

SPARK SUMMIT

PREVENTING REVENUE LEAKAGE AND MONITORING DISTRIBUTED SYSTEMS WITH MACHINE LEARNING

Flavio Clésio, Movile Eiti Kimura, Movile

#EUai10


ABOUT US


Flávio Clésio

- Core Machine Learning at Movile
- MSc. in Production Engineering (Machine Learning in Credit Derivatives/NPL)
- Specialist in Database Engineering and Business Intelligence
- Blogger at *Mineração de Dados* (Data Mining) http://mineracaodedados.wordpress.com
- Strata Hadoop World Singapore Speaker (2016)


ABOUT US


Eiti Kimura

- IT Coordinator and Software Architect at Movile
- Msc. in Electrical Engineering
- Apache Cassandra MVP (2014/2015 and 2015/2016)
- Apache Cassandra Contributor (2015)
- Cassandra Summit Speaker (2014 and 2015)
- Strata Hadoop World Singapore Speaker (2016)


WE MAKE LIFE BETTER THROUGH OUR APPS

movile

Movile is the company behind several apps that makes the life easier


Agenda


- The Movile's Platform Case
- Practical Machine Learning Model Training
- Key Takeaways and Results


Subscription and Billing Platform


THE INPUT


THE PROCESSING


THE OUTPUT


10

Main Problem: Monitoring

How can we check if platform is fully functional based on data analysis only?


Tip: what if we ask help to an intelligent system?


The Data Volumetry

- 236 Millions + of billing requests attempt a day
- 4 main mobile carriers drive the operational work


carrier weight	date time	avg resp. time	succ. charges	no credit	general errors	total attempts
1	2016-10-31 0-8 pm	1014 ms	99.107	24.232.849	3.239.499	27.571.455
1	2016-11-01 0-8 pm	1204 ms	106.232	23.989.076	4.024.136	28.119.444
1	2016-11-02 0-8 pm	1186 ms	114.013	24.513.752	3.217.619	27.845.384
1	2016-11-03 0-8 pm	1117 ms	118.110	23.714.608	3.205.513	27.038.231
1	2016-11-04 0-8 pm	1138 ms	124.246	22.553.776	5.135.307	27.813.329
1	2016-11-05 0-8 pm	942 ms	102.674	23.556.432	4.072.168	27.731.274


12

Stating the problem

Sample of data (predicting the number of success)


SUPERVISED LEARNING

Linear Regression


The Modeling Lifecycle


Training notebook available

github.com/fclesio/watcher-ai-samples


Evaluating Model Results

Machine Learning Tested Model	Accuracy	RMSE
Lasso with SGD Model	35%	0.32
Ridge Regression with SGD Model	87.5%	0.13
Elastic Net with SGD Model	35%	0.32
Decision Tree Model	93.4%	0.05


#EUai10 17

Watcher-ai Introduction


Hi I'm Watcher-ai! It is nice to see you here

Applied Machine Learning to solving problems


Watcher-ai Training


Watcher-ai using models


20

Watcher-ai request predictions


Watcher-ai notification


Watcher-ai Architecture


23

Lessons Learned

Empirical observations about this kind of problem

Regularization and Linear Methods

Regularization doesn't fit so well with our low dimensional data

 Linear Methods are good for extrapolation but Decision Trees are more suitable for interpolation problems


The Timeseries Thing

 Time Series with thresholds didn't work in the past because we have several exogenous factors that make the regular algorithms behaving badly.

 We avoid (totally removed) fixed thresholds based on standard deviations


Why we changed from RDD to Dataframe?

RDD (2011)


DataFrame (2013)

distributed collection of JVM objects

functional operators like (map, filter, etc)

Distributed collection of Row objects

Expression-base operations and UDF

Logical plans and optimizer


Fast/efficient internal representation


#EUai10 27

Why we changed from RDD to Dataframe?

- A good way to perform Grid-Search in our models
- Simpler and cleaner code, better to debug


28

Final Results


Our Goals

- Able to prevent revenue loss
- The main monitoring system
- Successful case of applied Machine Learning
- Simple solution with Apache Spark


THANK YOU!


http://bit.ly/2gDEr7m


