

Productionizing a Machine Learning System at a Large Australian Telco

Cameron Joannidis, Simple Machines

#SAISML6

Who Am I?

- I'm Cameron
 - Linkedin - <https://www.linkedin.com/in/cameron-joannidis/>
 - Twitter - @camjo89
- Principal Machine Learning Engineer at Simple Machines
- Open source contributor - <https://github.com/camjo>

**Simple
Machines.**

Data Science

Mostly Distributed

Data Engineering

Mostly Centralised

Data Science Workflow

Data Science Workflow

Data Engineering

Feature Engineering

What is Machine Learning?

What is Machine Learning?

What is Machine Learning?

What is Machine Learning?

What is Machine Learning - Reality...

???

Luxury Segment

???

Knitting Enthusiasts Segment

Features

- Since we can't directly measure churn, we need to instead try and predict churn using something we **can** measure.
- These measurements are called features and are typically associated with an entity and an instant in time (e.g. customer, 2018-01-01)
- Can be as simple as some raw data all the way through to a complex transformation across multiple systems to capture some domain knowledge within your business
- Most of the performance of ML algorithms comes from well engineered features

Training vs. Scoring

- Training dataset requires large volumes of historical data and many more features than will likely end up in the finished model.
- Scoring typically uses a subset of the training features and is only calculated for the most recent values of those features.

Feature Store

- A feature store is a data store that holds features for some given scope of the business (e.g. customer/household etc) at a particular time granularity (e.g. daily/weekly/yearly).

EAVT

- Entity Attribute Value Timestamp

EAVT

- Entity Attribute Value Timestamp

Entity	Attribute	Value	Time
Cathy Smith	Feature 1	33	2018-01-01
Cathy Smith	Feature 1	37	2018-01-02
Jason Poser	Feature 2	164	2018-01-01

EAVT

- Entity Attribute Value Timestamp

Entity	Attribute	Value	Time
Cathy Smith	Feature 1	33	2018-01-01
Cathy Smith	Feature 1	37	2018-01-02
Jason Poser	Feature 2	164	2018-01-01
Cathy Smith	Feature 3	"yes"	2018-01-01

EAVT

- Entity Attribute Value Timestamp

Entity	Attribute	Value	Time
Cathy Smith	Feature 1	33	2018-01-01
Cathy Smith	Feature 1	37	2018-01-02
Jason Poser	Feature 2	164	2018-01-01
Cathy Smith	Feature 3	"yes"	2018-01-01

Customer	Date	Feature 1	Feature 2	Feature 3
Cathy Smith	2018-01-01	33	null	1
Cathy Smith	2018-01-02	37	null	7
Jason Poser	2018-01-01	null	164	13

- Requires expensive pivot to turn into tabular format used in training/scoring*

*Naively on HDFS

Tabular

- Relational database table structure

Tabular

- Relational database table structure

Customer	Date	Feature 1	Feature 2
Cathy Smith	2018-01-01	33	null
Cathy Smith	2018-01-02	37	null
Jason Poser	2018-01-01	null	164

Tabular

- Relational database table structure

The diagram illustrates the addition of a new column to two separate tables and the resulting joined table. It consists of three tables connected by mathematical operators.

Left Table: Customer | Date | Feature 1 | Feature 2

Customer	Date	Feature 1	Feature 2
Cathy Smith	2018-01-01	33	null
Cathy Smith	2018-01-02	37	null
Jason Poser	2018-01-01	null	164

Middle Table: Customer | Date | Feature 3

Customer	Date	Feature 3
Cathy Smith	2018-01-01	1
Cathy Smith	2018-01-02	7
Jason Poser	2018-01-01	13

Right Table: Customer | Date | Feature 1 | Feature 2 | Feature 3

Customer	Date	Feature 1	Feature 2	Feature 3
Cathy Smith	2018-01-01	33	null	1
Cathy Smith	2018-01-02	37	null	7
Jason Poser	2018-01-01	null	164	13

