

Big Data Meets Learning Science

Apache Spark Summit East 2017

Alfred Essa VP, Research and Data Science McGraw-Hill Education @malpaso

August 1997		
1	Innocessian Discaling	
	Innovation Pipelin	10

- 2 McGraw-Hill Learning Science
- 3 Spark, DataBricks

Speed of innovation, not data, is the differentiator.

Spark Factor

Technology

Apache Spark

Time to Market

People

Process

DataBricks

Innovation Pipeline

Databricks underpins our innovation pipeline and workflow.

McGraw-Hill Learning Science

From Print to Digital: 128-year Journey

K-12, Higher Ed & Professional businesses

~4,800 employees

Adaptive Platform Leverages MHE Reach and Scale

May 2013

Introduction of SmartBook Now

1,500+ adaptive products available

Authors trained to use MHE Adaptive

 $\sim 5,500,000$

Learners who have used MHE Adaptive

 $\sim 10,000,000,000$

Student interactions

Research Phase

Learning Tool for Optimizing Acquisition and Recall

1

Learning Science Principles

Effortful Recall

Spaced Practice

Interleaving

Cognitive Science Model

Stacked Algorithm Mobile App

databricks

StudyWise_Dashboard_Notebook (Pythori)

♠ Import Notebook

StudyWise Analtytics Data

Anonymized user interaction data is send in JSON format from a users mobile device to an S3 bucket.

This s3 bucket is mounted in the DBFS file system.

To infer the JSON schema for this data, read one record:

df_studywise_one = sqlContext.read.json("dbfs:/mnt/r_dvtl-prod.mheducation.com/dvtl-document-api/prod/data/2017/02/01/20/dvtl-document-api-firehose-prod-1-2017-02-01-20-01-15-49a79219-8ebe-4e1b-8a0a-8575538c9c12")

databricks

StudyWise_Dashboard_Notebook (Python)

The five StudyWise apps were released in the Apple App Store on Jan. 31, 2017. Here we read all of the data from Feb. 1 through Feb. 7, 2017.

The command below reads this data into a Spark DataFrame.

> df_studywise = sqlContext.read.schema(schema_one).json("dbfs:/mnt/dvtl-document-api.dvtl-prod.mheducation.com/prod/data/2017/02/*/*/")

To be able to run straight Spark SQL on this data, we load it into a Temporary View:

> df_studywise.createOrReplaceTempView("studywise")

Now do a SQL query to see how many questions have been answered per app in this data:

> %sql select session.flashcardApplication, count(*) from studywise group by session.flashcardApplication

Spark, DataBricks

The Problem

The Solution

A classifier to predict abandonment

Jacqueline Feild Data Scientist

Nicholas Lewkow Data Scientist

Solution: A Classifier to Predict Abandonment

- Logistic Regression used for initial classification algorithm
 - Simple algorithm to interpret
 - Provides probability estimates instead of hard classification label
 - Allows for simple interpretation of feature importance
- One classifier works for all disciplines

Parallel Pipeline for Creating Classifier

The Spark Pipeline

Notebook

Spark Transformation

Speedup with Spark

$$S_n = rac{t_1}{t_n} egin{array}{l} S_n : ext{Speedup from n cores} \ & t_i : ext{Time to run on 1 core} \ & t_n : ext{Time to run on n cores} \ & t_n$$

Evaluate Model Accuracy

- Use area under the receiver operating characteristic 0.95 curve (AUC-ROC) as another measure of model accuracy
 - 0.9 1.0 = excellent
 - 0.8 0.9 = good
 - 0.7 0.8 = fair
 - 0.6 0.7 = poor
 - 0.5 0.6 = fail

 Look at how the AUC-ROC for a model changes throughout the semester

Evaluate Intervention Window

Intervention Window:

How much time in advance can we provide for an intervention to occur prior to abandonment?

Conclusions

Technology is important, but build an agile innovation workflow with Databricks.