架构师峰会北京站

胡时伟

第四范式 联合创始人

促进软件开发领域知识与创新的传播

关注InfoQ官方微信 及时获取ArchSummit 大会演讲视频信息

2017年4月16-18日 北京·国家会议中心 咨询热线: 010-64738142

[深圳站]

2017年7月7-8日 深圳·华侨城洲际酒店

咨询热线: 010-89880682

我们是谁&您能收获什么?

- 第四范式:使每个人都能获得AI能力(AI for Everyone)
- 大数据下机器学习的一些特点
- 建设一个机器学习平台产品的实践分享

人工智能发展的主要里程碑

AI = 机器学习 + 大数据

存储和计算能力的发展: Intel / Nvidia / SSD / Infiniband

数据规模的变化: O2O/物联网/互联网+

机器学习领域的发展: 框架、人才、数据科学家

大纲

- 1. 机器学习产品
- 2. 算法与算法框架
- 3. 可扩展平台架构
- 4. 面向部署集成
- 5. 案例与选型

机器学习产品要解决什么问题?

业务专家:利用大数据和机器学习获得业务提升

关心: 模型效果、与业务结合、可解释

数据科学家:处理数据 & 模型调研

关心: 算法、灵活性、可扩展性、性能

系统管理人员:维护大量数据流&线上模型服务

关心:资源使用、一致性、可管理性

机器学习平台的困难?

VS

模型效果 VS 调研成本

- 大量数据导入导出&预处理
- 特征工程 &调参

VS

领域知识 VS 技能要求

- 问题定义和优化目标需要业务经验
- ・ 需要懂Python / Spark / Tensorflow

投产要求 VS 运维难度

- 线上特征
- 实时预估服务

提升算法效果

聪明 VS 笨 天真无邪 VS 博览群书 一代宗师 VS 走火入魔

确保模型效果 - 充分使用尽可能多的数据

经验风险: 模型对于训练数据分类结果的误差

置信风险: 模型对于未知数据分类结果的误差

样本不足的情况下,VC维越高,越容易过拟合

样本充足的情况下, VC维越高, 模型效果越好

-> 如何获得足够的样本数据:使用更多的表和字段,3维特征

-> 如何获得足够的计算能力:分布式机器学习

VC维 = 机器学习的智商

大规模机器学习框架GDBT

C++ 14 / 兼具运行效率和开发效率

机器学习过程抽象,隐藏分布式细节

数据流与学习过程的紧密结合

面向实际客户问题的算法包

MR/Spark ML 计算模型

GDBT 计算模型

△w in

HQueue

Minibatch Push/Pull △w

Load Data From Datasource

GDBT Not Only Parameter Server

存储 | 计算 | 通讯 | 灾备 | 开放接口 | 场景优化

GDBT集成面向客户适用的算法

- 机器学习问题并非0和1问题
- 需要尽可能利用离散&连续特征
- 面向客户场景(模型稳定性)

GDBT架构收益

开发新算法只需要一百到几百行代码(LR、FM)

无须关心分布式细节,就可获得分布式算法

支持LossFunction/算法数据流的定制

降低成本与门槛

AI - 价值与成本

培养一个合格的AI人才需要6-10年的时间

--杨强 AAAI Fellow,第四范式首席科学家

培养一个合格的AI人才可增加经济收益500-1000万美元

--Andrew Moore 卡耐基梅隆大学计算机学院院长在 白宫AI发展听证会上的讲话

- 业务专家
- · 数据科学家
- ・ 机器学习系统开发人才

- BI
- SQL
- Oracle DB/DB2

降低技能门槛 – AutoML / AssistML / TransferLearning

- 算法创新:较少的需要参数手动调整
- 自动特征工程:利用DSN,同时获得干人干面+可推理的效果
- 高级特征工程算子:序列事件特征、社交关系特征
- 特征和模型可解释性:辅助建模人员更有效率工作
- Transfer Learning (IN PROGRESS):如何打破全局意义上的数据分割

Prophet – 对模型的全生命周期管理

易使用 交互式的**图形化界面** 能快速的完成业务问 **题转化**和**建模**过程的 定义

数据科学家/业务专家

高效率 提供多种**系统化实** 验,并提供自动的优 化和调参功能

多功能多语言 支持Python、R、 SQL等多功能语言和 用户习惯的使用方式

团队协作 为不同的团队角色的提供**针** 对性的功能和与之对应的协 作方式,同时提供不同角色 的培训服务

高效能 自主知识产权的专利 算法和计算框架提供 高效的计算能力和精 准的应用效果

开发者/系统工程师

快速定制 作为通用开发平台,开发者 可快速依托平台的组件库和 架构完成专属的人工智能业 务系统的**定制和对接**

高可扩展 提供**多语言的SDK** 帮助开发者在此基础 上完成**二次开发**和扩 展使用

高处理能力 大规模分布式的底层 架构,满足高业务复 **杂度**和数据量的存储 和处理需求

Prophet – 系统架构

管理在线服务&离线任务

Web界面 & Python SDK

任务调度: DAG

集群功能代理机制

集群动态注册、卸载机制

图形机器学习操作界面 - Lamma

图形机器学习操作界面 - Lamma

- 使用场景以PC为主
- ReactJS (核心框架)
- Lamma-Flux (数据流框架)
- Lamma-Parts (组件框架)