Operators: + =

- Adding new feature requires a join

Context

- On premises data centre (often fighting for cluster resources)
- Hortonworks 2.5 (Spark 1.6.3, Hive 1.2.1, HBase 1.1.2)


```
object MySpecialFeature extends TelcoFeature {
 override val featureName = "my_special_feature"
 override val featureType = IntegerType()
 override val dependencies = Seq("my_other_special_feature")
 override val description = "The special feature which calculates the stuff"


 override def generate(dateRange: DateRange): Transformer =
 Feature.create(featureName, featureType, dependencies) { (df: DataFrame) =>
 df.withColumn(featureName, dateDiff(col("my_other_special_feature_column"), col("date")))
 }
}
```

```
object MySpecialFeature extends TelcoFeature {
 override val featureName = "my_special_feature"
 override val featureType = IntegerType()
 override val dependencies = Seq("my_other_special_feature")
 override val description = "The special feature which calculates the stuff"

 override def generate(dateRange: DateRange): Transformer =
 Feature.create(featureName, featureType, dependencies) { (df: DataFrame) =>
 df.withColumn(featureName, dateDiff(col("my_other_special_feature_column"), col("date")))
 }
}
```

```
object MySpecialFeature extends TelcoFeature {
 override val featureName = "my_special_feature"
 override val featureType = IntegerType()
 override val dependencies = Seq("my_other_special_feature")
 override val description = "The special feature which calculates the stuff"

 override def generate(dateRange: DateRange): Transformer =
 Feature.create(featureName, featureType, dependencies) { (df: DataFrame) =>
 df.withColumn(featureName, dateDiff(col("my_other_special_feature_column"), col("date")))
 }
}
```


```
override def transform(dataset: DataFrame): DataFrame = {
 val sqlC = dataset.sqlContext
 import sqlC.implicits._
 val myDataSource = sqlC.sparkContext
 .parallelize(Seq(("a", 23), ("b", 24), ("c", 36), ("d", 52)))
 .toDF("customer", "stuff")
 myDataSource.registerTempTable("myTable")

 val result = sqlC.sql(
 """
 |SELECT '%c%' as Chapter,
 |SUM(CASE WHEN ticket.status IN ('new','assigned') THEN 1 ELSE 0 END) as `New`,
 |...
 |SUM(CASE WHEN ticket.status='closed' THEN 1 ELSE 0 END) as 'Closed',
 |count(id) AS Total,
 |ticket.id AS _id
 |FROM engine.ticket
 |INNER JOIN engine.ticket_custom
 |ON ticket.id = ticket_custom.ticket
 |WHERE ticket_custom.name='chapter'
 |AND ticket_custom.value LIKE '%c%'
 |AND type='New material'
 |AND milestone='1.1.12'
 |AND component NOT LIKE 'internal_engine'
 |GROUP BY ticket.id
 """.stripMargin)
 dataset.join(result, Seq("customer"), "left_outer")
}
```


```
override def transform(dataset: DataFrame): DataFrame = {
 val sqlC = dataset.sqlContext
 import sqlC.implicits._
 val myDataSource = sqlC.sparkContext
 .parallelize(Seq(("a", 23), ("b", 24), ("c", 36), ("d", 52)))
 .toDF("customer", "stuff")
 myDataSource.registerTempTable("myTable")


 val result = sqlC.sql(
 """
 |SELECT '%c%' as Chapter,
 |SUM(CASE WHEN ticket.status IN ('new','assigned') THEN 1 ELSE 0 END) as `New`,
 |
 |...
 |SUM(CASE WHEN ticket.status='closed' THEN 1 ELSE 0 END) as 'Closed',
 |count(id) AS Total,
 |ticket.id AS _id
 | FROM engine.ticket
 |INNER JOIN engine.ticket_custom
 | ON ticket.id = ticket_custom.ticket
 |WHERE ticket_custom.name='chapter'
 | AND ticket_custom.value LIKE '%c%'
 | AND type='New material'
 | AND milestone='1.1.12'
 | AND component NOT LIKE 'internal_engine'
 |GROUP BY ticket.id
 """.stripMargin)
 dataset.join(result, Seq("customer"), "left_outer")
}
```


Back to the Drawing Board

- Too complex to use
- Too many ways that users can make mistakes
- Need a higher level declarative language
- Need to globally optimise the set of features that are being run and utilise domain knowledge to help spark optimise properly without lots of fine tuning
- Needs to support SQL (or some subset) without losing the ability to optimise things ourselves

customer	date

customer	date	F1	F2	F3

Optimisation

- Most optimisation techniques are about **reducing IO, sharing compute** and **sharing caching** where possible.
- Expose interfaces to make smart use of hdfs partitioning to avoid reading data
- Combine multiple features that read from the same table into a single big read rather than one read per feature
- Cache common aggregates across features to avoid unnecessary re-computation

```
select col1 from table;
```


```
select col2 from table;
```


```
select col1, col2 from table;
```


```
select col1, col2 from table;
```


```
object MySpecialFeature extends TelcoFeature {
 override val featureName = "my_special_feature"
 override val featureType = LongType
 override val tags = Seq(tag1, tag2)
 override val description = "The number of calls a customer made in the last 3 months"
 override val author = "Joe Bloggs"

 override def generate(dateRange: DateRange): Transformer =
 Feature.create(featureName, featureType, dependencies) { (df: DataFrame) =>
 val sqlC = df.sqlContext
 import sqlC.implicits._
 val telcoData = sqlC.sql("""
 |select num_calls_in_the_last_3_months, customer_id, date
 |from telco_customer_table
 |where date between(${dateRange.start}, ${dateRange.end})
 """".stripMargin)
 df.join(telcoData, Seq("customer_id", "date"), "left")
 }
}
```

```
val mySpecialFeature = ColumnFeature {  
 col("num_calls_in_the_last_3_months"),  
 TelcoCustomerTable,  
 FeatureMetadata {  
 name = "my_special_feature",  
 `type` = LongType,  
 tags = Seq(tag1, tag2),  
 description = "The number of calls a customer made in the last 3 months",  
 author = "Joe Bloggs"  
 }  
}
```

```
val numberOfViewsInLastNDays = (windows: List[Long]) => WindowedEventFeature.count(  
 windowInDays = windows,  
 eventName = "landing_page_views",  
 featureNamePrefix = "landing_page_views_last",  
 description = "The count of landing page views over the last ${windows} days",  
 author = "Robert"); DROP TABLE Customers;--"  
)
```

