

Distributed Time Travel for Feature Generation

Prasanna Padmanabhan

DB Tsai

Mohammad H. Taghavi

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

Turn on Netflix, and the **absolute best content for you** would **automatically start playing**

Everything is a Recommendation

Over 80% of what members watch comes from our recommendations

Recommendations are driven by
Machine Learning Algorithms

NETFLIX

Data Driven

- Try an **idea offline using historical data** to see if it would have made better recommendations

- If it did, deploy a live **A/B test** to see if it performs well in Production

Why build a Time Machine?

SPARK SUMMIT EAST
2016

NETFLIX

Quickly try ideas on **historical data** and
transition to online A/B test

The Past

- Generate features based on event data logged in Hive
 - Need to reimplement features for online A/B test
 - Data discrepancies between offline and online sources
- Log features online where the model will be used
 - Need to deploy each idea into production
- Feature generation calls online services and filters data past a certain time
 - Works only when a service records a log of historical events
 - Additional load on online services

DeLorean image by [JMortonPhoto.com](#) & [OtoGodfrey.com](#)

SPARK SUMMIT EAST
2016

NETFLIX

Time Travel using Snapshots

- Snapshot online services and use the snapshot data offline to generate features
- Share facts and features between experiments without calling live systems

How to build a Time Machine

SPARK SUMMIT EAST
2016

NETFLIX

Context Selection

Data Snapshots

APIs for Time Travel

SPARK SUMMIT EAST
2016

NETFLIX

Context Selection

Data Snapshots

APIs for Time Travel

```
scala> val snapshot = new SnapshotDataManager(sqlContext)
 .withTimestamp(1445470140000L)
 .withContextId(OUTATIME)
 .getViewingHistory
```

```
snapshot: org.apache.spark.rdd.RDD[(Long, com.netflix.viewinghistory.ViewingHistory)]
```


Data Architecture

Generating **Features** via **Time Travel**

SPARK SUMMIT EAST
2016

NETFLIX

Great Scott! There's the DeLorean!

- DeLorean: A time-traveling vehicle
 - uses data snapshots to travel in time
 - scales with Apache Spark
 - prototypes new ideas with Zeppelin
 - requires minimal code changes from experimentation to A/B test to production

https://en.wikipedia.org/wiki/Emmett_Brown

SPARK SUMMIT EAST
2016

Running Time Travel Experiment

Select the **destination time**

Bring it up to **88 miles** per hour!

Running Time Travel Experiment

DeLorean Input Data

- Contexts: The setting for evaluating a set of items (e.g. tuples of member profiles, country, time, device, etc.)
- Items: The elements to be trained on, scored, and/or ranked (e.g. videos, rows, search entities).
- Labels: For supervised learning, this will be the label (target) for each item.

Feature Encoders

- Compute features for each item in a given context
- Each type of raw data element has its own data key
- Data map is a map from data keys to data objects in a given context
- Data map is consumed by feature encoder to compute features

Two type of Data Elements

- Context-dependent data elements
 - Viewing History
 - Mylist
 - ...
- Context-independent data elements
 - Video Metadata
 - Genre Metadata
 - ...

Context Dependent Data Element Viewing History

Context Independent Data Element Video Metadata

Video Country of Origin Matching Fraction

Feature Generation

Features

- Represented in Spark's DataFrames
- In nested structure to avoid data shuffling in ranking process
- Stored with Parquet format in S3

Features

```
root
Context |-- Visitor: long (nullable = false)
 |-- Country: string (nullable = false)
 |-- data: array (nullable = true)
 |-- element: struct (containsNull = true)
 |-- videoId: long (nullable = false)
 |-- weight: double (nullable = false)
 |-- label: double (nullable = false)
 |-- features: struct (nullable = false)
 |-- rating: double (nullable = false)
 |-- unpersonalizedPopularity: double (nullable = false)
 |-- ...
 |-- ...
 |-- ...
Item, label,
and features
```


Going Online

Conclusion

Spark helped us significantly reduce
the time from an idea to an AB Test

Future work

Event Driven Data Snapshots

Time Travel to the **Future!!**

SPARK SUMMIT EAST
2016

NETFLIX

We're hiring!
(come talk to us)

<https://jobs.netflix.com/>

Tech Blog: <http://bit.ly/sparktimetravel>

SPARK SUMMIT EAST
2016

NETFLIX