

SPARK+AI
SUMMIT 2018

UBER

Large-scale Feature Aggregation Using Apache Spark

Pulkit Bhanot, Amit Nene
Risk Platform

#Dev1SAIS

Agenda

- Motivation
- Challenges
- Architecture Deep Dive
- Role of Spark
- Takeaways

Team Mission

Build a scalable, self-service Feature Engineering Platform for predictive decisioning (based on ML and Business Rules)

- Feature Engineering: use of domain knowledge to create Features
- Self-Service for Data Scientists and Analysts without reliance on Engineers
- Generic Platform: consolidating work towards wider ML efforts at Uber

Sample use case: Fraud detection

Detect and prevent bad actors in real-time

Payments

Promotions

number of trips over X hours/weeks

trips cancelled over Y months

count of referrals over lifetime

...

Time Series Aggregations

Needs

- Lifetime of entity
- Sliding long-window: days/weeks/months
- Sliding short-window: mins/hours
- Real-time

Existing solutions

- None satisfies all of above
- Complex onboarding

**None
fits the
bill!**

Technical Challenges

- Scale: 1000s of aggregations for 100s million of business entities
- Long-window aggregation queries slow even with indexes (seconds). Millis at high QPS needed.
- Onboarding complexity: many moving parts
- Recovery from accrual of errors

Our approach

One-stop shop for aggregation

- Single system to interact with
- Single spec: automate configurations of underlying system

Scalable

- Leverage the scale of Batch system for long window
- Combine with real-time aggregation for freshness
- Rollups: aggregate over time intervals
- Fast query over rolled up aggregates
- Caveat: summable functions

Self-healing

- Batch system auto-corrects any errors

Aggregator as a black box

Input parameters to black box

- Source events
- Grain size
- Aggregation functions
- Aggregation windows

Overall architecture

- Batch (Spark)
 - Long-window: weeks, months
 - Bootstrap, incremental modes
- Streaming (e.g. Kafka events)
 - Short-window (<24 hrs)
 - Near-real time
- Real-time Access
 - Merge offline and streaming
- Feature Store
 - Save rolled-up aggregates in Hive and Cassandra

Batch Spark Engine

Batch Storage

Role of Spark

- Orchestrator of ETL pipelines
 - Scheduling of subtasks
 - Record incremental progress
- Optimally resize HDFS files: scale with size of data set.
- Rich set of APIs to enable complex optimizations

e.g of an optimization in bootstrap dispersal
dailyDataset.join(
 _ltdData,
 JavaConverters.asScalaIteratorConverter(
 Arrays.asList(pipelineConfig.getEntityKey()).iterator()
).asScala()
 .toSeq(),
 "outer");

uuid	_ltd	daily_buckets
44b7dc88	1534	[{"2017-10-24": "4"}, {"2017-08-22": "3"}, {"2017-09-21": "4"}, {"2017-08-08": "3"}, {"2017-10-03": "3"}, {"2017-10-19": "5"}, {"2017-09-06": "1"}, {"2017-08-17": "5"}, {"2017-09-09": "12"}, {"2017-10-05": "5"}, {"2017-09-25": "4"}, {"2017-09-17": "13"}]

Role of Spark (continued)

- Ability to disperse billions of records
 - HashPartitioner to the rescue


```
//Partition the data by hash
HashPartitioner hashPartitioner = new HashPartitioner(partitionNumber);
JavaPairRDD<String, Row> hashedRDD = keyedRDD.partitionBy(hashPartitioner);

//Fetch each hash partition and process
foreach partition{
 JavaRDD<Tuple2<String, Row>> filteredHashRDD = filterRows(hashedRDD, index, partitionId);
 raise error if partition mismatch
 Dataset<Row> filteredDataSet =
 etlContext.getSparkSession().createDataset(filteredHashRDD.map(tuple -> tuple._2()).rdd(),
 data.org$apache$spark$sql$Dataset$$encoder);
 //repartition filteredDataSet, update checkpoint and records processed after successful
 completion.
```


