

Extracting Real-Time Insights from Streaming Data

Roger Barga, GM
Robotics & Autonomous Systems
Amazon Web Services

#Real-time

Process Real-Time Streaming Data

Key Requirements?

- Durable
- Continuous
- Fast
- Correct
- Reactive
- Reliable

We All Use Kinesis

AWS Metering

Amazon S3
Events

Amazon
CloudWatch Logs

Amazon.com's Catalog

At Hearst, the Clickstream is the real-time transmission, collection, and processing of the data generated by Hurst customers across all their devices

Action Data

Scrolling or Mouse movement

Event Data

Highlighting Text, Listening to Audio, Playing Video

Geospatial Data

Lat/Lon, GPS, Movement, Proximity

Sensor Data

Pulse, Gait, Body Temperature

What business is Hearst in?

Magazines

20 U.S. titles & nearly 300 international titles

COSMOPOLITAN

BAZAAR

redbook DR.OZ **THE GOOD LIFE**
seventeen

ELLE

Woman's Day

marie claire

ROAD&TRACK

CAR AND DRIVER

VERANDA

Esquire

Popular Mechanics

CountryLiving

CDS Global
A Hearst Company

HouseBeautiful

Digital Spy.

jumpSTART
AUTOMOTIVE MEDIA

Town&Country

icrossing /:::/

What business is Hearst in?

Newspapers

15 daily & 34 weekly titles

San Francisco Chronicle

SFGate

HOUSTON
CHRONICLE

Beaumont
ENTERPRISE

TIMES UNION

seattlepi.com

San Antonio Express-News

THE
ADVOCATE

Plainview Daily Herald

theIntelligencer
Edwardsville
DAILY HERALD

CONNECTICUT POST

Greenwich Time

amuse
46 MILE

Midland
Reporter-Telegram

Huron Daily Tribune

Laredo Morning Times

METRIX
4 MEDIA

The News-Times

localedge™
A HEARST Media Services Company

What business is Hearst in?

Broadcasting

30 television & 2 radio stations

What business is Hearst in?

Business Media

Operates more than 20 business-to businesses with significant holdings in the auto, electronic, medical and financial industries

Fitch Ratings *Black Book*®

STOCKnet *Black Book* ACTIVATOR

FCW
FLOOR COVERING WEEKLY

MOTOR
INFORMATION SYSTEMS

What business is Hearst in?

Hearst has over 300 websites world-wide, which results in 1TB of data per day and over 20 billion pageviews per year.

What business is Hearst in?

“Hearst is in the Data Creation Business”

Buzzing@Hearst

The screenshot shows the MediaOS Buzzing interface. At the top, there's a navigation bar with links for 'Create New' and 'Search Content'. Below that is a search bar with filters for 'What's buzzing @ Magazines... in the last Hour about Anything...'. The main content area displays a list of trending articles with their scores, publication dates, and small thumbnail images. To the right of the list is a 'Top 2 Referrers' section showing social media distribution percentages. The articles listed are:

- Nicki Minaj Says Miley Cyrus Had "Big Balls" On The VMAs (Score: 11.6x, Oct 07, 2015)
- An Olsen Twin Was Almost Cast As Serena Van Der Woodsen (Score: 10.7x, Oct 07, 2015)
- What If Blake Lively And Leighton Meester Weren't Serena And Blair? (Score: 10.3x, Oct 07, 2015)
- I Cheated On My Boyfriend When I Was Roofied And His Friends Turned Against Me (Score: 10.1x, Oct 06, 2015)
- Nobody On The Astros Parties Harder Than Colby 'Hitman' Rasmus (Score: 9.9x, Oct 06, 2015)
- 22 Completely Genius Trash-To-Treasure Crafts (Score: 9.3x, Sep 29, 2015)
- Noted Therapist Found Slain With Dog Still On Leash On Marin Trail (Score: 9.3x, Oct 06, 2015)

Business Value

Real-Time Reactions

Instant feedback on articles from their audiences

Promoting Popular Content Cross-Channel

Incremental re-syndication of popular articles across properties
(e.g. trending newspaper articles can be adopted by magazines)

Authentic Influence

Inform Hearst editors to write articles that are more relevant to their audiences

Understanding Engagement

Inform both editors what channels their audiences are leveraging to read Hearst articles

Customer Examples

Analyze billions of network flows in real-time

Migrated data bus from Kafka to Kinesis

1 billion events per week from connected devices

Near-real-time home valuation (Zestimates)

