

Zipline – Airbnb's ML Data Management Framework

Nikhil Simha, Airbnb

Andrew Hoh, Airbnb

#ML3SAIS

Feature Engineering

Discovering data

- Where is it?
- Is it good?
- Will it continue to be good?
- Has it already been done before?

Training set

- What processing engine to use?
- Backfilling
- Point-in-time correct windows

Production

What is Zipline?

- Part of Bighead – Airbnb's e2e ml platform
- Training Sets
- Feature Store
- Data quality

Concepts

- Data Source
- Feature-set
- Training-set
- Client

Feature-Set

- Source queries
 - Hive tables
 - Event streams
 - Mutation streams
- Primary Keys
- Time Stamp

Feature-Set – Sources

- Multiple sources
 - Backfills
 - Migrations

Example/Operations

```
owner: guest_growth

source: {
  type: hive
  query: """
 SELECT
 1 AS bookings
 , IF(dim_instant_booked = 1, 1, 0) AS ib_bookings
 , id_guest AS user
 , ts
  FROM core_data.fct_bookings
  WHERE
 ds BETWEEN '{{ start_date }}' AND '{{ end_date }}'
  """
  dependencies: [core_data.fct_bookings]
}

features: {
  bookings: {
 doc: "Total bookings made by guest in various time windows"
 operation: sum
 windows: ["7d", "14d", "30d", "90d", "180d", "1y"]
  }
}
```

Data Quality

 The picture can't be displayed.

Training set

- Driver query
 - primary keys
 - timestamps
 - Point-in-time correct

Training set – example

```
from zipline.training_set import TrainingSet

features = [ "user_email_clicks_by_user_v1_count_7d",
 "user_totals_v1_total_nights_cancelled_guest",
 "user_v2_has_profile_photo" ]

query = """
 SELECT
 id_user as user,
 updated_at AS ts,
 FROM
 user_activity du
 WHERE du.ds BETWEEN '{{ start_date }}' AND '{{ end_date }}';
"""

query_dependencies = [ "user_activity" ]
team = 'host_growth'
name = 'host_referral'
start_date = '2018-01-01'

training_set = TrainingSet(name, query, query_dependencies, features, team, start_date)
```

Training set – example

PK1 = User ID	PK2 = Listing ID	Timestamp	bookings_by_user	bookings_by_listing
123	456	2018-01-01 23...	0	4
234	567	2018-01-04 01...	2	8
456	789	2018-01-02 08...	1	0

User provides: Primary keys and timestamps

Zipline computes feature values point-in-time correct for those PKs and those timestamps.

Backfills

Label offsets

Online scoring

- Backfills
- Low latency
- DB Mutations
 - Batch correction

Lambda

- Batch – Spark
- Streaming – Flink
- GDPR

Why Flink?

*Image from spark blog for continuous processing

Why Flink?

*Image from spark blog for continuous processing

Millisecond-scale end-to-end latencies with Continuous Processing

Aggregations

- Across batch and streaming
- Fixed length sliding windows
- Raw Events at the tail and head

7 day sliding window

Availability

Client

- Aggregation
- Logic to handle availability
- Java
 - The API is (List of Feature Names) => Map of feature values – as objects.

Mutations

- Organizationally easy
- Consistent
- Not flexible
- More complex
 - Inverse

Mutations - Aggregation

- Monoids
 - Associative: $(a + b) + c = a + (b + c)$
 - Distribute aggregation
 - Sum, Avg, Count etc..
- Group
 - Invertible
 - Min, Max, Median, Ntile
 - Not possible without memory
 - Compromise

Mutations - Aggregation

- Deletes
= Inverse(before)
- Updates
= Inverse(before) + after

Overview

When?

- Plan to open source in Q3 2018.
- Will be part of Bighead
 - Talk tomorrow.

Questions?