FeatureHub: towards collaborative data science

Micah J. Smith, Roy Wedge, Kalyan Veeramachaneni MIT

IEEE DSAA 2017 Tokyo, Japan

Massachusett
Institute of
Technology

A tale of two systems

Massive Open Data Science

Thousands of collaborators

Single solution

Range of expertise

Natural abstractions

Machinedriven automation

The state of collaborative systems

- ✓ ease of use
- ✓ share results

- x no collaboration
- x not scalable

- ✓ integrated solution
- ✓ ecosystem of collaboration
- x wrong abstractions
- X difficult to use

- ✓ ease of use
- ✓ bookkeeping

- x not open
- **X** expensive

✓ many competitors

- x many solutions
- x no additional structure

Towards this vision

Current collaborative approaches

The FeatureHub paradigm

Towards collaboration at scale through feature engineering

- Isolate and structure feature engineering
- Parallelize across people and features
- Minimize redundant work
- Automate everything else

What is a feature?

A *feature* is a quantitative, measurable property of a particular entity.

id	Closest traffic light (meters)
Beacon St @ Prentiss	470
Vassar St @ Main	25
Newbury St @ Mass Ave	0
•••	
Memorial Drive @ Ames	130

What is a feature?

What is feature engineering?

Feature engineering is the process of ideating feature semantics, and writing feature functions to extract feature values from a raw data source.

Why feature engineering?

- Features very important to modeling success
- Challenging!
 - Needs human intuition and domain expertise
 - Automation difficult in many circumstances
 - Collaboration can help uncover key ideas
- Can structure into more natural units of work

Our goal

Develop a system to enable collaborative data science under the FeatureHub paradigm.

How it works

LAUNCH

- setup: Setup problem and platform
- prepare_dataset: Minimal cleaning, extract metadata
- preextract_features: Preprocess features

CREATE: Scaffolding feature functions


```
1 def hi_lo_age(dataset):
2 """Whether users are older than 30 years"""
3 from sklearn.preprocessing import binarize
4 threshold = 30
5 return binarize(dataset["users"]["age"], threshold)
```

- Input: single collection of data tables
- Output: single column of values one value per entity

Bookkeeping

- Actually "works"
- Self-contained

CREATE

- Log in to hosted Jupyter Notebook environment
- get dataset: Acquire dataset
- discover_features: Collaborate on new features at integrated forum, "fork" existing features
- evaluate: Write and evaluate features
- submit: Submit feature functions (source code) to evaluation system and feature database

COMBINE

- extract_features: Automatically execute feature functions to extract values on train and test sets
- learn_model: Automatically build and evaluate models using AutoML
- Automatically produce solution (predictions on new data points)

Implementation challenges

- Integrating untrusted source code
 - Quality
 - Security
- High-quality contributions
 - Metrics to reward good work
 - Adversarial behavior
- Minimize redundant work while scaling
- Appropriate use of automation technologies

Platform architecture

Hired 41 crowd data scientist workers from Upwork

- Beginner to intermediate experience/skill, hourly rates between 7 to 45 USD per hour
- Write features on FeatureHub: two prediction problems, five hours total
 - airbnb: Predict the destination country of Airbnb users (Source: Kaggle)
 - sberbank: Predict selling price for houses and apartments (Source: Kaggle)
- Assign to experimental groups to assess different collaborative functionality
- Bonus payments for high quality features

Data collected

- 171 hours spent on platform
- 1952 features submitted
- Detailed survey administered

Combined model competes with expert data scientists

- Pitted FeatureHub predictions against those of "expert" data scientists on Kaggle
- Model uses combined feature matrix with 6 hours of auto-sklearn
- With these limited resources, beats 25% of experts and scores within 0.03 to 0.05 points of winning solution

Substantially decreases "time to solution"

Achieve potential turnaround time of <1 day

What can we accomplish with FeatureHub?

Substantially decreases "time to solution"

Achieve potential turnaround time of <1 day

Substantially decreases "time to solution"

 (Very conservatively) 47% of experts are not able to achieve FeatureHub-level performance as quickly

Days from first submission

Summary

- Propose a new approach to collaborative feature engineering
- The approach is simple but powerful:
 - 1. Focus creative effort of data scientists working in parallel on feature engineering
 - 2. Integrate source code contributions into a single model
 - 3. Automate everything else and produce output quickly
- Engineer a cloud platform to do crowdsourced feature engineering with automated modeling
- Experimental results show we can leverage crowd data scientists using FeatureHub to generate competitive predictive models using limited resources

FeatureHub: towards collaborative data science

Micah J. Smith, Roy Wedge, Kalyan Veeramachaneni MIT

Source code: https://github.com/HDI-Project/FeatureHub

Correspondence: Micah Smith (micahs@mit.edu, @micahjsmith)

Massachusett
Institute of
Technology