

Machine Learning with Spark

Carol McDonald

Agenda

- Classification
- Clustering
- Collaborative Filtering with Spark
- Model training
- Alternating Least Squares
- The code

Three Categories of Techniques for Machine Learning

classification

Google in:spam

Gmail ▾

Compose

Inbox (2,960)

Important

Sent Mail

Drafts (21)

Circles

[Gmail] Drafts

judithouedrago HELP ME DONATE THI

z.loftus (no subject) - DO YOU

Timothy Diehl, Board Pre. Leadership change at E

David Foster Standards all of us sho

Sofia Kipkalya Dearest One, - Dearest

identifies category for item

clustering

FDA: New voluntary recall from compounding pharmacy

USA TODAY - 1 hour ago

Fifteen Texas patients got infections after receiving calcium gluconate injections, in the latest nationwide recall associated with compounding pharmacies.

Texas pharmacy recalls products after infections NBCNews.com

Specialty Compounding recalls sterile medications Houston Chronicle

See realtime coverage »

Vaccine protects against malaria in early test

Business

Technology

Entertainment

Health

Sports

Spotlight

Science

DigitalJournal.com

Recommend items

Customers Who Bought This Item Also Bought

Hadoop in Action

Machine Learning in Action

Hadoop: The Definitive Guide

Groups similar items

What is classification

Form of ML that:

- **identifies** which **category** an **item** belongs to
- Uses supervised learning algorithms
 - Data is **labeled**

Examples:

- Spam Detection
 - spam/non-spam
- Credit Card Fraud Detection
 - fraud/non-fraud
- Sentiment analysis

good
love
like
fun
friend
haha
well
follow
great
thank

enjoy
onli
readiguy
veri
cool
miss
realli
work
morn
pleas
movtri
help
nice
realii
better
best
make
happi
amaz
getitli
awesom
glad
have
alway
right

sick
right
day
hurt
realli
good
lol
tria
morn
peopl
long
excit
fun
damn
because
hope
great
want
bad
hate
feel
well
sad
suck
hour
already
better
get
lost
onli
&
leav
work
happepl
away
morn
watch
bore
whi
long
tire
ugh
veri
sorri
miss

Building and deploying a classifier model

spam:

free money now!
buy this money
free savings \$\$\$

non-spam:

how are you?
that Spark job
that Spark job

Training Data

Featurization

Training

Model

Model Evaluation

Best Model

If it walks/swims/quacks like a duck ...

*“When I see a bird that **walks** like a duck
and **swims** like a duck and **quacks** like a
duck, I call that bird a duck.”*

Attributes, Features:

- If it **walks**
- If it **swims**
- If it **quacks**

Answer, Label:

- Duck
- Not duck

classify something based on “if” conditions.

... then it must be a duck

ducks

walks

swims

quacks

not ducks

Features:

- walks
- swims
- quacks

Label:

- Duck
- Not duck

Building and deploying a classifier model

spam:

free money now!
buy this money
free savings \$\$\$

non-spam:

how are you?
that Spark job
that Spark job

Training Data

Featurization

Training

Model

Model Evaluation

Best Model

Vectorizing Data

- identify interesting features (those that contribute to the model)
- assign features to dimensions

**Example: vectorize a text document
(Term Frequency Inverse Term Frequency)**

Dictionary: [a, advance, after, ..., you, yourself, youth, zigzag]

[223,1,1,0,...,12,10,6,1]

Example: vectorize an apple

Features: [size, color, weight]

[3.2, 16777184.0, 45.8]

Build Term Frequency Feature vectors

```
// examples of spam
val spam = sc.textFile("spam.txt")
// examples of not spam
val normal = sc.textFile("normal.txt")
// Create a HashingTF map email text to vectors of features
val tf = new HashingTF(numFeatures = 10000)
// Each email each word is mapped to one feature.
val spamFeatures = spam
 .map(email => tf.transform(email.split(" ")))
val normalFeatures = normal
 .map(email => tf.transform(email.split(" ")))
```


Building and deploying a classifier model

spam:

free money now!

buy this money

free savings \$\$\$

non-spam:

how are you?

that Spark job

that Spark job

Training Data

Featurization

Feature Vectors

Training

Model

Model Evaluation

Best Model

Build Model

```
val trainingData = positiveExamples.union(negativeExamples)
trainingData.cache() // Cache for iterative algorithm.

// Run Logistic Regression using the SGD algorithm.

val model = new LogisticRegressionWithSGD()
.run(trainingData)
```


Building and deploying a classifier model

spam: Featurization

free money now!

buy this money

free savings \$\$\$

non-spam:

how are you?

that Spark job

that Spark job

Training Data

Feature Vectors

Training

Model

Model Evaluation

Best Model

Model Evaluation

```
// Test on a positive example (spam)
Vector postTest = tf.transform(Arrays.asList(
 "O M G GET cheap stuff by sending money to...".split(" ")));
// negative test not spam
Vector negTest = tf.transform(Arrays.asList(
 "Hi Dad, I started studying Spark the other ...".split(" "));

System.out.println("Prediction for positive: " +
 model.predict(postTest));
System.out.println("Prediction for negative: " +
 model.predict(negTest));
```


Three Categories of Techniques for Machine Learning

classification

Google

Gmail ▾

Compose

Inbox (2,960)

Important

Sent Mail

Drafts (21)

Circles

[Gmail] Drafts

in:spam

The conv...

