

Who are we?

THE AMIDST CONSORTIUM

Running Use Case

RUNNING USE CASE

Predicting Defaulting Clients

Predicts probability a customer will default within 2 years

RUNNING USE CASE

- Daily data for millions of clients
- Tons of missing data.
- Odd distributions.

Toolbox presentation

GENERAL DESCRIPTION

Probabilistic machine learning

Model your problem using a flexible probabilistic language based on graphical models. Then, fit it with data using a Bayesian approach to handle modelling uncertainty.

Multi-core and distributed processing

AMIDST provides tailored parallel and distributed implementations of Bayesian parameter learning (and probabilistic inference) for batch and streaming data. This processing is based on flexible and scalable message passing algorithms.

Openbox Models

Blackbox Inference Engine (Powered by Flink)

Main Features

Probabilistic graphical models (PGMs)

Specify your model using probabilistic graphical models with latent variables and temporal dependencies

RUNNING USE CASE

Custom Gaussian Mixture Model

 H_{ij} defines a local mixture. H_i defines a global mixture.

PGMS RUNNING CODE EXAMPLE


```
//Set-up Flink session.
final ExecutionEnvironment env =
 ExecutionEnvironment.getExecutionEnvironment();
//Load the data stream
String filename = "hdfs://dataFlink month0.arff";
DataFlink<DataInstance> data =
 DataFlinkLoader.loadDataFromFolder(env, filename,
 false);
//Build the model
Model model = new CustomGaussianMixture(data.getAttributes());
```


Scalable Learning

Perform Bayesian inference on your probabilistic models with powerful approximate and scalable algorithms.

d-VMP Algorithm - Coded as iterative map-reduce task

A state-of-the-art distributed variational message passing algorithm.

SCALABLE INFERENCE RUNNING CODE EXAMPLE


```
//Set-up Flink session.
final ExecutionEnvironment env = ExecutionEnvironment.getExecutionEnvironment();
//Load the data stream
String filename = "hdfs://dataFlink month0.arff";
DataFlink<DataInstance> data =
 DataFlinkLoader.loadDataFromFolder(env, filename, false);
//Build the model
Model model = new CustomGaussianMixture(data.getAttributes());
//Learn the model
model.updateModel(data);
```


Data Streams

Update your models when new data is available. This makes our toolbox appropriate for learning from data streams.

DATA STREAMS RUNNING CODE EXAMPLE


```
//Set-up Flink session.
final ExecutionEnvironment env = ExecutionEnvironment.getExecutionEnvironment();
//Load the data stream
String filename = "hdfs://dataFlink month0.arff";
DataFlink<DataInstance> data =
 DataFlinkLoader.loadDataFromFolder(env, filename, false);
//Build the model
Model model = new CustomGaussianMixture(data.getAttributes());
//Learn the model
model.updateModel(data);
//Update your model
for(int i=1; i<12; i++) {
 filename = "dataFlink month"+i+".arff";
 data = DataFlinkLoader.loadDataFromFolder(env, filename, false);
 model.updateModel(data);
```

RUNNING USE CASE

Predicting Defaulting Clients

- Old BCC's models based on logistic regression got an AUC of 0.816.
- AMIDST's models gets an AUC of 0.952.

Scalability analysis

Use your defined models to process massive data sets in a distributed computer cluster using Flink.

One billion node probabilistic model

Experiment on a Flink cluster with 16 nodes on AWS.

SCALABILITY ANALYSIS

Speedup (with respect to 2 nodes)

Modular Design

The AMIDST Toolbox has been designed following a modular structure. This makes easier:

- The maintenance and enhancement of the software
- The integration with external software: HUGIN, MOA, Weka, R.

MODULAR DESIGN

∧MiDST TOOLBOX

Running Use Case II

CONCEPT DRIFT DETECTION

Tracking Concept Drift

Detects changes in customer profiles during Spanish financial crisis

CONCEPT DRIFT DETECTION MODEL

Hidden Variables are used to capture changes in customer profile

CONCEPT DRIFT DETECTION RUNNING CODE


```
//Set-up Flink session.
final ExecutionEnvironment env = ExecutionEnvironment.getExecutionEnvironment();
//Load the data stream
String filename = "hdfs://dataFlink month0.arff";
DataFlink<DataInstance> data =
 DataFlinkLoader.loadDataFromFolder(env, filename, false);
//Build the model
Model model = new ConceptDriftDetector(data.getAttributes());
//Learn the model
model.updateModel(data);
//Update your model
for(int i=1; i<12; i++) {
 filename = "dataFlink month"+i+".arff";
 data = DataFlinkLoader.loadDataFromFolder(env, filename,false);
  model.updateModel(data);
 System.out.println(model.getPosteriorDistribution("hiddenVar").
 toString());
```

CONCEPT DRIFT DETECTION RESULTS

Hidden Variable Captures Concept Drift

Drift Pattern: Seasonal + Global trend

CONCEPT DRIFT DETECTION RESULTS

Unemployment Rate main driver of Concept Drift

Hidden Variable correlates with unemployment rate (rho = 0.961)

COLLABORATE

∧MiDST TOOLBOX

www.amidsttoolbox.com

github.com/amidst/toolbox

Thanks for your attention

@ contact@amidsttoolbox.com

