

Using Deep Learning in Production Pipelines to Predict Consumers' Interest

Mathieu DESPRIEE, Tinyclues

#SAISML2

Who am I?

Mathieu DESPRIEE

ML Engineering Manager at tinyclues In charge of ML Scalability & Operability

Contributor to Spark, MxNET

TINYCLUES IN A FEW WORDS

AI-FIRST SAAS SOLUTION

DEEP LEARNING FOR CAMPAIGN TARGETING & PLANNING

ACROSS ALL CHANNELS

DRIVE MORE REVENUE AND ENGAGEMENT

DESIGNED FOR MARKETERS

USING ANONYMIZED FIRST PARTY DATA

SEAMLESSLY INTEGRATED WITH YOUR MARKETING STACK

FIRST CAMPAIGNS IN 2 WEEKS

Instead of...

AI-FIRST: INTELLIGENT CAMPAIGNS IN JUST A FEW CLICKS

SUCCESS STORIES

+115%
CAMPAIGN REVENUE

OUI.sncr

TRAVEL

+30%
CAMPAIGN REVENUE

Finac

RETAIL

10M+

+151%
REVENUE PER EMAIL

LACOSTE
RETAIL / FASHION

+178%
CAMPAIGN REVENUE

ACCORHOTELS
Feel Welcome

HOSPITALITY

5M+
customers

+30%
CAMPAIGN REVENUE

Club Med
HOSPITALITY

+20%
CAMPAIGN REVENUE
ONLINE & IN-STORE

CYRILLUS
PARIS
RETAIL/FASHION

+80%
CAMPAIGN REVENUE

E-COMMERCE

10M+

+60%
REVENUE PER EMAIL

VESTIAIRE
(COLLECTIVE)

RETAIL/ FASHION

Predictive architecture

Working with events

- Events (page views, clicks...) are not always meaningful individually, but sequences are
- Events are ordered, and are not independent from each other
- Sequences are not all of the same length
- Can we find a model architecture leveraging on these characteristics?

RNN: Recurrent Neural Networks

Networks with loops in them, allowing information to persist.

- They also allow input sequences of variable length
 - you just need to pad data with zeroes X₀..X_k

Illustrations by Christopher Olah - Check out his blog! colah.github.io

LSTM: Long Short-Term Memory

- Classical RNN can't learn long-term dependencies with gradient descent because of vanishing or exploding gradients: they tend to forget in the long-term
- LSTMs are explicitly designed to avoid this problem
 - Invented by Hochreiter & Schmidhuber (1997)
 - Many variants exist
- LSTM have great results in speech recognition, translation, and are building block of assistants.

LSTM

- Cell-state is transmitted from cell to cell (top line) without going through a non-linear activation function
- The rest of the cell controls:
 - how the input and previous outputs modifies the cell state,
 - how the state and input are combined together to form output

Example of LSTM for purchase prediction

- Inputs are events (page views, clicks), padded to a max sequence length, and passed through an embedding layer
- LSTM output is aggregated with a pooling layer, and some densely connected layers
- Through gradient descent, the network will learn what event sequences are more likely to lead to the target (purchase)

"embedding": representing an information by a vector in a space, capturing its essential meaning

Bringing some focus: Attention Model

- Attention models are a way to make the network focus on elements of interest
- Introduce the notion of "Query" = what the network should focus on (topic)
- The attention network outputs weights W that modulate the importance of each LSTM output, given the topic
- This weighted and interpreted history is then used in subsequent layers for classification

Implementation & Execution Engine

- Desired technology for production:
 - Easily distributable with Spark
 - Callable from Scala
 - Interoperability with Python (used in our Lab)
 - High performance out-of-the-box
 - should benefit from native libs
 - ability to use GPU for training phases
 - Good support of Sparse tensors

Apache MxNET

- Deep Learning framework, incubated at Apache
- Back-end in C++
- Multiple front-end languages: <u>scala</u>, python, Julia, R, ...
- Integration with linalg native libs, including Intel MKL
- Benchmarks with GPUs are very good
- Aims at interoperability with others frameworks (ONNX, MxNET as Keras backend, etc.)

