Machine Learning on Streaming Data

with Apache Kafka, Apache Beam, & TensorFlow

About Us


Mikhail Chrestkha Machine Learning Specialist Google Cloud

linkedin.com/in/mchrestkha


Stéphane Maarek CEO & Kafka Instructor DataCumulus

linkedin.com/in/stephanemaarek

Big Thanks to:

Julianne Cuneo
Big Data Specialist, Google Cloud


Kai Waehner Technology Evangelist, Confluent


Agenda

- 1. Motivation
- 2. Architecture
- 3. Use Case Walk-Through w/ Demo
- 4. Summary


Motivation

Technology Landscape


InfoWorld's 2019 Technology of the Year Award Winners:

- Apache Beam
- Apache Kafka
- Elastic Stack
- DataStax Enterprise
- Firebase
- Horovod
- H2O Driverless Al
- Keras
- Kubernetes
- LLVM
- Net Core
- PyTorch
- Redis
- TensorFlow
- Visual Studio Code
- XGBoost


OSS	Managed Service
Apache Kafka Event streaming platform	Confluent Cloud Monitoring, Replication, Data Balancing
Apache Beam Data processing pipelines Unified batch & streaming	Dataflow Automated resource management of workers
TensorFlow Robust foundation for machine and deep learning	 Cloud Machine Learning Engine Training: Distributed training infrastructure that supports CPUs, GPUs, and TPUs Serving: Host models for batch & online prediction

Architecture

Reference Kafka ML Architecture


- Data pipelines are simplified
- Building analytic modules is decoupled from servicing them
- Usage of real time or batch as needed
- Analytic models can be deployed in a performant, scalable and mission-critical environment


Kai Waehner
Technology Evangelist, Confluent
https://www.confluent.io/blog/build-deploy-scalable-machine-learning-production-apache-kafka/

Leverage managed services to simplify & focus on code not infrastructure


3

Use Case Walk-Through

Kaggle Case Study Fraud Detection of Credit Card Transactions

284,807

transactions

492

Fraud (0.172%)

- Collect transaction data
- Analyze historical data
- Train model on historic sample
- Evaluate model based on precision & recall
- Predict fraud on new streaming data

https://opendatacommons.org/licenses/dbcl/1.0/

- Andrea Dal Pozzolo, Olivier Caelen, Reid A. Johnson and Gianluca Bontempi. <u>Calibrating Probability with Undersampling for Unbalanced Classification</u>, I Symposium on Computational Intelligence and Data Mining (CIDM), IEEE, 2015
- Dal Pozzolo, Andrea; Caelen, Olivier; Le Borgne, Yann-Ael; Waterschoot, Serge; Bontempi, Gianluca. Learned lessons in credit card fraud detection from a practitioner perspective. Expert systems with applications,41,10,4915-4928,2014, Pergamon
- Dal Pozzolo, Andrea; Boracchi, Giacomo; Caelen, Olivier, Alippi, Cesare; Bontempi, Gianluca. <u>Credit card fraud detection: a realistic modeling and a novel learning systems</u>, 298,3784-3797, 2018,IEEE
 Dal Pozzolo, Andrea Adaptive Machine learning for credit card fraud detection ULB MLG PhD thesis (supervised by G. Bontempi)
 - Carcillo, Fabrizio; Dal Pozzolo, Andrea; Le Borgne, Yann-Aël; Caelen, Olivier; Mazzer, Yannis; Bontempi, Gianluca. Scarff: a scalable framework for streamin
 - credit card fraud detection with Spark, Information fusion,41, 182-194,2018, Elsevier

 Carcillo, Fabrizio; Le Borgne, Yann-Aèl; Caelen, Olivier; Bontempi, Gianluca. Streaming active learning strategies for real-life credit card fraud detection;
- Carcillo, Fabrizio; Le Borgne, Yann-Aël; Caelen, Olivier; Bontempi, Gianluca. <u>Streaming active learning strategies for real-life credit card fraud</u> assessment and visualization. International Journal of Data Science and Analytics. 5.4.285-300.2018. Springer International Publishing

DEMO 1 - 5 min

Sending our credit card data


Confluent Cloud, Creating a Topic, Python Script, Security

Kafka to BigQuery


Dataflow Template

Additional parameters
Name

Value

bootstrapServers

outputTableSpec

inputTopic

Additional parameters
Value

x

redacted

x


Query directly from topic

from ksql import KSQLAPI

redacted

Query petabytes of data

%%bigquery

redacted

Submit ML training job

gcloud ml-engine jobs submit training


redacted

DEMO 2 - 5 min

Dataflow template & job

Jupyter: KSQL, BQML, TensorFlow CMLE job

Send Predictions back to Kafka


DEMO 3 - 5 min

- (1) Deploy model as an end point
- (2) Prediction sent to Kafka topic to be consumed
- (3) Track models & monitor predictions in CMLE UI

Futuristic Architecture: Pure Kafka-based ML


Resilient, highly available, sync & async


4 Summary

Summary

- Kafka + Beam + TensorFlow = Great foundation for future
 - Batch today → streaming tomorrow
 - Small data → big data tomorrow
 - Shallow learning today → deep learning tomorrow
- Make data & ML easier for yourself by using managed services
- Build for many other use cases:
 - Predictive maintenance
 - Logistics routing
 - Image search & recommendations in e-commerce


Talk to Google Cloud


Booth

Learn More

Blog: Enabling connected transformation with Apache Kafka and TensorFlow on Google Cloud Platform

bit.ly/2CHERol

KafkalO on Beam bit.ly/2YwL3Jc

KafkaToBigQuery Dataflow Template Example bit.ly/2HQqVN0

Contact us

linkedin.com/in/mchrestkha

linkedin.com/in/stephanemaarek

Questions

