapping

schema	Row	Document	OLAP
srcip	StringType	Stored	Measure
timestamp	TimestampType	Stored	Dimension
tld	ArrayType[StringType]	Indexed + Stored	Dimension
zip	StringType	Indexed + Stored	Dimension
tld/zipvisits	IntegerType	Stored	Measure

Lucene Storage

- Row storage: Spark Summit Europe 2016
 - 2 indirect disk seeks for retrieval

© Verizon 2017 All Rights Reserved

Information contained herein is provided AS IS and subject to change without notice. All trademarks used herein are property of their respective owners.

Lucene Column Store

- Column storage: Spark Summit East 2017
 - References: LUCENE-3108, LUCENE-2935, LUCENE-2168, LUCENE-1231
 - Cache friendly column retrieval: 1 direct disk seek
 - Integer column: Min-Max encoding
 - Numeric column: Uncompressed
 - Binary column: Referenced
 - Complex Type: Binary + Kryo

Integer

Binary

20

DeviceAnalyzer

- Goals
 - srcip/visits as dense measure
 - Real-Time queries
 - Aggregate
 - Group
 - Timeseries
 - Real-Time Timeseries forecast

Trapezium

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

https://github.com/Verizon/trapezium

© Verizon 2017 All Rights Reserved

Trapezium LuceneDAO

- SparkSQL optimized for full scan
 - Column indexing not supported
- Fulfills Real-Time requirements for OLAP queries
- Lucene for indexing + storage per executor
- Spark operators for distributed aggregation
 - treeAggregate
 - mapPartition + treeReduce
- Features
 - · Build Distributed Lucene Shards from Dataframe
 - · Access saved shards through LuceneDAO for Analytics + ML pipelines
 - · Save shards to HDFS for QueryProcessor like SolrCloud

LuceneDAO Indexing

/?ref=1108&?url=http://www.macys.c tld doc om&i d=5 ip1, macys.com, 2 www.walmart.com%2Fc%2Fep%2Frangehood-filters&sellermemid=459 ip1, walmart.com, 1 [ip1] http%3A%2F%2Fm.macys.com%2Fshop%2F product%2Fjockey-elance-cotton [ip1, ip2] /?ref=1108&?url=http://www.macys.c [ip1] ip1, macys.com: 1 om&i d=5 m.amazon.com%2Fshop%2Fproduct%2Fjo ip2, walmart.com: 1 ckey-elance-cotton column-store https://www.walmart.com/ip/Women-Pant-Suit-Round tree ip1, amazon.com: 1 srcip visits tld measure: [srcip,visits] ip1 [0,1,2]dimension: [tld] walmart://ip/?veh=dsn&wmlspartner ip1, macys.com: 2 2 ip2 [1] m.macys.com%2Fshop%2Fsearch%3Fkeyw ip2, walmart.com: 1 ord%3DDress Macys, 0 Walmart, 1 Amazon, 2

reverse-index

LuceneDAO API

Index Creation

Query Processing

import trapezium.dal.lucene._ import org.apache.spark.sql.types._

Load:

Queries:

© Verizon 2017 All Rights Reserved

Information contained herein is provided AS IS and subject to change without notice. All trademarks used herein are property of their respective owners.

LuceneDAO Internals

- Retrieve documents with/without relevance
- Column Accessor over dimension + measures
- Disk / In-Memory Column Accessor
- C-store style while loops over dimension
- Spark ML style aggregators
- treeAggregate for distributed aggregation

Aggregation Architecture

© Verizon 2017 All Rights Reserved

Index Generation

- Dataset details:
 57M devices, 4.2B docs
- Parquet: 79 GB
- Lucene Reverse Index: 16 GB
- Lucene DocValues: 59.6 GB
- Global Dictionary Size: 5.5 MB
- Executors: 20 Cores: 8
- RAM Driver: 16g Executor: 16g

Runtime

- Parquet:
 - 1831.87 s
- Dictionary:
 - 213.7 s
- Index + Stored:
 - 360 s

Aggregate Queries

- HashSet aggregation
- SparkSQL


```
df.select("srcip","tld")
.where(array_contains(df("tld"),
"company1.com"))
```

.agg(countDistinct("srcip") as "visits")

.collect()

LuceneDAO

dao.aggregate("tld:company1.com", "srcip", "count")

spark-sql1.6

spark-sql2.0

lucene-dao

Group Queries

- HLL aggregation
- SparkSQL

```
df.select("srcip","tld", "zip")
.where(array_contains(df("tld"),
"company1.com"))
.select("zip", "srcip").groupBy("zip")
.agg(approxCountDistinct("srcip") as
"visits")
.collect()
```


LuceneDAO

dao.aggregate("tld:company1.com", "srcip", "count")

Device Heat-Map

© Verizon 2017 All Rights Reserved

Information contained herein is provided AS IS and subject to change without notice. All trademarks used herein are property of their respective owners.

Timeseries Queries

- HLL aggregation
- SparkSQL

```
df.select("time", "srcip", "tld")
.where(array_contains(df("tld"),
"company1.com"))
.select("time", "srcip").groupBy("time")
.agg(approxCountDistinct("srcip") as "visits")
.collect()
```


spark-sql1.6

spark-sql2.0

lucene-dao

TimeSeries Forecast

Trapezium ML

Given a query:

select

timestamp, (srcip) as deviceCount

where

tld='company1.com' AND state='CA'

- Predict deviceCount for next timestamp
- Forecast deviceCount for next N timestamps

TimeSeriesKNNRegression.predict

Input:

timeseries: Array[Double]

topk: Int

featureDim: Int

normalize: Boolean

multiStep: Int

metric: KernelType=Euclidean

Output:

predicted values: Array[Double]

Forecast Service

Powered by Trapezium API


```
httpServer = {
  provider = "akka"
  hostname = "localhost"
  port = 19999
  contextPath = "/"
  endPoints = [{
 path = "analyzer-api"
 className =
  "TimeseriesEndPoint"
  }]
}
```


© Verizon 2017 All Rights Reserved

Information contained herein is provided AS IS and subject to change without notice. All trademarks used herein are property of their respective owners.

Device-Count Forecast

01-02-01-02-01-02-01-02-01-02-01-03-

5 step prediction

Thank You. Q&A

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