LSTM w/ Attention in Python

```
class NetLSTM(mx.gluon.nn.HybridSequential):
 def init (self, embedding shape, **kwargs):
 super(NetLSTM, self). init (**kwargs)
 with self.name scope():
 self.embedding shape = embedding shape
 self.embeddeding = self.params.qet("embeddeding", shape=embedding shape, grad reg='null')
 self.lstm = mx.qluon.rnn.LSTM(hidden size=16, layout="NTC")
 self.lstm pool = mx.qluon.nn.Dense(units=1, flatten=False)
 self.deep1 = mx.qluon.nn.Dense(units=10, activation="relu", flatten=False)
 self.deep2 = mx.gluon.nn.Dense(units=1, activation="sigmoid", flatten=False)
 def hybrid forward(self, F, hist, query, *args, **kwargs):
 embeddeding = kwargs["embeddeding"]
 query = F.reshape(query, shape=(0, 1))
 history = F.Embedding(data=hist, weight=embeddeding, \
 input dim=self.embedding shape[0], output dim=self.embedding shape[1])
 query = F.Embedding(data=query, weight=embeddeding, \
 input dim=self.embedding shape[0], output dim=self.embedding shape[1])
 simh = F.broadcast mul(history, query)
 1stm = self.1stm(simh)
 lstm pool = self.lstm pool(lstm)
 softmax = F.exp(F.sum(1stm pool,axis=2))
 softmax = F.broadcast div(softmax, F.sum(softmax, axis=1, keepdims=True))
 attention weights = F.reshape(softmax, shape=(0, 1, -1))
 aggregate history = F.batch dot(F.L2Normalization(attention weights, mode='instance'),\
 F.L2Normalization(history, mode='instance'))
 interaction - query * aggregate history
 concat = F.concat(aggregate history, interaction, query, dim=2)
 deep = self.deep1(concat)
 deep = F.concat(concat, deep, dim=2)
 deep2 = self.deep2(deep)
 out = F.reshape(deep2, shape=(0,))
 return out
```


- Written using (the very young) Gluon API
- Similar to Keras
- Can be compiled into a "Symbol" model (symbolic graph of execution)

Using in Scala a model trained in Python

```
In [29]: model.export(epoch=40, path="s3://test-mde-us/mxnet/model")
```


Inference from a Spark pipeline

- Pay attention to resource usage on workers
 - Ensure backend processing will have available CPU cores and plenty of RAM
- Pay attention to data copy operation that will happen between Spark Vectors (from java memory) and MxNET native backend

Learnings about MxNET in Scala

- MxNET is very young
 - Mixed API styles
 - Scala API is lagging Python's
 - No sparse tensors yet
 - Unhelpful error messages, especially when they come from the C++ backend
 - In Lab context (notebook, fast iteration), it feels heavy
 - Some non-trivial boilerplate code to write
 - ONNX interop has limitations
- Yet, it's very promising, and fast out-of-the-box
 - Many binaries available with hw optimization
 - Usable in Scala/Spark pipelines

Take aways

- To find the "tiny clues" within your data, you need powerful learning algorithms to discover their latent meaning
- LSTM with Attention Models are especially good when it comes to sequences of events
- Using inference models from Scala/Spark code is easy and performant with MxNET, even if this framework has still a lot of limitations

Thank you!

Questions?

Reach me on twitter @mdespriee

Backup

Classical RNN have limitations

 Vanilla RNN can't learn long-term dependencies with gradient descent because of vanishing or exploding gradients

Illustrations by Christopher Olah (check out his blog!) http://colah.github.io/

RNN

<u>"embedding"</u>: a compact mathematical representation of an information into a vector, capturing its semantics

Input from upstream layers: Each X is a value at a point in time, represented by a Feature Vector

MKL impact

```
0.0%]
 0.0%]
11 []
 19
 27
 0.0%
 0.0%
12 [|||||
13 [|||||
 0.0%
 0.0%]
 0.0%]
 22
15 I
 23
 0.0%]
 0.0%
 0.0%
 0.0%
 163G/240G]
 Tasks: 74, 1178 thr; 3 running
 Load average: 0.69 0.18 0.05
Uptime: 20 days, 05:16:17
 OK/OK]
```


CPU times: user 4min 12s, sys: 10.4 s, total: 4min 22s Wall time: 2min 2s


```
25 [
26 []
 0.0%]
 2.6%]
 19
 0.0%]
 27
 0.0%]
 20
 28
13 [
 29
14 [ | | |
 22
 30
 0.0%]
 32
 0.0%]
 0.0%]
 Tasks: 74, 1192 thr; 17 running
 OK/OK1
 Load average: 3.20 1.55 1.69
 Uptime: 20 days, 05:36:44
```

CPU times: user 15min 41s, sys: 40.6 s, total: 16min 21s Wall time: 59.6 s

Performance of training

<u>Disclaimer</u>: These measurements are indicative, and vary a lot depending on many parameters.

