Streaming Architecture for Predictive Modeling

Keira Zhou

Data Engineer @ Capital One Labs

Batch vs. Streaming

Batch

- Run a process in a scheduled way
- Good for computation on huge amount of historical data
- Complex analysis, hard to compute in real time

- Continuous
- "Life as it happens": process data as it comes in
 - Traffic information
 - Heart beat monitoring
 - Capital One: double swipe

Task and Dataset

- Task: Predict Phishing website
 - e.g. Your password for x website is expiring, update at: http://abc.com/update
 - Predict if a website URL is a phishing website
- Phishing Websites Data Set
 - From UCI: https://archive.ics.uci.edu/ml/datasets/Phishing+Websites#
 - Extracted features + Labeled data points

Feature Selection

- Description provided in the dataset
- Some examples
 - Using URL Shortening Services "TinyURL":
 - bit.ly/19DXSk4
 - Age of Domain:
 - minimum age of the legitimate domain is 6 months
 - Adding Prefix or Suffix Separated by (-) to the Domain:
 - http://www.confirme-paypal.com/

Train and Predict

	Pre-trained Model	Online Model Updating	Online Prediction
Method 1	YES	NO	YES
Method 2	NO	YES	YES
Method 3	YES	YES	YES

Demo: Method 2 & Method 3

Online updating with and without a pre-trained model

Backend

Train on Historical Data

- Classification problem
- Logistic Regression with Stochastic Gradient Descent

Code Snippet #1

• Spark 2.0 feature: Save model to file


```
model = LogisticRegressionWithSGD.train(train_data, regType="l2")
model.save(sc, "model/SGD")
```

Load model file


```
trained_model = LogisticRegressionModel.load(sc, "model/SGD")
```

Predict & Update

Streaming Logistic Regression Model with Stochastic Gradient Descent

Build the Streaming Pipeline

Code Snippet #2

• Kafka -> Spark Streaming: Spark Streaming Kafka connector

```
# load data from Kafka
directKafkaStream = KafkaUtils.createDirectStream(
 ssc,
 ["auto_trnx"],
 {"metadata.broker.list": KAFKA_BROKERS}
)
```

- **Dependency**: spark-streaming-kafka-0-8_2.11-2.0.1.jar
 - Use the right version
 - Make sure you add the jar and its dependencies to your project

Parallelism in Spark

- Parallelism in Data Receiving
 - For example, split Kafka input DStream based on topics
 - One Kafka Input stream for one topic to receive data in parallel
 - numStreams = 5
 - kafkaStreams = [KafkaUtils.createStream(...) for _ in range (numStreams)]
- Parallelism in Data Processing
 - conf = SparkConf().setMaster("local[2]")
 - Meaning 2 threads: "minimal" parallelism
 - Spark Cluster: YARN, Mesos, Standalone

Code Snippet #3

Spark Streaming -> Redis: Python Redis connector (pip install redis)

```
def redisSink(rdd):
 def _add_redis(prediction):
 conn = redis.StrictRedis(
 host='localhost',
 port=6379,
 db=0,
 decode responses=True
 ) # seperate connection for each RDD
 cache_key = "%s:%s" % (prediction[0], prediction[1]) # key "predicted_result:actual_label"
 value = 1
 if conn.exists(cache_key):
 value = conn.get(cache_key)
 value = int(value) + 1
 conn.set(cache_key, value)
 rdd.foreach( add redis)
```

Things to Consider

- Data Science
 - Find the right features
 - Get labeled data
 - Manual labeling
- Data Engineering
 - Connectors: Spark connector or Python connector
 - Tuning Spark:
 - # of drivers
 - # of executors
 - Memory
 - level of parallelism

#whoami

- Data Engineer @ Capital One Labs
- Previous:
 - Fellow @ Insight Data Engineering
 - BS + MS in Systems Engineering @UVA

- Github Repo:
 - https://github.com/keiraqz/SparkModeling

Questions?