Live clickstream dashboards refreshed under 10ms

Real-time home recommendations

100 GB/day clickstreams from 250+ sites

50 billion daily ad impressions, sub-50 ms responses

Online stylist processing 10 million events/day

Facilitate communications between 100+ microservices

Stream New Data in Seconds

Get actionable insights quickly

Quick Demo

 Take a Photo

<http://amzn.to/takeselfie>

Person Details:

Age Range: 32 - 48
Beard: false
Eyeglasses: false
Gender: Male
Smile: false

Items found in photo:

Face
Person
Human
Furniture
Smile
Photography
Photo
Portrait
Head
Plant
Selfie
Indoors

INSIDE AMAZON'S ARTIFICIAL INTELLIGENCE FLYWHEEL

WIRED

How deep learning came to power Alexa, Amazon Web Services, and nearly every other division of the company.

Dilip Kumar, VP of Technology for Amazon Go, cites as an example Amazon Go's unique system of **streaming data from hundreds of cameras** to track the shopping activities of customers. The innovations his team concocted helped influence an AWS service called Kinesis, which allows customers to **stream video from multiple devices to the Amazon cloud**, where they can process it, analyze it, and use it to further advance their machine learning efforts.

BEER & WINE

ALE - PORTER - STOUT

LIGHT - SEASONAL

BEER
WINE

DAIRY

Speed Matters

Subtotal	\$1.99
Tax	\$0.00
Total	\$1.99

Thanks for shopping!

Need a refund? No problem.
Just swipe left on the item to get started.

Order# 113-3084680-1119422

[Contact us about this trip](#)

Key

Discover

Receipts

About

More

Kinesis Streaming Services

Robust Random Cut Forrest

Summary of a dynamic data stream, highly efficient, wide number of use cases...

Random Cut Tree

Recurse: The cutting stops when each point is isolated.

Random Cut Forest

...

Each tree built on a random sample.

Random Sample of a Stream

Reservoir Sampling [Vitter]

Maintain random sample of 5 points in a stream?

Keep Discard

heads with probability $\frac{5}{6}$

tails with probability $\frac{1}{6}$

Insert – Case I

Start with the Root

If the point falls inside the bounding box
follow the path to the appropriate child

Insert – Case II

Theorem: Insert generates a tree $T' \sim T(\text{ } \textcolor{orange}{\bullet} \text{ } \textcolor{lightgreen}{\bullet} \text{ } \textcolor{black}{\bullet} \text{ } \textcolor{blue}{\bullet} \text{ } \textcolor{magenta}{\bullet} \text{ } \textcolor{red}{\bullet} \text{ })$

What is an Outlier?

Anomaly Score: Displacement

A point is an *anomaly* if its insertion greatly increases the tree size
(= sum of path lengths from root to leaves
= description length).

Inlier:

Anomaly Score: Displacement

NYC Taxi Ridership

Date aggregated every 30 minutes,
Shingle Size: 48

NYC Taxi Data

NYC Taxi Data

Robust Random Cut Forests

Quick Summary

- Random forests (RF) define ensemble models;
- The cut in RCF corresponds to specific choice of partitioning;
- Take a set of points, compute bounding box;
- Choose an axis proportional to the length (biased), then choose an uniform random cut in range;
- Recurse on both sides.
- Isolation Forests: Partition at random, dimensions unbiased;
- Why RCFs? Can maintain RCF tree distributions efficiently and do so online as data is streaming in. Distance preserving.

Robust Random Cut Forest Based Anomaly Detection On Streams

Sudipto Guha

University of Pennsylvania, Philadelphia, PA 19104.

SUDIPTO@CIS.UPENN.EDU

Nina Mishra

Amazon, Palo Alto, CA 94303.

NMISHRA@AMAZON.COM

Gourav Roy

Amazon, Bangalore, India 560055.

GOURAVR@AMAZON.COM

Okke Schrijvers

Stanford University, Palo Alto, CA 94305.

OKKES@CS.STANFORD.EDU

Abstract

In this paper we focus on the anomaly detection problem for dynamic data streams through the lens of random cut forests. We investigate a robust random cut data structure that can be used as a sketch or synopsis of the input stream. We provide a plausible definition of non-parametric anomalies based on the influence of an unseen point on the remainder of the data, i.e., the externality imposed by that point. We show how the sketch can be efficiently updated in a dynamic data stream. We demonstrate the viability of the algorithm on publicly available real data.

a point is data dependent and corresponds to the externality imposed by the point in explaining the remainder of the data. We extend this notion of externality to handle “outlier masking” that often arises from duplicates and near duplicate records. Note that the notion of model complexity has to be amenable to efficient computation in dynamic data streams. This relates question (1) to question (2) which we discuss in greater detail next. However it is worth noting that anomaly detection is not well understood even in the simpler context of static batch processing and (2) remains relevant in the batch setting as well.

