

Reactive Feature Generation with Spark and MLlib

Jeff Smith
x.ai

SPARK SUMMIT EAST
DATA SCIENCE AND ENGINEERING AT SCALE
FEBRUARY 16-18, 2016 NEW YORK CITY

x.ai is a personal assistant
who schedules meetings for you

SPARK SUMMIT EAST
2016

SPARK SUMMIT EAST
2016

REACTIVE MACHINE LEARNING

SPARK SUMMIT EAST
DATA SCIENCE AND ENGINEERING AT SCALE
FEBRUARY 16-18, 2016 NEW YORK CITY

Reactive Machine Learning

SPARK SUMMIT EAST
2016

Machine Learning Systems

Traits of Reactive Systems

Responsive

Resilient

Elastic

Message-Driven

Reactive Strategies

Replication

Containment

Supervision

Machine Learning Data

Infinite Data

Uncertain Data

Machine Learning Data

Infinite Data

Laziness

Pure
Functions

Uncertain Data

Immutable Facts

Possible
Worlds

Machine Learning Systems

INTRODUCING FEATURES

SPARK SUMMIT EAST
DATA SCIENCE AND ENGINEERING AT SCALE
FEBRUARY 16-18, 2016 NEW YORK CITY

Microblogging Data

Squawks

Squawkers

Super

Pidg'n

Feature Generation

FEATURE TRANSFORMS

SPARK SUMMIT EAST
DATA SCIENCE AND ENGINEERING AT SCALE
FEBRUARY 16-18, 2016 NEW YORK CITY

Feature Generation

Features

```
trait FeatureType[V] {  
 val name: String  
}  
  
trait Feature[V] extends FeatureType[V] {  
 val value: V  
}
```


Features

```
case class IntFeature(name: String, value: Int)  
  extends Feature[Int]
```

```
case class BooleanFeature(name: String, value: Boolean)  
  extends Feature[Boolean]
```


Named Transforms

```
def binarize(feature: IntFeature, threshold: Double) = {  
 BooleanFeature("binarized-" + feature.name,  
 feature.value > threshold)  
}
```


Non-Trivial Transforms

```
def categorize(thresholds: List[Double]) = {  
 (rawFeature: DoubleFeature) => {  
 IntFeature("categorized-" + rawFeature.name,  
 thresholds.sorted  
 .zipWithIndex  
 .find {  
 case (threshold, i) => rawFeature.value < threshold  
 }.getOrElse((None, -1))  
 ._2)  
 }  
}
```


Standardizing Naming

```
trait Named {  
 def name(inputFeature: Feature[Any]): String = {  
 inputFeature.name + "-" +  
 Thread.currentThread.getStackTrace()(3).getMethodName  
 }  
}  
  
object Binarizer extends Named {  
 def binarize(feature: IntFeature, threshold: Double) = {  
 BooleanFeature(name(feature), feature.value > threshold)  
 }  
}
```


Lineages

"cleaned-normalized-categorized-interactions"

interactions
categorized
normalized
cleaned

PIPELINES

SPARK SUMMIT EAST
DATA SCIENCE AND ENGINEERING AT SCALE
FEBRUARY 16-18, 2016 NEW YORK CITY

Feature Generation

Multi-Stage Generation

Pipeline Composition

```
def extract(rawSquawks: RDD[JsonDocument]):  
 RDD[IntFeature] = {  
 ???  
}  
  
def transform(inputFeatures: RDD[Feature[Int]]):  
 RDD[BooleanFeature] = {  
 ???  
}  
  
val trainableFeatures = transform(extract(rawSquawks))
```


Feature Generation

Pipelines

Don't orchestrate
when you can compose

Pipeline Failure

Raw Data

Feature Generation Pipeline

Features

Raw Data

Feati

ipeline

Features

Supervising Feature Generation

Supervising Feature Generation

Reactive DB Drivers

Cluster Managers

Feature Validation

Raw Data

Feature Generation Pipeline

Features

Reactive Database Drivers

Couchbase

MongoDB

Cassandra

Resilient

Elastic

Infinite Data

Reactive Database Drivers

```
val rawSquawks: RDD[JsonDocument] = sc.couchbaseView(  
 ViewQuery.from("squawks", "by_squawk_id"))  
 .map(_.id)  
 .couchbaseGet[JsonDocument]()
```


Cluster Managers

Spark Standalone

Mesos

YARN

Elastic

Resilient

Message-Driven

Supervising Feature Generation

Reactive DB Drivers

Cluster Managers

Feature Validation

Raw Data

Feature Generation Pipeline

Features

FEATURE COLLECTIONS

SPARK SUMMIT EAST
DATA SCIENCE AND ENGINEERING AT SCALE
FEBRUARY 16-18, 2016 NEW YORK CITY

Original Features

```
object SquawkLength extends FeatureType[Int]  
  
object Super extends LabelType[Boolean]  
  
val originalFeatures: Set[FeatureType] = Set(SquawkLength)  
val label = Super
```