图形机器学习操作界面 - Lamma

• 界面组件模板化开发

```
"taskType": "DataSplitAtom",
"enableGroup": false,
"nodeTemplates": [
 "name": "DataSplitAtom", "label": "数据拆分", "tag": [ "DataSplit" ],
 "inputs": { "type": "data", "slots": [ { "type": "data" } ] },
 "outputs":
 { "type": "data", "slots": [ { "type": "data" }, { "type": "data" } ] },
 "config": { "basic":
 "method": { "content": 0,
 "widget": {
 "name": "DropDown",
 "isVisible": true,
 "order": 1.
 "candidates": [
 { "label": "按比例拆分数据", "value": 0, "isDefault": true },
 { "label": "按规则拆分数据", "value": 1 },
 { "label": "先排序后拆分数据", "value": 2 } ],
 "label": "拆分方式" },
 "isParent": true,
```

数据拆分	₽
斥分方式	
按比例拆分数据	
按规则拆分数据	
先排序后拆分数据	
随机拆分	
随机种子	
0	
分层拆分	
col_1	*
备注	

Lamma - 前后端打通

• 服务器端语法推断和验证

SDK – 更快的调研或生产

• Web的优点: 直观、可视化

• Web的缺点:操作复杂,不利于重复任务(例如For循环)

```
import prophet
client = prophet.from_env()
client.login('username', 'password')
ws = client.WorkSpace()
source_table = client.Table('sales_20161128')
t_train, t_predict = client.split(source_table, ratio=0.6)
i_train = client.fe(t_train, script='fe_script_file')
i_predict = client.fe(t_predict, script='fe_script_file')
model = client.lr_train(i_train)
t_predict = client.predict(model, label=True, columns=['col_1', 'col_2'])
report = client.eval(t_predict)
ws.run(report)
print(report.auc)
```

SDK Web

共用

Prophet API Service

Prophet Backend

Cluster Computing

Distributed Storage

工程团队和算法团队的粘合剂:缩短新技术产品化流程

模型调研过程更有效率,无人值守

提供前后端打通功能: 训练过程可视化、进度和错误

可上线

面向部署集成

大客户IT三件事 安全、稳定、规范

企业产品运维三件事 标准、灵活、自动化

大数据&机器学习给IT运维管理人员带来的麻烦

资源抢占

Troubleshooting麻烦

大数据集群兼容性

上线困难

资源抢占与资源调度

Problem:

- 机器学习任务的灾备设计与ETL不同
- 局部独占是通常较优的调度策略
- 除了Yarn默认的vCPU/内存以外,网络带宽、IO也是重要考量因素

Dango – Yarn on Yarn

- 全功能调度
- 计算和存储分离可能
- 根据Ability调度任务
- 多集群灾备

TroubleShooting问题

Problem:

- Hadoop默认UI不友好 (域名、端口、操作方式)
- 分布式任务的TroubleShooting需要经验
- 小错误导致的时间浪费(大型人物半途终止)

Solution:

- LogStreaming / WebViewer / LogDownloader
- 对日志的关键条目进行分析并展示到UI
- 执行计划预先推断

大数据集群兼容性

Problem:

- 企业通常已有商业版本的Hadoop集群,开启安全机制(Kerberos)
- 安全机制导致的数据服务器到应用服务器有限端口开放
- 多集群管理

机器学习应用的上线

- 线下DAG图到线上DAG图的自动转换
- 自动容器化部署与资源调度
- 分布式在线模型存储与计算
- 时间窗口特征计算与存储

经验&选型参考

哪些业务最适合开始机器学习实践?

传统金融(有历史数据、有业务干预点):

- 推荐类: 千人千面营销方案、产品组合推荐
- 定价类: 因人而异的服务组合和定价策略
- 风险类:新户风险评分,贷后风险评分,欺诈识别

新兴互联网企业:

- 业务闭环可打通(购买行为、评价、反馈)
- 有一定的数据规模,更重要的是数据累积速度
- 基础设施建设(日志、物料库、效果分析系统)

搭建机器学习系统经验

• 学习目的 OR 生产目的?

• 是否具备足够的样本规模?

是否需要平台化管理?

• 是否需要线上实时应用?

高成本 高收益

低成本 低收益 高成本 低收益

THANKS

Email: kav#sjtuer.net

[北京站]

