

FeatHub: 流批一体的实时特征工程平台

林东

阿里巴巴高级技术专家 Apache Flink/Kafka committer

01 为什么需要FeatHub

02 FeatHub架构和概念

03 FeatHub API展示

01 为什么需要FeatHub

目标场景

需要Python环境的 数据科学家

生成实时特征

需要开源方案 支持多云部署

实时特征工程的痛点

开发难度高

部署难度高

监控难度高

分享难度高

特征穿越

需要手动翻译 性能压力大

特征分布变化

开发工作重复

point-in-time correct语义

多版本特征

时间	用户ID	最近2分钟点击数		
5:00	1	5		
6:00	1	10		
7:00	1	6		

样本数据

时间	用户ID	Label
5:02	1	1
6:03	1	0
6:10	1	1
7:05	1	0

错误的join

训练数据

时间	用户ID	最近2分钟点击数		Label	
5:02	1		6		1
6:03	1		6		0
6:10	1		6		1
7:05	1		6		0

point-in-time correct语义

多版本特征

时间	用户ID	最近2分钟点击数		
5:00	1	5		
6:00	1	10		
7:00	1	6		

样本数据

时间	用户ID	Label
5:02	1	1
6:03	1	0
6:10	1	1
7:05	1	0

正确的join

训练数据

时间	用户ID	最近2分钟点击数		Label	
5:02	1		5		1
6:03	1		10		0
6:10	1		10		1
7:05	1		6		0

Feature Store的核心场景

Feature Store的核心场景

Feature Store的核心场景

为什么需要FeatHub

Python SDK 简单易用 快速开发实验 快速生产部署 。 代码开源

02 FeatHub架构和概念

架构

架构 (续)

核心概念

TableDecscriptor Transform TableDecscriptor Transform TableDecscriptor Transform TableDecscriptor PythonUDF Expression Join FeatureTable **FeatureView** 保存在储存上的 从FeatureTable计算得到的 物理特征表 逻辑特征表 SlidingWindow OverWindow SlidingFeatureView OnDemandFeatureView DerivedFeatureView

核心概念 (续)

03 FeatHub API展示

特征计算功能

特征拼接

```
f_price = Feature(
 name="price",
 dtype=types.Float32,
 transform=JoinTransform(
 table_name="price_updates",
 feature_name="price"
 ),
 keys=["item_id"],
)
```

Over窗口聚合

```
f_total_payment_last_two_minutes = Feature(
 name="total_payment_last_two_minutes",
 dtype=types.Float32,
 transform=OverWindowTransform(
 expr="item_count * price",
 agg_func="SUM",
 window_size=timedelta(minutes=2),
 group_by_keys=["user_id"]
 )
)
```

滑动窗口聚合

```
f_total_payment_last_two_minutes = Feature(
 name="total_payment_last_two_minutes",
 dtype=types.Float32,
 transform=SlidingWindowTransform(
 expr="item_count * price",
 agg_func="SUM",
 window_size=timedelta(minutes=2),
 step_size=timedelta(minutes=1),
 group_by_keys=["user_id"]
 )
)
```

内置函数调用

```
f_trip_time_duration = Feature(
 name="f_trip_time_duration",
 dtype=types.Int32,

transform=
 "UNIX_TIMESTAMP(taxi_dropoff_datetime) -
 UNIX_TIMESTAMP(taxi_pickup_datetime)",
)
```

Python UDF调用

```
f_lower_case_name = Feature(
 name="lower_case_name",
 dtype=types.String,
 transform=PythonUdfTransform(lambda row: row["name"].lower()),
)
```


样例场景

生成机器学习训练数据集

Purchase Events

- user_id (PK)
- item_id
- item_count
- timestamp

Item Price Events

- item_id (PK)
- price
- timestamp

样例代码

创建FeatHub Client

创建Source

```
purchase events source = FileSystemSource(
  name="purchase_events",
  path="/tmp/data/purchase_events.json",
  data format="ison",
  schema=purchase events schema.
  timestamp field="timestamp",
  timestamp format="%Y-%m-%d %H:%M:%S",
item price events source = FileSystemSource(
  name="item price events",
  path="/tmp/data/item_price_events.json",
  data format="ison".
  schema=item price events schema,
  keys=["item_id"],
  timestamp_field="timestamp",
  timestamp format="%Y-%m-%d %H:%M:%S",
```

创建FeatureView

```
f total payment last two minutes = Feature(
  name="total_payment_last_two_minutes",
  dtype=types.Float32,
  transform=OverWindowTransform(
 expr="item count * price",
 agg func="SUM".
 window size=timedelta(minutes=2),
 group_by_keys=["user_id"],
purchase events with features =
DerivedFeatureView(
  name="purchase events with features",
  source=purchase events source,
  features=[
 "item price_events.price",
 f_total_payment_last_two_minutes,
  keep source fields=True,
```


样例代码(续)

获取特征到本地Pandas DF

```
result_table = client.get_features(
 features=purchase_events_with_features
)

result_table_df = result_table.to_pandas()
print(result_table_df)
```

创建Sink

```
hdfs_sink = FileSystemSink(
 path="/tmp/data/output.json",
 data_format="CSV"
)
```

输出特征到离线储存HDFS

```
result_table.execute_insert(
 sink=hdfs_sink,
 allow_overwrite=True
)
```


FeatHub性能优化

- 滑动窗口聚合的特征仅在特征数值变化时输出数据,减少网络带宽使用
- 滑动窗口聚合的特征在窗口为空的时候输出数据,无需下游周期性扫描数据来移除过期数据
- 提供高性能内置UDAF (e.g. VALUE_COUNTS),减少稀疏特征的网络带宽使用量
 - · E.g. 最近一分钟每个用户点击每种产品分类的数量
- 滑动窗口聚合的特征共用状态,减少计算量和内存使用(尚未完成)
 - E.g. 同时计算最近1分钟/5分钟/10分钟/30分钟内的用户点击数

•

FeatHub未来工作

- 完善LocalProcessor和FlinkProcessor的功能和性能
- 支持常用的离线/在线储存 (e.g. HDFS, Redis)
- 支持对接Notebook
- 提供可视化UI来访问特征元数据 (e.g. 特征定义,特征血缘)
- 支持特征质量监控和报警
- 支持Spark作为处理引擎
- 支持特征授权,鉴权,审计等企业级功能
- •

欢迎加入FeatHub社区

FeatHub代码库: https://github.com/alibaba/feathub

FeatHub代码样例: https://github.com/flink-extended/feathub-examples

THANK YOU

谢 谢观看