Delete all spam messages

judithouedrago HELP ME DONATE THI...

z.loftus (no subject) - DO YOU...

Timothy Diehl, Board Pre. Leadership change at E...

David Foster Standards all of us sho...

Sofia Kipkalya Dearest One, - Dearest...

clustering

FDA: New voluntary recall from compounding pharmacy

USA TODAY - 1 hour ago

Fifteen Texas patients got infections after receiving calcium gluconate injections, in the latest nationwide recall associated with compounding pharmacies.

Texas pharmacy recalls products after infections NBCNews.com

Specialty Compounding recalls sterile medications Houston Chronicle

See realtime coverage »

Vaccine protects against malaria in early test

DigitalJournal.com

Business

Technology

Entertainment

Health

Sports

Spotlight

Science

Collaborative filtering (recommendation)

Customers Who Bought This Item Also Bought

Hadoop in Action

Machine Learning in Action

Hadoop: The Definitive Guide

Look Inside!

Look Inside!

Look Inside!

Chuck Lam

Peter Harrington

Tom White

(10)

(17)

(32)

Paperback

Paperback

Paperback

\$27.45

\$26.49

\$28.65

Clustering

- Clustering is the unsupervised learning task that involves grouping objects into **clusters of high similarity**
 - Search results grouping
 - grouping of customers by similar habits
 - Anomaly detection
 - data traffic
 - Text categorization

What is Clustering?

Clustering = (unsupervised) task of grouping similar objects

MLlib K-means algorithm for clustering

- 1. randomly initialize centers of clusters**
- 2. Assign all points to the closest cluster center**
- 3. Change cluster centers to be in the middle of its points**
- 4. Repeat until convergence**

What is Clustering?

Clustering = (unsupervised) task of grouping similar objects

Examples of ML Algorithms

ML Algorithms

classification

scikit-learn
algorithm cheat-s

START

regression

clustering

Three Categories of Techniques for Machine Learning

classification

Google

Gmail ▾

Compose

Inbox (2,960)

Important

Sent Mail

Drafts (21)

Circles

[Gmail] Drafts

in:spam

The conv...

Delete all spam messages

judithouedrago HELP ME DONATE THI...

z.loftus (no subject) - DO YOU...

Timothy Diehl, Board Pre. Leadership change at E...

David Foster Standards all of us sho...

Sofia Kipkalya Dearest One, - Dearest...

clustering

FDA: New voluntary recall from compounding pharmacy

USA TODAY - 1 hour ago

Fifteen Texas patients got infections after receiving calcium gluconate injections, in the latest nationwide recall associated with compounding pharmacies.

Texas pharmacy recalls products after infections NBCNews.com

Specialty Compounding recalls sterile medications Houston Chronicle

See realtime coverage »

Vaccine protects against malaria in early test

DigitalJournal.com

Business

Technology

Entertainment

Health

Sports

Spotlight

Science

Collaborative filtering (recommendation)

Customers Who Bought This Item Also Bought

Hadoop in Action

Chuck Lam

4.5 stars (10)

Paperback \$27.45

Machine Learning in Action

Peter Harrington

4.5 stars (17)

Paperback \$26.49

Hadoop: The Definitive Guide

Tom White

4.5 stars (32)

Paperback \$28.65

Collaborative Filtering with Spark

- Recommend Items
 - (filtering)
- Based on User preferences data
 - (collaborative)

Users Item Rating Matrix

		Item 1	Item 2	Item 3
Ted	4	5	5	
Carol		5	5	
Bob		5	?	

Train a Model to Make Predictions

Ted and Carol like Movie B and C

Bob likes Movie B, What might he like ?

Bob likes Movie B, **Predict C**

Users Item Rating Matrix

		Users Item Rating Matrix		
		Movie A	Movie B	Movie C
Users	Movie A		4	5
	Movie B		5	5
	Movie C		5	?

