Online Learning with Structured Streaming

Ram Sriharsha, Vlad Feinberg

@halfabrane

Spark Summit, Brussels 27 October 2016

What is online learning?

- Update model parameters on each data point
 - In batch setting get to see the entire dataset before update
- Cannot visit data points again
 - In batch setting, can iterate over data points as many times as we want!

An example: the perceptron

Goal: Find the best line separating positive

From negative examples on a plane

Why learn online?

- I want to adapt to changing patterns quickly
 - data distribution can change
 - e.g, distribution of features that affect learning might change over time
- I need to learn a good model within resource + time constraints (large-scale learning)
 - Time to a given accuracy might be faster for certain online algorithms

Online Classification Setting

- Pick a hypothesis
- For each labeled example (x, y):
 - Predict label ỹ using hypothesis
 - Observe the loss £(y, ỹ) (and its gradient)
 - Learn from mistake and update hypothesis
- Goal: to make as few mistakes as possible in comparison to the best hypothesis in hindsight

An example: Online SGD

- Initialize weights **w**
- Loss function £ is known.
- For each labeled example (x, y):
 - Perform update $\mathbf{w} \rightarrow \mathbf{w} \mathbf{\eta} \nabla \mathcal{L}(\mathbf{y}, \mathbf{w}.\mathbf{x})$
- For each new example x:
 - Predict $\tilde{y} = \sigma(\mathbf{w}.\mathbf{x})$ (σ is called link function)

Distributed Online Learning

Synchronous

- On each worker:
 - Load training data, compute gradients and update model, push model to driver
- On some node:
 - Perform model merge
- Asynchronous
 - On each worker:
 - Load training data, compute gradients and push to server
 - On each server:
 - Aggregate the gradients, perform update step

Challenges

- Not all algorithms admit efficient online versions
- Lack of infrastructure
 - (Single machine) Vowpal Wabbit works great but hard to use from Scala, Java and other languages.
 - (Distributed) No implementation that is fault tolerant, scalable, robust
- Lack of framework in open source to provide extensible algorithms
 - Adagrad, normalized learning, L1 regularization,...
 - Online SGD, FTRL, ...

Structured Streaming

Structured Streaming

- 1. One single API **DataFrame** for everything
 - Same API for machine learning, batch processing, graphX
 - Dataset is a typed version of DataFrame for Scala and Java
- 2. End-to-end exactly-once guarantees
 - The guarantees extend into the sources/sinks, e.g. MySQL, S3
- Understands external event-time
 - Handling late arriving data
 - Support sessionization based on event-time

How does it work?

at any time, the output of the application is equivalent to executing a batch job on a prefix of the data

The Model

Input: data from source as an append-only table

Trigger: how frequently to check input for new data

Query: operations on input usual map/filter/reduce new window, session ops

The Model

Result: final operated table updated every trigger interval

Output: what part of result to write to data sink after every trigger

Complete output: Write full result table every time

The Model

Result: final operated table updated every trigger interval

Output: what part of result to write to data sink after every trigger

Complete output: Write full result table every time Delta output: Write only the rows that changed in result from previous batch Append output: Write only new rows

*Not all output modes are feasible with all queries

Time Input dataup data up data up to 1 to 2 to 3 Query output output output Result for data for data for data up to 1 up to 2 up to 3 delta Output output

Trigger: every 1 sec

Streaming ML on Structured Streaming

Streaming ML on Structured Streaming

Input: append only table containing labeled examples

Query: Stateful aggregation query: picks up the last trained model, performs a distributed update + merge

Streaming ML on Structured Streaming

Result: table of model parameters updated every trigger interval

Complete mode: table has one row, constantly being updated

Append mode (in the works): table has timestamp-keyed model, one row per trigger

state of computation for the (abstract) queries #1 and #2

Why is this hard?

- Need to update model, i.e
 - Update(previousModel, newDataPoint) = newModel
- Typical aggregation is associative, commutative
 - e.g. sum(P1: sum(sum(0, data[0]), data[1]), P2: sum(sum(0, data[2]), data[3]))
- General model update violates associativity + commutativity!

Solution: Make Assumptions

 Result may be partition-dependent, but we don't care as long as we get some valid result.

```
average-models(
P1: update(update(previous model, data[0]), data[1]),
P2: update(update(previous model, data[2]), data[3]))
```

 Only partition-dependent if update and average don't commute - can still be deterministic otherwise!

Stateful Aggregator

- Within each partition
 - Initialize with previous state (instead of zero in regular aggregator)
 - For each item, update state
- Perform reduce step
- Output final state

Very general abstraction: works for sketches, online statistics (quantiles), online clustering . . .

How does it work?

APIs Spark Summit Brussels 27 October 2016 databricks

ML Estimator on Streams

Interoperable with ML pipelines

Input: stream of labelled data

Output: stream of models, updated over time.

Batch Interoperability

Seamless application on batch datasets

model = estimator.fit(batchDF)

Feature Creation

- Handle new features as they appear (ex., IPs in fraud detection)
 - Provide transformers, such as the HashingEncoder, that apply the hashing trick.
 - Encode arbitrary (possibly categorical data) without knowing cardinality ahead of time by using a highdimensional sparse mapping.

API Goals

- Provide modern, regret-minimization-based online algorithms.
 - Online Logistic Regression
 - Adagrad
 - Online gradient descent
 - L2 regularization
- Input streams of any kind accepted.
- Streaming aware feature engineering

What's next?

Spark Summit Brussels 27 October 2016

What's next?

- More bells and whistles
 - Adaptive normalization
 - L1 regularization
- More algorithms
 - Online quantile estimation?
 - More general Sketches?
 - Online clustering?
- Scale testing and benchmarking