Role of Spark in Dispersal

- Global Throttling
 - Feature Store can be the bottleneck
 - `coalesce()` to limit the executors
- Inspect data
 - Disperse only if any column has changed
- Monitoring and alert
 - create custom metrics

Real-time streaming engine

- Real-time, summable aggregations for < 24 hours
- Semantically equivalent to offline computation
- Aggregation rollups (5 mins) maintained in feature store (Cassandra)

Final aggregation in real time

- **Uses time series and clustering key support in Cassandra**
 - 1 table for Lifetime & LTD values.
 - Multiple tables for realtime values with grain size 5M
- **Consult metadata and assemble into single result at feature access time**

Self-service onboarding


```
name: rider.feature_common
owner: abc@uber.com,xyz@uber.com
source: custom
keyColumn:
  - name : uuid
 featureType : string
features:
  buckets: [30M, 2H, 1D, 14D, 30D, LTD]
definitions:
  - name: trip_count
 operation: count
 featureType: bigint
  - name: trip_amt
 operation: count
 featureType: double
destinationUNS: cassandra.cluster2
destinationType: cassandra
custom:
realtime:
  kafkaTopic: hp-topic1
transformClass: com.uber.usecurity.uflow.athena.plugins.dataXForms.Topic1Transform
offline:
  partitionedHiveTable: dwh.fact_trip
  partitioningColumn: datestr
  dateFormatType: DateTypeWithYYYYMMDD
dailyQuery: "SELECT uuid, count(uuid) AS trip_count, sum(amount) as trip_amt, datestr
  FROM database.trip_table
  WHERE #DATEEXPR#
  AND status = 'COMPLETED'
  GROUP BY uuid, datestr"
ltdQuery: "SELECT uuid, count(uuid) AS trip_count_ltd, sum(amount) as trip_amt_ltd
  FROM database.trip_table
  WHERE #DATEEXPR#
  AND status = 'COMPLETED'
  GROUP BY uuid"
ltdDuration: 730
```


Machine learning support

Backfill Support: what is the value of a feature $f1$ for an entity $E1$ from T_{hist} to T_{now}

- Bootstrap to historic point in time: T_{hist}
- Incrementally compute from T_{hist} to T_{now}

How ?

- Lifetime: feature $f1$ on T_{hist} access partition T_{hist}
- Windowed: feature $f2$ on T_{hist} with window N days
- Merge partitions T_{hist-N} to T_{hist}

Takeaways

- Use of Spark to achieve massive scale
- Combine with Streaming aggregation for freshness
- Low latency access in production (P99 <= 20ms) at high QPS
- Simplify onboarding via single spec, onboarding time in hours
- Huge computational cost improvements

Resource Usages		Daily Bruteforce Computation
According to AWS pricing, the cost of this query is approximately:		\$131.93
Memory Seconds (Allocated)	32,543,951,362	
Vcore Seconds (Allocated)	6,374,294	
Elapsed Time	2h:29m:47s	

Resource Usages		Daily Incremental Computation
According to AWS pricing, the cost of this query is approximately:		\$1.66
Memory Seconds (Allocated)	32,543,951,362	527,887,240
Vcore Seconds (Allocated)	6,374,294	26,376
Elapsed Time	2h:29m:47s	0h:0m:51s

UBER

bhanotp@uber.com
anene@uber.com

Proprietary and confidential © 2018 Uber Technologies, Inc. All rights reserved. No part of this document may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval systems, without permission in writing from Uber. This document is intended only for the use of the individual or entity to whom it is addressed and contains information that is privileged, confidential or otherwise exempt from disclosure under applicable law. All recipients of this document are notified that the information contained herein includes proprietary and confidential information of Uber, and recipient may not make use of, disseminate, or in any way disclose this document or any of the enclosed information to any person other than employees of addressee to the extent necessary for consultations with authorized personnel of Uber.