Alternating Least Squares

- approximates **sparse** user item rating matrix
 - as product of **two dense** matrices, User and Item factor matrices
 - tries to **learn the hidden features** of each user and item
 - algorithm **alternatively fixes** one factor matrix and **solves** for the other

ML Cross Validation Process

Ratings Data

```
[user01@maprdemo moviemed]$ head ratings.dat
1::1193::5::978300760
1::661::3::978302109
1::914::3::978301968
1::3408::4::978300275
1::2355::5::978824291
1::1197::3::978302268
1::1287::5::978302039
1::2804::5::978300719
1::594::4::978302268
1::919::4::978301368
[user01@maprdemo moviemed]$
```


Parse Input

```
// parse input UserID::MovieID::Rating
def parseRating(str: String): Rating= {
 val fields = str.split("::")
 Rating(fields(0).toInt, fields(1).toInt,
 fields(2).toDouble)
}


// create an RDD of Ratings objects
val ratingsRDD = ratingText.map(parseRating).cache()
```


Build Model

**split ratings RDD into training data RDD (80%)
and test data RDD (20%)**

build a user product matrix model

Create Model

```
// Randomly split ratings RDD into training data RDD (80%)
// and test data RDD (20%)

val splits = ratingsRDD.randomSplit(Array(0.8, 0.2), 0L)

val trainingRatingsRDD = splits(0).cache()
val testRatingsRDD = splits(1).cache()

// build a ALS user product matrix model with rank=20,
// iterations=10

val model = (new ALS().setRank(20).setIterations(10)
  .run(trainingRatingsRDD))
```


Get predictions

```
// get predicted ratings to compare to test ratings
```

```
val testUserProductRDD = testRatingsRDD.map {  
 case Rating(user, product, rating) => (user, product)  
}
```

```
// call model.predict with test Userid, Movield input data
```

```
val predictionsForTestRDD = model.predict(testUserProductRDD)
```


Compare predictions to Tests

Join predicted ratings to test ratings in order to compare

Key, Value

((**user, product**), test rating)

Key, Value

((**user, product**), predicted rating)

Key, Value

((**user, product**), (test rating, predicted rating))

Test Model

```
// prepare predictions for comparison
val predictionsKeyedByUserProductRDD = predictionsForTestRDD.map{
  case Rating(user, product, rating) => ((user, product), rating)
}

// prepare test for comparison
val testKeyedByUserProductRDD = testRatingsRDD.map{
  case Rating(user, product, rating) => ((user, product), rating)
}

//Join the test with predictions
val testAndPredictionsJoinedRDD = testKeyedByUserProductRDD
  .join(predictionsKeyedByUserProductRDD)
```


Compare predictions to Tests

Find False positives: Where

test rating <= 1 and predicted rating >= 4

Key, Value

```
((user, product), (test rating, predicted rating))
```


Test Model

```
val falsePositives =(testAndPredictionsJoinedRDD.filter{  
 case ((user, product), (ratingT, ratingP)) =>  
 (ratingT <= 1 && ratingP >=4)  
 })  
falsePositives.take(2)  
  
Array[((Int, Int), (Double, Double))] =  
((3842,2858),(1.0,4.106488210964762)),  
((6031,3194),(1.0,4.790778049100913))
```


Test Model Mean Absolute Error

```
//Evaluate the model using Mean Absolute Error (MAE) between  
test and predictions  
  
val meanAbsoluteError = testAndPredictionsJoinedRDD.map {  
 case ((user, product), (testRating, predRating)) =>  
 val err = (testRating - predRating)  
 Math.abs(err)  
}.mean()  
  
meanAbsoluteError: Double = 0.7244940545944053
```


Get Predictions for new user

```
val newRatingsRDD=sc.parallelize(Array(Rating(0,260,4),Rating(0,1,3))
// union
val unionRatingsRDD = ratingsRDD.union(newRatingsRDD)
// build a ALS user product matrix model
val model = (new ALS().setRank(20).setIterations(10)
.run(unionRatingsRDD))

// get 5 recs for userid 0
val topRecsForUser = model.recommendProducts(0, 5)
```


Soon to Come

- Spark On Demand Training
 - <https://www.mapr.com/services/mapr-academy/>
- Blogs and Tutorials:
 - Movie Recommendations with Collaborative Filtering
 - Spark Streaming

- <https://www.mapr.com/blog/parallel-and-iterative-processing-machine-learning-recommendations-spark>

Parallel and Iterative Processing for Machine Learning Recommendations with Spark

Spark on MapR

- Certified Spark Distribution
- Fully supported and packaged by MapR in partnership with Databricks
- YARN integration
 - Spark can then allocate resources from cluster when needed

References

- Spark Online course: learn.mapr.com
- Spark web site: <http://spark.apache.org/>
- <https://databricks.com/>
- Spark on MapR:
 - <http://www.mapr.com/products/apache-spark>
- [Spark SQL and DataFrame Guide](#)
- [Apache Spark vs. MapReduce – Whiteboard Walkthrough](#)
- [Learning Spark - O'Reilly Book](#)
- [Apache Spark](#)

Q&A

Engage with us!

@mapr

maprtech

mapr-technologies

MapR

maprtech

