Scalable Stream Processing and Map-Reduce

Neel Sundaresan, Evan Chiu, Gyanit Singh eBay Research Labs

About eBay Research Labs

- Who we are
 - eBay Research Labs was formed in July of 2005. The group's charter is to conduct forward looking research and deliver innovative solutions to business and product
- What we do
 - Search & IR
 - Machine learning
 - Analytics and Optimization
 - Reputation, Trust and Safety
 - Distributed and Grid Computing
 - Social and Incentive Networks
 - Large Scale Visualization
 - Scalable Martix and Graph Computing
 - **–** ...
- Basically we "Dig" into data!

an ayerage day on eBay...

an

shoe

sells

ever

y 10

minu

Listings

Registered Users

League of Long Tail

Of Needles, Haystacks, and Magnets...

- Transaction Data and session data
 - Terabytes per day
- Data mining researcher's source of truth
- Nature of session data
 - Sessionized streams
 - Semi-structured
 - Constantly changing schema
- Examples:
 - View item click through rate for search algorithms.
 - Browsing pattern of users performing searches in different categories.
 - For e.g. computer vs clothing.
 - Purchase rate for various recommendation algorithms A/B experimentation

The Log Challenge

- The amount of the data is huge.
 - TB+ / day
 - Need to perform analysis on weeks or even years worth of data.
- Analysis takes time.
 - Making it distributed will help.
- Text streams are not indexed.
 - Difficult to query
 - Fields often change
- Difficult to perform sessionized analysis
 - E.g.: Study the session paths of session in which a given search algorithm is used.
 - E.g.: Differences in UK user and US users.
- Large Number of session paths (in millions)
 - Visualization is difficult
- Scaling up to potential large user base

What we need is...

- An analytic tool:
 - Easy to perform session analysis.
 - Large scale stream processing.
 - Quick turnaround on analysis.
 - Effective query language.
 - Visual analytics that caters to intuition and provides extensive analytics.
 - Highly customizable processing.
 - Provide interfaces at different levels.

Architecture - Mobius

User session information

Questions

- What percentage of searches done receive clicks?
- Out of those clicked results, how many are abandoned?
- How many viewed results are followed to bid?

Data

- Session activity grouped together as a stream.
- A session is a bag of events.
- Each event is a tuple with various fields.

Process:

- Extract session with searches.
- Compute view through rate.

What do we need in a Stream Query Language

- Detect patterns from the stream over a window
 - window
 - time-based, count-based, event/trigger-based
 - Sliding vs Landmark windows
 - Structure
 - Repetition (*, +), Sequence (//), condition
 - Naming patterns
- Integrate Relational and Pattern operators
- "Inner" Queries

Mobius Query Language (MQL) - Structure of a Query

Input stream **→**START → FROM **FND SELECT*** **FROM** source WHERE where condition PATTERN pattern WITH condition **FILTER** START start_condition END end_condition **PATTERN SELECT**

Simple Example

- Input: Stream of events.
- Event is modeled as tuples.
- Stream is modeled as ordered bag.

inputStream

(1,11:00AM) (5,11:01AM) (2,11:02AM) (6,11:04AM) (10,11:05AM) (3,11:06AM) (7,11:07AM) (2,11:08AM) (-1,11:10AM)

Simple Example Contd...

Other Systems

- PIG and Hive
 - Patterns are not available.
 - Other stream processing operator also not available. E.g. Start, End.
- CEP based Stream Processing Languages. (STREAM, Streambase, Cayuga)
 - Have flat data model.
 - Can only store few features of patterns.
 - Degree of parallelism is restricted to 1 due to inability to represent substreams.
 - In some cases splitting is done but that splitting operator has 1 degree of parallelism.
- Active Databases
 - ECA (events-conditions-actions) and triggers

Pattern Query

- Problem: For each user identify a set of "search" followed by "view" (click-thru) events
- Input Stream: (uid,session(name,time, itemID,...))*
- Output Stream : (uid,views(S,V)*)*
- DATASET clicks = SELECT uid, {

```
SELECT S, V

FROM session

PATTERN (name == "search" AS S //

** //

name == "view" AS V)


WITH V.itemID belongsto S.impressions
} AS views

FROM logs

WHERE size(session) > 1;
```

Pattern Query

Pattern defined in the pattern query is

Recommender Systems

- Products are recommended to users on various pages.
 - How many clicks does the recommendation gets?
 - Do those clicks result in purchase?
 - Performance of different recommendation algorithms?

Data

- User session containing events.
- Events are of different types

Process

- Extract session with recommendations.
- Group them by algorithm used.
- Calculate the view and purchase through rate.

Sessionized Analysis 1

Step1: Extract all sessions with "view"s

Bag named session

- Input Stream: merch_logs is (uid, sessionid, (name,time,itemID....)*)*
- DATASET merchView = SELECT uid, sessionid, {

```
SELECT S.algorithm AS algo, V.itemID AS itemID

FROM session

PATTERN ( name == "recommend" AS S//

** AS B[] //

name == "view" AS V)


WITH (S.itemID == V.itemID) AND

(B[i].itemid != S.itemID)

} AS viewedRecos

FROM merch logs;
```

The PATTERN part defines pattern

• Schema of merchView is (uid, sessionid algoritem D)*)*Recos

Step 2: Extract all instances of recommendations made...

```
 DATASET merchShown = SELECT uid, sessionid, flatten({
 SELECT algorithm AS algo
 FROM session
 WHERE name == "recommend"
 })
 FROM merch_logs;
(uid, sessionid, (name,time,itemID...)*)* => (uid,sessionId, algo)*
```


Step 3: Produce a flattened view

DATASET unnestedmerchView = SELECT uid, sessionid, flatten(viewedRecos)
 FROM merchView;

(uid, sessionid, (algo,itemID)*)* => (uid, sessionid, algo, itemId)*

Step 4: Group the data by algorithm type and compute counts

DATASET merchData = SELECT groupid AS algo, size(unnestedmerchView) AS clicks,

size(merchShown) AS impressions

FROM unnestedmerchView, merchShown

GROUP unnestedmerchView BY algo

ALSO merchShown BY algo

(uid, sessionid, algo, itemId)*, (uid, sessionId, algo)* => (algo, #clicks, #impression)* -- stream/bag of length #algos

Parallel Implementation

- MQL compiling engine compiles queries in to a DAG. (similar to PIG)
- Then the DAG is compiled into one or more map-reduce jobs.

• When ever a grouping, sorting, union operator is seen a reduce phase is

Understanding System Health

Data

- System logs containing many beacon streams.
- Each machine beacon stream comprising of single beacon message.
- Message contains various state data.

Problem

- Contiguous time period load is more than 60%.
- Time period only interesting if it is more than delta mins.

- Input Stream: Schema of systemlogs is (systemname, beacons(load, time, ...))
- Output Stream: (systemname, (load,time)*)*
- DATASET system = SELECT systemname, {

SELECT LE AS load

FROM beacons

PATTERN (load < 60 AS SEVENT //

(load > 60) + AS LE[]//

load < 60 AS EEVENT)

WITH LE[size(LE)].time – LE[0].time > 10mins

} AS LoadTimes

FROM systemlogs;

Pattern defined in pattern query is

Ongoing and Future Work

- Optimization mechanism.
 - Filter cannot be pushed ahead of user defined functions and pattern queries.
 - Inferring projection is also limited.
- Compilation to Map-Reduce Jobs
 - Inferring the best strategy to split work between map-reduce in case of multiple queries.
- Degree of parallelization when stream is not split by the users into substreams.
- Near real-time stream processing engine.
- Reporting mechanism.

