

SPARK
SUMMIT

PRODUCTIONIZING BEHAVIOURAL FEATURES FOR MACHINE LEARNING WITH SPARK STREAMING

Roman Studenikin & Ben Teeuwen
Booking.com | Priceline Group

#EUstr4

Timeline

•
•
•
•
•
•
•
•
•

2014: Joined Booking.com
Data analysis through Perl
Push for R & python
My first big ML project

Early 2015: Towards production
R randomForest ported
Counter-based features implemented

Mid 2015: Validating real-time service
Online predictions
Feature inputs

> Late 2015: Experimentation .. profit!

Today

Integration of components into Feature Store

Trainings, trainings & trainings

Objectives

Reduce skew between
offline DS world & online
DEV-guarded world

Autonomy for DS (fueled
by scarcity of DEV
capacity)

Re-usage of DS products

Speed up experimentation
cycle with product owners

Our tooling

Software development

Data science

What can be improved?

Reproducible

Construct offline features

- FeatureVader - registry of all features
- Spark ML Transformer

```
data = spark.sql("....")
```

```
fv = FeatureVader()
```

```
fv.setNeededColumns(["feature1", "feature2"])
```

```
withFeatures = fv.transform(data)
```

userId	unixTime	label
1001	1508083925	1
1002	1508189936	0

userId	unixTime	label	feature1	feature2
1001	1508083925	1	123.2	2 kids
1002	1508189936	0	213.5	0 kids

H2O.ai

0.0.1

TRAINING DATA

DATASET

default_of_credit_card_clients.csv

ROWS

24k

25

0

1

TARGET COLUMN

default payment next month

TYPE

int64

0

MEAN
0.22

STD DEV
0.41

ITERATION SCORES

STATUS MONITOR

EXPERIMENT SETTINGS

3 WORKERS

50 ITERATIONS

3 CV FOLDS

4 POPULATION

Detect IDs

Drop Dups.

GPU STATS

VARIABLE IMPORTANCE

58_Interaction_PAY_0#multiply#BILL_AMT1	14194.18
10_PAY_0	8718.03
41_Interaction_PAY_0#safe_divide#PAY_AMT5	4911.97
70_PAY_0	3178.09
30_Interaction_BILL_AMT2#safe_divide#LIMIT_BAL	2883.98
66_Interaction_PAY_AMT3#multiply#LIMIT_BAL	2367.03
11_PAY_2	1728.54
56_Interaction_BILL_AMT2#multiply#LIMIT_BAL	1364.25
28_TruncSVD_BILL_AMT1_LIMIT_BAL_0	1199.49
71_Interaction_PAY_AMT5#subtract#PAY_AMT4	1147.27
52_CV_CatNumEnc_PAY_5_PAY_AMT5_std	1093.34
55_Interaction_PAY_0#multiply#BILL_AMT2	1046.90
12_PAY_3	1040.80
44_CV_CatNumEnc_PAY_5_PAY_2_std	1022.61

FEATURE TRANSFORMATIONS

© 2017 H2O.ai. All rights reserved.

Construct online features

Online architecture

Stable pipeline - at least once semantics

Reusable features

Reduce Training-Serving skew

Can be done by Data Scientist

Online feature encoder

Automated, standardised

Learnings

Yes, it is possible =)

Offline (simple) feature construction is still easier.

Give data, not tooling.

Start building your vision from something

roman.studenikin@booking.com

ben.teeuwen@booking.com