For question (2), we explore a randomized approach, akin to (Liu et al., 2012), due in part to the practical success reported in (Emmott et al., 2013). Randomization is a powerful tool and known to be valuable in supervised learn-

What we are going to cover...

Explainable/Transparent/Interpretable ML

"If my time-series data with 30 features yields an unusually high anomaly score. How do I explain why this particular point in the time-series is unusual? [...] Ideally I'm looking for some way to visualize "feature importance" for a specific data point."

--- Robin Meehan, Inasight.com

What is Attribution?

It's the ratio of the “distance” of the anomaly from normal.
(It's a distance in space of repeated patterns in the data.)

$$\Delta^i(p) = \frac{(\text{Score}^{+i}(p) - \text{Score}^{-i}(p))}{\text{Score}^{+i}(p)}$$

What is Attribution?

NYC Taxi Ridership Data¹

Pickup Time	Dropoff Time	Distance	Base Fare	Surcharge	Tax	Tip	Tolls	Total
7/1/14 1:43	7/1/14 1:51	2.59	9.5	0.5	0.5	0	0	10.5
7/1/14 1:33	7/1/14 1:47	2.38	12	0.5	0.5	0	0	13
7/1/14 1:37	7/1/14 1:50	2.87	11.5	0.5	0.5	0	0	12.5
7/1/14 1:35	7/1/14 1:50	4.68	16	0.5	0.5	4.95	0	21.95
7/1/14 1:25	7/1/14 1:49	6.72	23	0.5	0.5	0	0	24
7/1/14 1:30	7/1/14 1:50	5.04	18.5	0.5	0.5	0	0	19.5
7/1/14 0:17	7/1/14 0:24	2.53	9	0.5	0.5	0	0	10
7/1/14 0:06	7/1/14 0:22	2.48	12.5	0.5	0.5	2.6	0	16.1
7/1/14 0:17	7/1/14 0:24	1.81	7.5	0.5	0.5	0	0	8.5
7/1/14 1:38	7/1/14 1:50	6.26	19	0.5	0.5	1	0	21

¹Public Data: http://www.nyc.gov/html/tlc/html/about/trip_record_data.shtml

Network Utilization Per Minute (Stylized)

Idle CPU Per Minute (Stylized)

Anomaly Score with Explanation

Directionality Network Utilization

Directionality Idle CPU

The Moving Example

A Fan/Turbine

1000 pts in each blade

Gaussian, for simplicity

Blades designed unequal

Rotate counterclockwise

3 special “query” points

100 trees, 256 points each

Anomaly Score at P1

Blade overhead = Not an anomaly

What is going on at 90 degrees?

All 3 Blades

Attribution

x coordinate's contribution for p1?

p1 is far away in x-coord most of the time

But what is happening to y?

Directionality

Slowly rotating away
Total score remains high

Sharp transition when the blade
moves from above to below at p1!
Total score plummets.

Forecasting

Exhibit B: Forecasting using RCFs
Not just the next value!

Ability to “see past” anomalies
Auto-detect periodicity ...

Forecasting implies missing value imputation!
Wait, this is just a sine wave ... its easy ...

Maybe not...

Realistic Data?

ECG (one lead)

Periodicity unclear ...

Shingle Size = 185

Test on hold out data

Paper in preparation!
(Sudipto Guha)

Semi-Supervised Learning on Data Streams

Amazon.com
Orders per
Minute

sustained dip

don't bother

EMERGENCY

EMERGENCY

Can we incorporate user feedback
to make the system smarter over time?

Orders
per
minute

1 hour

Step 1: (Pre-process) Fragment the data (shingling)

Step 1: (Pre-process) Fragment the data (shingling)

Orders
per
minute

1 hour

.....

Step 1: (Pre-process) Fragment the data (shingling)

Step 2: Embed these fragments into a metric space

sustained dip (Sev-1)

don't bother

don't bother

Expert provides few labels. Goal to “spread” this label to the remaining data.

Step 3: Compute distances between fragments

Step 4: Construct a “similarity graph”

Step 5: “Label propagation” on this graph

[Zhu Ghahramani Lafferty ICML '03]

In a long stream...

