

A Journey from Scikit-learn to Spark

Stanimir Dragiev Patrick Baier Zalando SE

Speakers

- Stanimir Dragiev
 - PhD in Robotics + Machine Learning
 - Machine Learning engineer at Zalando
- Patrick Baier
 - PhD in Computer Science
 - Machine Learning engineer at Zalando

Europe's Leading Fashion Platform

15 countries

3 fulfillment centers

19+ million active customers

3.0+ billion € revenue

160+ million visits per month

1.300+ employees in tech

Visit us: tech.zalando.com

radicalagility.org

SPARK SUMMIT EUROPE 2016

DAMEN

HERREN

KINDER

News & Style

NEUI Bekleidung Schuhe Sport Accessoires Wäsche Premium Marken Sale

Lieblingsprodukt suchen...

ZUM GAP-SHOP >

ZU DEN PRODUKTEN >

ZU DEN NEUHEITEN >

GET FIT FOR SUMMER!

SO TRAINIERST DU DEINEN BEACH BODY

Zalando's Technology History

EUROPE 2016

What we do

Team "Payment Analytics"

Goal: Estimate fraud risk for incoming orders

This requires us to master:

- Machine Learning
- Production code
- A diverse tech stack (Spark, Scala, R, SQL, AWS, Jenkins, Docker, Python, sh, ...)

Modeling Fraud Probabilities

- Fraud probability p_{fraud} beyond business rules ...
- ... but can be modeled via machine learning
 - data-driven
 - unbiased
 - reproducible
- Different application domains require large variety of models with frequent updates

Current setup

ML Architecture

-1.32

-1.32

-1.32

N PROPERTY.

Deployment of Models

Scalability

- Zalando evolves from online shop to fashion platform¹
 - Connect all stakeholders in the fashion world: online and offline retailers, advertising agencies, logistic services, ...
- Number of orders continue to increase²
 - 2014: 41.4m orders
 - 2015: 55.3m orders
- → Scalability of our services is now major concern

SPARK SUMMIT EUROPE 2016

¹ https://blog.zalando.com/en/blog/how-zalando-becoming-online-fashion-platform-europe

² https://corporate.zalando.com/en/zalando-continues-high-growth-path

Pain Points of Current Setup

- No horizontal scaling of learning (memory bottleneck)
- Python: fast initial development, <u>but:</u> bad maintenance
- Coupled learning and data fetching (bottleneck: EXAsol)
- Learning on in-house cluster → bottleneck

Redesign

Spark in Scala on AWS

- Spark promises:
 - Seamless horizontal scaling
 - High level APIs for machine learning (MLlib)
- Scala promises:
 - Type safety
 - Real multithreading
- AWS promises:
 - (Nearly) unlimited computing power
 - Cheap data storage for unifying input data

Horizontal Scaling

Type Safety for Configuration

17


```
package de.zalando.payana.lf.model.appDe
case class DynamicFeatl() extends BasicScorer(
  "SecretScore1", SecretScorer1(), Seq("1970-01"))
case class DynamicFeat2() extends BasicScorer(
  "SecretScore2", SecretScorer2(), Seq("1970-02", "1970-03"))
case class DynamicFeat3() extends BasicScorer(
  "SecretScore3", SecretScorer3(), Seq("1970-04"))
case class DynamicFeat4() extends BasicScorer(
  "SecretScore4", SecretScorer4(), Seq("1970-05", "1970-06"))
case class Forest 1970 09() extends Model[OrderDao](
  randomForest("model 1970 09"),
  BasicFeatures ++ CustomerHistoryFeatures ++
 Seq(DynamicFeat1(), DynamicFeat2(), DynamicFeat3(), DynamicFeat4()),
  Seg("1970-09", "1970-10", "1970-11")
class Job 2016 02 02 extends Job
  override def execute(implicit ctx: Context): Unit = {
 val allModels = Seg(Forest 1970 09(), Ridge 1970 09())
 for (model <- allModels) {
 Learn(model, ...) andThen Predict(model, ...)
```


old config

SPARK SUMMIT

EUROPE 2016

Scala Runtime

Unify Data Sources on AWS

Comparison

Lines of Code

Language	Comment	Code
Scala	1192	3322
Python	411	6314

http://cloc.sourceforge.net

Learning Time

- Scenario 1: Old solution
 - Python-based learning framework
 - In-house cluster on a single machine with 10 cores
- Scenario 2: New solution
 - Spark-based learning framework
 - run on AWS with 1 master and 5 workers
- → Overall learning time drops by factor two

Data size

- Py/slurm
 - limited by single node's memory
- Spark/AWS
 - horizontal scaling
 - 10x more data points in same time
- → Able to train with more data; higher accuracy

Prediction Time

a ≥esti

Lessons Learned

Spark & AWS eliminated all pain points Scaling works as expected Speedup in learning and execution

Steep learning curve for Scala Hard to debug distributed execution Maturity level of MLlib (as of version 1.6)

THANK YOU.

Stanimir Dragiev, Patrick Baier firstname.lastname@zalando.de

https://tech.zalando.com/blog/ scalable-fraud-detection-fashion-platform

