

Apache Spark and Machine Learning Boosts Revenue Growth for Online Retailers

Ruifeng Zheng, JD.COM Yanbo Liang, Hortonworks

About us

Ruifeng Zheng

ruifengz@foxmail.com

- Senior Software Engineer in Intelligent Advertising Lab at JD.COM
- Apache Spark, Scikit-Learn & XGBoost contributor
- SparkLibFM & SparkGBM Author

Yanbo Liang

ybliang8@gmail.com

- Staff Software Engineer at Hortonworks
- Apache Spark PMC member
- Tensorflow & XGBoost contributor

Outline

- What are the problems?
- How we solve it?
- The lessons learned.
- Where is the gap?
- Enhancements
 - ALS with warm start
 - SparkGBM a new GBM impl atop Spark
- Future work

About JD.com & Wiwin Wan wisdom-Win

JD.com

China's largest online retailer

China's largest e-commerce delivery system

300+ million active users

Billions of SKUs on shelves, in thousands of categories

WiWin Team in Business Growth Dept.

Supply Data-Mining Services for Top Brands

Business scenarios

User Segmentation

Cross Selling

Purchase Prediction

User Segmentation

Demand: Help Brands to measure marketing campaigns (beyond ROI and GMV)

User Segmentation

V1: RDD only

V2: DataFrame + RDD(only used in complexed operations)

~3.2x speedup save 40% memory footprint

Cross-Selling

Demand: Help Brands to find potential co-operators among millions of brands

Cross-Selling

Purchase Prediction

Demand: Help Brands to better target potential users

Different from tradition recommendation:

- For each user, select several items
- For several items, select millions of users

Purchase Prediction - Ranking

Pipeline

CRISP-DM

In-house data processing toolchain

Lessons Learned - 1

Multi-Column processing ¬

Imputer#SPARK-21690

- ApproxQuantile#SPARK-14352
- Bucketizer#SPARK-22797

Lessons Learned - 2

RDD & DataFrame are Complementary

ETL and data transformation -> DataFrame

Complex logic containing lots of aggregation -> RDD

Lessons Learned - 3

Parallelized Cross-Validation

https://bryancutler.github.io/cv-parallel/

GAP

Warm Start

- Resume training
- Accelerate convergence
- Stable solution

Callback after each iteration

- Early stop
- Model checkpoint

Compact Numeric Format

ALS

GBM

ALS

ALS – Warm start

ALS – Warm start

GBM - Life is short, you need GBM

Objective in t-th Iteration:

$$Obj^{t} (\theta) = \sum_{i=1}^{t-1} L\left(y_{i}, \hat{y}_{i}^{t-1} + f_{t}(x_{i})\right) + \Omega(f_{t})$$
 previous prediction base model to be added in Iteration to be added in Iteration to be added to be added to be added to be added in Iteration to be added to be ad

GBM - Impls

- Tree as base model
- First-order approximation

GBT

XGBoost

- Second-order approximation
- •L1 & L2 regularization
- Shrinkage
- Column sampling
- Sparsity-aware split finding

DMLC-Rabit

Dedicated ML frameworks result in extra costs in Deployment, Maintenance & Monitoring

SparkGBM

https://github.com/zhengruifeng/SparkGBM

To be a scalable and efficient GBM atop Spark

Second-order approximation/

L1 & L2 regularization

Shrinkage

Column sampling

Sparsity-aware

SparkGBM - Features

Compatible with MLLib pipeline

Warm start

Early stop

User-defined functions (RDD only)

- Objection
- Evaluation
- Callback: Early stopping, Model checkpoint

SparkGBM – API 1

GBMRegressor & GBMClassifier

```
val gbmr = new GBMRegressor
 Gradient boosting & DART
gbmr.setBoostType("dart")
 .setDropRate(0.1)
 .setObjectiveFunc("square")
 .setRegLambda(0.5)
 Regularization
 .setRegAlpha(0.1)
 .setEvaluateFunc(Array("rmse", "mae"))
 Early stop
 .setEarlyStopIters(10)
 .setInitialModelPath(path)
```


SparkGBM – API 2

GBMRegressionModel & GBMClassificationModel

```
val model1 = gbmr.fit(train)
val model2 = gbmr.fit(train, test)
model2.setFirstTrees(5)
model2.transform(test)
model2.setEnableOneHot(true)
model2.leaf(test)
```


Train without validation, early stop is **disabled**

Train with validation, early stop is **enabled**

Using first 5 trees for following computation

Prediction

Feature transformation by index of leaf/path

#MLSAIS16 25

SparkGBM – Performance

Future work

- Warm start in other algorithms
 - Use K-Means to initialize GMM

- ALS enhancements
 - Improve the solution stability
- SparkGBM enhancements
 - Add features from XGBoost & LightGBM, i.e. softmax to support multi-class classification

Thank you!