Basic Features

```
object PastSquawks extends FeatureType[Int]  
  
val basicFeatures = originalFeatures + PastSquawks
```


More Features

```
object MobileSquawker extends FeatureType[Boolean]  
  
  val moreFeatures = basicFeatures + MobileSquawker
```


Feature Collections

```
case class FeatureCollection(id: Int,  
 createdAt: DateTime,  
 features: Set[_ <: FeatureType[_]],  
 label: LabelType[_])
```


Feature Collections

```
val earlierCollection = FeatureCollection(101,  
 earlier,  
 basicFeatures,  
 label)  
  
val latestCollection = FeatureCollection(202,  
 now,  
 moreFeatures,  
 label)  
  
val featureCollections = sc.parallelize(  
 Seq(earlierCollection, latestCollection))
```


Feature Generation

Fallback Collections

```
val FallbackCollection = FeatureCollection(404,  
 beginningOfTime,  
 originalFeatures,  
 label)
```


Fallback Collections

```
def validCollection(collections: RDD[FeatureCollection],  
 invalidFeatures: Set[FeatureType[_]]) = {  
 val validCollections = collections.filter(  
 fc => !fc.features  
 .exists(invalidFeatures.contains))  
 .sortBy(collection => collection.id)  
 if (validCollections.count() > 0) {  
 validCollections.first()  
 } else  
 FallbackCollection  
}
```


VALIDATING FEATURES

SPARK SUMMIT EAST
DATA SCIENCE AND ENGINEERING AT SCALE
FEBRUARY 16-18, 2016 NEW YORK CITY

Supervising Feature Generation

Reactive DB Drivers

Cluster Managers

Feature Validation

Raw Data

Feature Generation Pipeline

Features

Predicting Super Squawkers

Training Instances

```
val instances = Seq(  
 (123, Vectors.dense(0.2, 0.3, 16.2, 1.1), 0.0),  
 (456, Vectors.dense(0.1, 1.3, 11.3, 1.2), 1.0),  
 (789, Vectors.dense(1.2, 0.8, 14.5, 0.5), 0.0)  
)
```


Selection Setup

```
val featuresName = "features"
val labelName = "isSuper"

val instancesDF = sqlContext.createDataFrame(instances)
 .toDF("id", featuresName, labelName)

val K = 2
```


Feature Selection

```
val selector = new ChiSqSelector()  
 .setNumTopFeatures(K)  
 .setFeaturesCol(featuresName)  
 .setLabelCol(labelName)  
 .setOutputCol("selectedFeatures")
```


Feature Selection

```
val selector = new ChiSqSelector()  
 .setNumTopFeatures(K)  
 .setFeaturesCol(featuresName)  
 .setLabelCol(labelName)  
 .setOutputCol("selectedFeatures")  
  
val selectedFeatures = selector.fit(instancesDF)  
 .transform(instancesDF)
```


Back to RDDs

```
val labeledPoints = sc.parallelize(instances.map({  
 case (id, features, label) =>  
 LabeledPoint(label = label, features = features)  
}))
```


Validating Features

```
def validateSelection(labeledPoints: RDD[LabeledPoint],  
 topK: Int, cutoff: Double) = {  
 val pValues = Statistics.chiSqTest(labeledPoints)  
 .map(result => result.pValue)  
 .sorted  
 pValues(topK) < cutoff  
}
```


Possible Worlds

Uncertain Data

Persisting Validations

```
case class ValidatedFeatureCollection(id: Int,  
 createdAt: DateTime,  
 features: Set[_ <: FeatureType[_]],  
 label: LabelType[_],  
 passedValidation: Boolean,  
 cutoff: Double)
```


SUMMARY

SPARK SUMMIT EAST
DATA SCIENCE AND ENGINEERING AT SCALE
FEBRUARY 16-18, 2016 NEW YORK CITY

Machine Learning Systems

Traits of Reactive Systems

Reactive Strategies

Replication

Containment

Supervision

Machine Learning Data

Infinite Data

Laziness

Pure
Functions

Uncertain Data

Immutable Facts

Possible
Worlds

Feature Generation

Reactive Feature Generation with Spark and MLlib

reactivemachinelearning.com
[@jeffksmithjr](https://twitter.com/jeffksmithjr)
[@xdotai](https://twitter.com/xdotai)

SPARK SUMMIT EAST
DATA SCIENCE AND ENGINEERING AT SCALE
FEBRUARY 16-18, 2016 NEW YORK CITY