

Feature Hashing for Scalable Machine Learning

Nick Pentreath, IBM

#EUds15

Agenda

- Intro to feature hashing
- HashingTF in Spark ML
- FeatureHasher in Spark ML
- Experiments
- Future Work

Feature Hashing

#EUds15

Encoding Features

- Most ML algorithms operate on numeric feature vectors
- Features are often categorical – even numerical features (e.g. binning continuous features)

$$[2.1 \quad 3.2 \quad -0.2 \quad 0.7]$$

Encoding Features

 "one-hot" encoding is popular for categorical features

 "bag of words" is popular for text (or token counts more generally)

#EUds15

High Dimensional Features

- Many domains have very high dense feature dimension (e.g. images, video)
- Here we're concerned with sparse feature domains, e.g. online ads, ecommerce, social networks, video sharing, text & NLP
- Model sizes can be very large even for simple models

#EUds15

7

The "Hashing Trick"

 Use a hash function to map feature values to indices in the feature vector

Feature Hashing: Pros

- Fast & Simple
- Preserves sparsity
- Memory efficient
 - Limits feature vector size
 - No need to store mapping feature name -> index
- Online learning
- Easy handling of missing data
- Feature engineering

Feature Hashing: Cons

- No inverse mapping => cannot go from feature indices back to feature names
 - Interpretability & feature importances
 - But similar issues with other dim reduction techniques (e.g. random projections, PCA, SVD)
- Hash collisions ...
 - Impact on accuracy of feature collisions
 - Can use signed hash functions to alleviate part of it

HashingTF in Spark ML

HashingTF Transformer

- Transforms text (sentences) -> term frequency vectors (aka "bag of words")
- Uses the "hashing trick" to compute the feature indices
- Feature value is term frequency (token count)
- Optional parameter to only return binary token occurrence vector

HashingTF Transformer

```
val tokenizer = new Tokenizer().setInputCol("text").setOutputCol("terms")
val hashingTf = new HashingTF().setInputCol("terms").setOutputCol("features")
val pipeline = new Pipeline().setStages(Array(tokenizer, hashingTf))
val model = pipeline.fit(df)
```

text	terms	features
jumps over	[the, quick, brown, fox [jumps, over] [the, lazy, dog]] (262144,[22323,38208,103838,129637],[1.0,1.0,1.0,1.0]) (262144,[179832,252565],[1.0,1.0])

Hacking HashingTF

```
val stringsDF = df.select(inputCols: _*).rdd.map { case row =>
 val seq = inputCols.map { colName =>
 val value = row.getString(row.fieldIndex(colName))
 s"$colName=$value"
 }
 (row.getInt(0), seq)
}.toDF("label", "raw")
val hashingTf = new HashingTF().setInputCol("raw").setOutputCol("features")
```

- HashingTF can be used for categorical features...
- ... but doesn't fit neatly into Pipelines

FeatureHasher in Spark ML

- Flexible, scalable feature encoding using hashing trick
- Support multiple input columns (numeric or string / boolean, i.e. categorical)
- One-shot feature encoder
- Core logic similar to HashingTF

Operates on entire Row

```
val hashFeatures = udf { row: Row =>
  val map = new OpenHashMap[Int, Double]()
  localInputCols.foreach { colName =>
```

• ... UDF with struct input

dataset.select(..., hashFeatures(struct(\$(inputCols))))


```
val value = getDouble(row.get(fieldIndex))
val hash = hashFunc(colName)
(hash, value)

val value = row.get(fieldIndex).toString
val fieldName = s"$colName=$value"

val hash = hashFunc(fieldName)
(hash 1.0)
```


- Determining feature index
 - Numeric: feature name
 - String / boolean: "feature=value"
- String encoding => effectively "one hot" with indicator value of 1.0

- Modulo raw index to feature vector size
- Hash collisions are additive (currently)

```
val idx = Utils.nonNegativeMod(rawIdx, n)
map.changeValue(idx, value, v => v + value)
Vectors.sparse(n, map.toSeq)
```


Experiments

Text Classification

Kaggle Email Spam Dataset

#EUds15

Text Classification

Adding regularization (regParam=0.01)

#EUds15

23

Ad Click Prediction

- Criteo Display Advertising Challenge
 - 45m examples, 34m features, 0.000003% sparsity
- Outbrain Click Prediction
 - 80m examples, 15m features, 0.000007% sparsity
- Criteo Terabyte Log Data
 - 7 day subset
 - 1.5b examples, 300m feature, 0.000003% sparsity

Data

• Illustrative characteristics - Criteo DAC

#EUds15

Challenges

 Typical one-hot encoding pipeline fails consistently with large feature dimension

++++++++	+++++++ label i1 i2 i3 i4 i5 i6 i7 i8 i9	label i1_id	x i1_ohe	features
·	0 1 1 5 0 1382 4 15 2 181 0 2 0 44 1 102 8 2 2 4 0 2 0 1 14 767 89 4 2 245 0 NULL 893 NULL NULL 4392 NULL 0 0 0 0	0 3. 0 3. 0 0. 0 0.	0 (152,[3],[1.0]) 0 (152,[3],[1.0]) 0 (152,[0],[1.0]) 0 (152,[4],[1.0])	(273492,[3,152,28 (273492,[3,152,28 (273492,[0,923,28 (273492,[4,154,28

#EUds15

26

Results

Compare AUC for different # hash bits

Results

- Criteo 1T logs 7 day subset
- Can train model on 1.5b examples
- 300m original features for this subset
- 2²⁴ hashed features (16m)
- Impossible with current Spark ML (OOM, 2Gb broadcast limit)

Summary & Future Work

Summary

- Feature hashing is a fast, efficient, flexible tool for feature encoding
- Can scale to high-dimensional sparse data, without giving up much accuracy
- Supports multi-column "one-shot" encoding
- Avoids common issues with Spark ML Pipelines
 using StringIndexer & OneHotEncoder at scale

Future Directions

- Will be part of Spark ML in 2.3.0 release (Q4 2017)
 - Refer to <u>SPARK-13969</u> for details
- Allow users to specify set of numeric columns to be treated as categorical
- Signed hash functions
- Internal feature crossing & namespaces (ala Vowpal Wabbit)
- DictVectorizer-like transformer => one-pass feature encoder for multiple numeric & categorical columns (with inverse mapping) — see <u>SPARK-19962</u>

References

- Hash Kernels
- Feature Hashing for Large Scale Multitask
 Learning
- Vowpal Wabbit
- Scikit-learn

