

Michelangelo @ Uber

Enable engineers and data scientists across the company to easily build and deploy machine learning solutions at scale.

ML-as-a-service

- Managing Data/Features
- Tools for managing, end-to-end, heterogenous training workflows
- o Batch, online & mobile serving
- Feature and Model drift monitoring

Feature Engineering @ Uber

- Example: ETA for EATS order
- Key ML features

 - Output Description
 Output Descript
 - Output Description
 Output Descript

Managing Features

One of the hardest problems in ML

- Finding good Features & labels
- Data in production: reliability, scale, low latency
- Data parity: training/serving skew
- Real-time features: traditional tools don't work

Palette Feature Store

Uber-specific *curated* and *crowd-sourced* feature database that is easy to use with machine learning projects.

One stop shop

- Search for features in single catalog/spec: rider, driver, restaurant, trip, eaters, etc.
- Define new features + create production pipelines from spec
- Share features across Uber: cut redundancy, use consistent data
- Enable tooling: Data Drift Detection, Auto Feature Selection, etc.

Feature Store Organization

Organized as <entity>:<feature-group>:<feature-name>:<join-key>

Eg. @palette:restaurant:realtime_group:orders_last_30min:restaurant_uuid

Backed by a dual datastore system: similarities to lambda

- Offline
 - Offline (Hive based) store for bulk access of features
 - Bulk retrieval of features across time
- Online
 - KV store (Cassandra) for serving latest known value
 - Supports lookup/join of latest feature values in real time
- Data synced between online & offline
 - Key to avoiding training/serving skew

EATS Features revisited

- How large is the order? ← Input
- How quick is the restaurant?
- How busy is the traffic?

Creating Batch Features

General trends, not sensitive to exact time of event

Ingested from Hive queries or Spark jobs

How quick is the restaurant?

- Aggregate trends
- o Use Hive QL from warehouse
- @palette:restaurant:batch_aggr: prepTime:rld

Apache Hive and Apache Spark are either registered trademarks or trademarks of the Apache Software Foundation in the United States and/or other countries. No endorsement by The Apache Software Foundation is implied by the use of this mark.

Creating Real-time Features

Features reflecting the latest state of the world

Ingest from streaming jobs

How busy is the restaurant?

- kafka topic with events
- o perform realtime aggregations
- @palette:restaurant:rt_aggr:**nMeal**: rld

Apache Flink is either a registered trademark or trademark of the Apache Software Foundation in the United States and/or other countries. No endorsement by The Apache Software Foundation is implied by the use of this mark.

Bring Your Own Features

Feature maintained by customers

Mechanisms for hooking serving/training endpoints

Users maintain data parity

How busy is the region?

- RPC: external traffic feed
- Log RPCs for training
- @palette:region:traffic:nBusy:regionId

Palette Feature Joins

uuid2

15m

t2

Join @basis features with supplied @palette features into single feature vector

Join billion+ rows at points-in-time: dominates overhead

Join/Lookup 10s of tables at serving time at low latency

Done with Feature Engineering?

- Feature Store Features
 - o nOrder: How large is the order? (basis)
 - nMeal: How busy is the restaurant? (near real-time)
 - prepTime: How quick is the restaurant? (batch feature)
 - nBusy: How busy is the traffic? (external feature)
- Ready to use ?
 - Model specific feature transformations
 - Chaining of features
- Feature Transformers

Feature Consumption

Feature Store Features

- o *nOrder*: input feature
- o *nMeal*: consume directly
- prepTime: needs transformation before use
- o *nBusy*: input latlong but need regionId

Setting up consumption pipelines

- nMeal: r_id -> nMeal
- prepTime: r_id -> prepTime -> featureImpute
- nBusy: r_id -> lat, log -> regionId(lat, log) -> nBusy

In arbitrary order

Michelangelo Transformers

Transformer: Given a record defined a set of fields, add/modify/remove fields in the record

PipelineModel: A sequence of transformers

Spark ML: Transformer/PipelineModel on DataFrames

Michelangelo Transformers: extended transformer framework for both Apache Spark and Apache Spark-less environments

Estimator: Analyze the data and produce a transformer

Defining a Pipeline Model

Feature consumption

- Feature extraction: Palette feature retrieval expressed as a transform
- Feature mutation: Scala-like DSL for simple transforms
- Model-centric Feature Engineering: string indexer, one-hot encoder, threshold decision
- Result retrieval

Modeling

Model inferencing (also Michelangelo Transformer)

Join Palette Features

Apply Feature Eng Rules

String Indexing

One-Hot Encoding

DL Inferencing

Result Retrieval

Michelangelo Transformers Example

```
class MyEstimator(override val uid: String) extends
Estimator[MyEstimator] with Params with DefaultParamsWritable {
...
override def fit(dataset: Dataset[_]): MyModel = ...
}
```

```
class MyModel (override val uid: String) extends Model[MyModel] with
MyModelParam with MLWritable with MATransformer {
...

override def transform(dataset: Dataset[_]): DataFrame = ...

override def scoreInstance(instance: util.Map[String, Object]): util.Map[String,
Object] = ...
}
```


Palette retrieval as a Transformer

```
tx_p1 = PaletteTransformer([
 "@palette:restaurant:realtime_feature:nMeal:r_id",
 "@palette:restaurant:batch_feature:prepTime:r_id",
 "@palette:restaurant:property:lat:r_id",
 "@palette:restaurant:property:log:r_id"
])

tx_p2 = PaletteTransformer([
 "@palette:region:service_feature:nBusy:region_id"
])
```

Cassandra Access

Palette Feature Transformer

RPC Feature Proxy

Feature Meta Store

DSL Estimator / Transformer

Uber Eats Example Cont.

Computation order

- nMeal: rld -> nMeal
- prepTime: rld -> prepTime -> featureImpute
- busyScale: rld -> lat, log -> regionId(lat, log) -> busyScale

Palette Transformer id -> nMeal id -> prepTime id -> lat, log

DSL Transformer lag, log -> regionID

Palette Transformer regionID -> nBusy

DSL Transformer impute(nMeal) impute(prepTime)

Dev Tools: Authoring and Debugging a Pipeline

Palette feature generation

Apache Hive QL, Apache Flink SQL

Interactive authoring

PySpark + iPython Jupyter notebook

Centralized model store

- Serialization / Deserialization (Spark ML, MLReadable/Writeable)
- Online and offline accessibility

```
basis_feature_sql = "..."

df = spark.sql(basis_feature_sql)

pipeline = Pipeline(stages=[tx_p1, es_dsl1, tx_p2, es_dsl2t, vec_asm, l_r)
 pipeline_model = pipeline.fit(df)
 scored_def = pipeline_model.transform(df)

model_id = MA_store.save_model(pipeline_model)

draft_id = MA_store.save_pipeline(basis_feature_sql, pipeline)
 retrain_job = MA_API.train(draft_id, new_basis_feature_sql)
```


Takeaways

Feature Store: Batch, Realtime and External Features with online and offline parity

Offline scalability: Joins across billions of rows

Online serving latency: Parallel IO, fast storage with caching

Feature Transformers: Setup chains of transformations at training/serving time

Pipeline reliability and monitoring out-of-the-box

