

Building Competing Models using Spark DataFrames

Abdulla Al Qawasmeh

Engineering Manager, Machine Learning

Credit Karma

Outline

- Recommendation Problem
- Case Study: John
- Choice of Evaluation Metrics: A Tale of Two Models
- DataFrames & Type Safety
- Gotchas

Recommendation Problem

Recommendation problem

Credit Karma helps 60 million members make financial progress

- Revenue stream: Approved financial products
- Verticals: Credit cards, personal loans, auto, mortgages, and tax
- Goal: Recommend products that
 - The member is interested in
 - The member has a high probability of being approved for
 - Have a long term benefit for the member (e.g., pay credit card debt using a cheaper personal loan)

Case Study: John

Searching for the right options for John

Product	Features	P(Interest)	P(Approval)
_	2% Rewards \$300 Bonus	Very High	Average
	1% Rewards 0% APR for 6m	High	Average
	0% Rewards \$20 Annual Fee	Very Low	Very High

Long term benefit

Product	Features	P(Interest)	P(Approval)	E[Benefit]
	2% Rewards \$300 Bonus	Very High	Average	Average
	1% Rewards 0% APR for 6m	High	Average	Very High
	0% Rewards \$20 Annual Fee	Very Low	Very High	Very Low

We achieved success!

Did we?

What about other financial products?

Product	Features	P(Interest)	P(Approval)	E[Benefit]
LOAN	Unsecured 7.5% APR	High	High	Very High
	1% Rewards 0% APR for 6m (25% APR after)	High	Average	High

Choice of Evaluation Metrics: A Tale of Two Models

A Tale of Two Models

Predicted	Label
0.95	1
0.55	1
0.05	0

AUC as a Metric

Predicted	Label
0.05	0
0.9	0
0.95	1

AUC = 1.0

Predicted	Label
0.95	1
0.55	1
0.05	0

What's Wrong?

Predicted	Label
0.05	0
0.9	0
0.95	1

AUC = 1.0

Predicted	Label
0.95	1
0.55	1
0.05	0

Impression Distribution

Which metric?

Label	Predicted
0	0.05
0	0.9
1	0.95

AUC = 1.0

Predicted	Label
0.95	1
0.55	1
0.05	0

LogLoss Instead of AUC

Label	Predicted
1	0.95
1	0.55
0	0.05

LogLoss = 0.2

Calibration

DataFrames & Type Safety

DataFrames

DataFrames are flexible data types

- Any number of columns
- Any types
- No type checking done at compile time

Some checking done at runtime

• E.g., using a schema

DataFrames - Type Safety Problem

```
val featuresLabeIDF: DataFrame
val featuresOnlyDF: DataFrame
def doTraining(featuresLabelDF: DataFrame) = {
doTraining(featuresOnlyDF)
```

Type Safety Wrappers

- Row Wrapper
- DataFrame Wrapper

Type Safety Wrappers

Row Wrapper

```
final case class FeaturesLabelDataRow(facts: Facts, label: Double)
  extends DataRow {
  def toRow: Row
}
object FeaturesLabelDataRow {
  def parseRow(row: Row): FeaturesLabelDataRow
}
```

Type Safety Wrappers

Row Wrapper

```
final case class FeaturesLabelDataRow(facts: Facts, label: Double)
extends DataRow {
  def toRow: Row
}
object FeaturesLabelDataRow {
  def parseRow(row: Row): FeaturesLabelDataRow
}
```

DataFrame Wrapper

```
final case class FeaturesLabelData(dataFrame: DataFrame)
object FeaturesLabelData {
  def apply(rowDataRDD: RDD[FeaturesLabelDataRow]): FeaturesLabelsData = {
 val schema : StructType = FeaturesLabelsDataRow.getSchema
 FeaturesLabelsData(sqlContext.createDataFrame(rowDataRDD, schema))
  }
}
```

DataFrames - Type Safety Solution

```
val featuresLabelData: FeaturesLabelData
val featuresOnlyData: FeaturesData
def doTraining(featuresLabelData: FeaturesLabelData) = {
doTraining(featuresOnlyData) // Compile time error!
```


Gotchas

DataFrames Left Join

ImpressionID	ClickID	
1	None	
2	1	
3	None	

ClickID	
1	

```
val impDF: DataFrame
val clickDF: DataFrame

val joined = impDF.join(clickDF, impDF("ClickID") === clickDF("ClickID"), "left_outer")
```

DataFrames Left Join - Solution

ImpressionID	ClickID	
1	None	
2	1	
3	None	

ClickID	
1	

```
val impDF: DataFrame
val clickDF: DataFrame
```

```
val impClicks = impDF.where(impDF("ClickID").isNotNull())
val impOnly = impDF.where(impDF("ClickID").isNull())
```

```
val joined = impClicks.join(clickDF, impClicks("ClickID") === clickDF("ClickID")).unionAll(impOnly)
```

Proprietary & Confidential

new GBTRegressor().fit(df)

new GBTRegressor().fit(df)

Exception in thread "main" java.lang.StackOverflowError at org.apache.spark.sql.catalyst...

new GBTRegressor().fit(df)

Exception in thread "main" java.lang.StackOverflowError at org.apache.spark.sql.catalyst...

new GBTRegressor().setCheckpointInterval(*metaData*.checkpointInterval)

new GBTRegressor().fit(df)

```
Exception in thread "main" java.lang.StackOverflowError at org.apache.spark.sql.catalyst...
```

new GBTRegressor().setCheckpointInterval(*metaData*.checkpointInterval)

-Dspark.executor.extraJavaOptions='-XX:ThreadStackSize=81920'

Random Split Janino Error

```
val df: DataFrame // 500 columns, 1000 rows

val Array(left, right) = df.randomSplit(Array(.8,.2))

// This crashes
left.count
```

```
Caused by: org.codehaus.janino.JaninoRuntimeException: Code of method "(Lorg/apache/spark/sql/catalyst/InternalRow;Lorg/apache/spark/sql/catalyst/InternalRow;)I" of class "org.apache.spark.sql.catalyst.ex pressions.GeneratedClass$SpecificOrdering" grows beyond 64 KB
```

Random Split Janino Error

```
val df: DataFrame // 500 columns, 1000 rows

val Array(left, right) = df.randomSplit(Array(.8,.2))

// This crashes
left.count
```

```
Caused by: org.codehaus.janino.JaninoRuntimeException: Code of method "(Lorg/apache/spark/sql/catalyst/InternalRow;Lorg/apache/spark/sql/catalyst/InternalRow;)I" of class "org.apache.spark.sql.catalyst.ex pressions.GeneratedClass$SpecificOrdering" grows beyond 64 KB
```

Upgrade to: 1.6.4, 2.0.3, 2.1.1, or 2.2.0 https://issues.apache.org/jira/browse/SPARK-16845

Takeaways

Choice of evaluation metric is very important.
 Especially for competing models

 There are ways to introduce type safety to dynamic types

Thank You. Questions?

https://engineering.creditkarma.com

abdulla.alqawasmeh@creditkarma.com

https://www.linkedin.com/in/aalqawasmeh