Fragments keep coming in

Our Algorithm in Pictures

Maintains the graph
over a sliding window

Our Algorithm in Pictures

When a new point arrives

Our Algorithm in Pictures

Our Algorithm in Pictures

Update weights
on the edges
by **star-mesh** transform
(a concept from electric circuits)*

Streaming Timeseries Classification

Proceedings of the 35th International Conference on Machine Learning, Stockholm, Sweden, PMLR 80, 2018.

Semi-Supervised Learning on Data Streams via Temporal Label Propagation

Tal Wagner¹ Sudipto Guha² Shiva Prasad Kasiviswanathan² Nina Mishra²

Abstract

We consider the problem of labeling points on a fast-moving data stream when only a small number of labeled examples are available. In our setting, incoming points must be processed efficiently and the stream is too large to store in its entirety. We present a semi-supervised learning algorithm for this task. The algorithm maintains a small synopsis of the stream which can be quickly updated as new points arrive, and labels every incoming point by provably learning from the full history of the stream. Experiments on real datasets validate that the algorithm can quickly and accurately classify points on a stream with a small quantity of labeled examples.

1. Introduction

ing of metrics arising from medical patient signals (ECG, EEG, fall detection), data centers (network, I/O and CPU utilization), or a camera mounted on a semi-autonomous car (for road conditions and obstacle detection). In these scenarios, unlabeled data is continuously streaming, but only a small number of manually labeled examples are provided – either at the beginning of the stream or as occasional user feedback. We want algorithms that leverage both inputs and learn how to classify stream elements, such as ECG arrhythmias, network intrusion alerts or driving conditions. Several other applications are given in (Goldberg et al., 2008), who defined a similar model, and in (Krempl et al., 2014).

In practice, this setting requires algorithms that run under severe time and memory constraints, since the labels are expected in real-time and the stream is generally too large to fully store in the memory. This poses a major challenge: How can we leverage the entire stream history to label a new point, when we can only store a tiny fraction of it?

What we saw today...

SPOTLIGHT: Detecting Anomalies in Streaming Graphs

Dhivya Eswaran*, Christos Faloutsos*, Sudipto Guha†, Nina Mishra†

*Carnegie Mellon University †Amazon

{deswaran, christos}@cs.cmu.edu, {sudipto, nmishra}@amazon.com

ABSTRACT

How do we spot interesting events from e-mail/transportation logs? How can we detect port scan or denial of service attacks from IP-IP communication logs? In general, given a sequence of weighted, directed/bipartite graphs, each summarizing a snapshot of activity in a time window, how can we spot anomalous graphs containing the sudden appearance or disappearance of large dense subgraphs (e.g., near bicliques) in near real-time using sublinear memory? We propose a randomized sketching-based approach called SPOTLIGHT, which guarantees that an anomalous graph is mapped ‘far’ away from ‘normal’ instances in the sketch space with high probability for appropriate choice of parameters. Extensive experiments on real-world datasets show that SPOTLIGHT (a) improves accuracy by at least 8.4% compared to prior approaches, (b) is fast and can process millions of edges within a few minutes, (c) scales linearly with the number of edges and sketching dimensions and (d) leads to interesting discoveries in practice.

ACM Reference Format:

Dhivya Eswaran*, Christos Faloutsos*, Sudipto Guha†, Nina Mishra†. 2018. SPOTLIGHT: Detecting Anomalies in Streaming Graphs. In *Proceedings of ACM SIGKDD (SIGKDD '18)*. ACM, New York, NY, USA, 9 pages. https://doi.org/10.475/123_4

Figure 1: Sudden appearance of a dense subgraph at $t=3$.

attacks (port scan, denial of service) in network communication logs, interesting/fraudulent behavior creating spikes of activity in user-user communication logs (scammers who operate fast and in bulk), important events (holidays, large delays) creating abnormal traffic in/out flow to certain locations, etc. We are able to discover several of the above phenomena in real-world data (e.g., Fig. 2c).

We highlight two important aspects of the above definition. The (dis)appearance of a large dense subgraph is anomalous only if it is *sudden*, i.e., it has not been observed before or is not part of a slow evolution (e.g., steadily growing communities). Similarly, the sudden (dis)appearance of a large number of edges is anomalous only if the edges form a *dense* subgraph (the so-called *lockstep* behavior indicating fraud [5]). Fig. 1 illustrates this. In the evolution of a bipartite graph, e.g., user edits page, an anomalous dense directed subgraph appears at $t=3$, indicating a possible edit-war between

Contributors To This Project

Roger Barga, Dhivya Eswaran, Gaurav Ghare, Kapil Chhabra, Sudipto Guha, Shiva Kasiviswanathan, Nina Mishra, Gourav Roy, Joshua Tokle, and Tal Wagner