UI

- Features
 - Creation
 - Discovery
 - Metadata
 - Management
 - Promotion between environments (Dev/UAT/Prod)
- Projects
 - Define training + scoring feature sets

The screenshot shows the UI - local interface with a sidebar on the left containing navigation links such as Dashboard, Projects, Events, Features, Tables, Data populations, Feature sets, Feature stores, Scoring keys, API's, ETL, Approvals, User, and Administrators. The main content area displays a feature named "outage_most_recent_technology_pstn". The feature details include:

- Created: 21/02/2018
- ID: 1308
- Name: outage_most_recent_technology_pstn
- Category: Pstn
- Created project: Technology affected by the most recently upcoming outage
- Type: `outage_technology`
- Type: Table feature
- Table: `altnetOutageFeatureTableID`
- Feature column: `most_recent_outage_technology`

A warning message at the top states: "Warning: * [Warning] 'sys.x_dbaeams' used in column role 'sys.volumes-removable'. * Role 'sys.x_dbaeams' requires a database with at least 500 privileges for its usage mode".

Cost

- Questions to ask
 - Does the feature store get a budget of its own?

Cost

- Questions to ask
 - Does the feature store get a budget of its own?
 - Do the projects pay for usage?

The Null Problem

t	cust	f1	f2
0	0		
0	1		
1	0		
1	1		

The Null Problem

t	cust	f1	f2
0	0		
0	1		
1	0		
1	1		

t	cust	f1	f3
3	1		
3	2		
4	1		
4	2		

The Null Problem

t	cust	f1	f2
0	0		
0	1		
1	0		
1	1		

t	cust	f1	f3
3	1		
3	2		
4	1		
4	2		

t	cust	f1	f2	f3
0	0			
0	1			
0	2			
1	0			
1	1			
1	2			
2	0			
2	1			
2	2			
3	0			
3	1			
3	2			
4	0			
4	1			
4	2			

Optimisation

- Investigate the actual usage patterns of the feature table
- Spark DAG optimisation
- General Spark Performance Tuning
- Spark Version

All Customers (~30M)

All Customers (~30M)

All Customers (~30M)

All Customers (~30M)

All Customers (~30M)

What many
projects actually
need (~2M)

Back of the Envelope

- Full Table:
 - $30M \text{ users} * 365 \text{ days} * 2 \text{ years} * 1000 \text{ features} \approx 22 \text{ trillion data points}$

Back of the Envelope

- Full Table:
 - $30M \text{ users} * 365 \text{ days} * 2 \text{ years} * 1000 \text{ features} \sim= 22 \text{ trillion data points}$
- Per Project:
 - $2M \text{ users} * 365 \text{ days} * 2 \text{ years} * 300 \text{ features} \sim= 0.5 \text{ billion data points}$

Existing headaches

- Generating all features for all customers over the full time range is an enormous data challenge.
- You are doing way more work than is necessary for a lot of use cases.
- You are always increasing your compute burden as you add new features/history.
- You need to join new features onto the table and keep it highly available (which typically means a copy of the table on hdfs)
- Users generally need to do a repartition to optimise their table for use anyway

Crazy Idea?

- **Generate training data sets on demand**
 - Removes an enormous engineering cost of building and maintaining a monstrous table that is mostly useless
 - Allows teams to get started on the modelling much faster since we were only generating the data they actually needed
 - Training data set is clean and efficiently partitioned on delivery

Optimisation

- Investigate the actual usage patterns of the feature table
- Spark DAG optimisation
- General Spark Performance Tuning
- Spark Version

Executor Utilisation Over Time

Optimisation

- Investigate the actual usage patterns of the feature table
- Spark DAG optimisation
- General Spark Performance Tuning
- Spark Version

Tasks: Succeeded/Total

0/30

total time = 2T

Tasks: Succeeded/Total

0/200

total time = 2T

4
T

Optimisation

- Investigate the actual usage patterns of the feature table
- Spark DAG optimisation
- General Spark Performance Tuning
- Spark Version

Spark Migration

- 1.6 => 2.2
- Reasons to Migrate:
 - 1.6 is now several years old
 - Performance is astronomically better in 2.2 - we observed up to 17x speedups for certain workloads (e.g. windowed features)
 - Stability and logging is far better in 2.2. Spark 1.6 had a lot of painful bugs that we had to work around

Relative Performance Gains

Takeaways

- Naïve Centralisation is hard and expensive. Work out your usage patterns before you go too far in.
- Work out how to manage resource usage and cost early on.
- Constrain the surface area of the optimisation problem you solve in order to scale. (80/20 rule)
- Features should be independently declarable but globally optimised.
- The more declarative the interaction, the more you can do for your users transparently.

Thank You Questions?

@camjo89

**Simple
Machines.**

@simplemach