

Getting Started with Spark 2.x Machine Learning Pipelines to Predict Flight Delays

CAROL MCDONALD
Solutions Architect

Agenda

- Introduction to Machine Learning Classification
- Explore the Flight Dataset with Spark DataFrames
- Use Random Forest to Predict Flight Delays

Intro to Machine Learning

What is AI?

The definition of AI is continuously redefined

Since an early flush of optimism in the 1950s, smaller subsets of artificial intelligence – first machine learning, then deep learning, a subset of machine learning – have created ever larger disruptions.

AI Late 80s: Expert System rules engine

The definition of AI is continuously redefined : 1980s:

Problems with hard coded Rules

Rules are manual, uses a human expert

- difficult to maintain
- give a **one size fits all** decision! (2 times overdose same as 38 times)

Machine learning uses data and statistics

- can give finer grained predictions

4G

BOB WACHTER BACKCHANNEL 03.30.15 12:00 AM

HOW TECHNOLOGY LED A HOSPITAL TO GIVE A PATIENT 38 TIMES HIS DOSAGE

What is Machine Learning?

Contains patterns

Data

Finds patterns

Train Algorithm

Recognizes patterns

Build Model

New Data

Use Model
(prediction function)

Predictions

What is Supervised Machine Learning?

Supervised Algorithms use labeled data

Supervised Machine Learning: Classification & Regression

Classification

Identifies category for item

Classification: Definition

Form of ML that:

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

If it Walks/Swims/Quacks Like a Duck Then It Must Be a Duck

Credit Card Fraud Example

- What are we trying to predict?
 - This is the **Label**:
 - The probability of **Fraud**
- What are the “if questions” or properties we can use to predict?
 - These are the **Features**:
 - Amount \$\$ 24 hours > historical use ?

Credit Card Transaction Features
Number of Transactions last 24 hours
Total \$ Amount last 24 hours
Average Amount last 24 hours
Average Amount last 24 hours compared to historical use
Location and Time difference since Last Transaction
Average transaction
fraud risk of merchant type
Merchant types for day compared to historical use

Features derived
From Transaction
History

Credit Card Fraud Logistic Regression Example

Supervised Algorithms use labeled data

House Price Prediction Example

- What are we trying to predict?
 - This is the **Label or Target outcome:**
 - The **house price \$**
- What are the “if questions” or properties we can use to predict?
 - These are the **Features:**
 - The size of the house (square meters)

House Price Regression Example

House Price = intercept + coefficient * house size

$$y = a + bx$$

Supervised Algorithms use labeled data

Steps to Build a Machine Learning Solution

Supervised Learning: Classification & Regression

- Classification:
 - identifies which **category** (eg fraud or not fraud)
- Linear Regression:
 - predicts a **value** (eg amount of fraud)

Examples

- Retail Example:
 - Predict price, sales
- Telecom:
 - Predict customer will churn
- Healthcare Example:
 - Probability of readmission
- Marketing
 - Predict probability customer will click on add

Exploring the Flight Delay Dataset

How a Spark Application Runs on a Cluster

Spark Distributed Datasets

- Read only **collection of typed objects**
Dataset[T]
- **Partitioned** across a cluster
- Operated on in **parallel**
- in memory can be **Cached**

ROW COLUMN

A diagram showing a DataFrame as a table. Above the table, two labels are positioned: "ROW" on the left and "COLUMN" on the right, connected by a downward arrow. The table has the same schema and data as the one in the previous diagram.

AUCTION ID	BID	BID TIME	BIDDER	BIDDER RATE	OPEN BID	PRICE	ITEM	DAYS TO LIVE
8213034705	95	2.927373	JAKE7870	0	95	117.5	XBOX	3
8213034705	115	2.943484	DAVIDBRESLER2	1	95	117.5	XBOX	3
8213034705	100	2.951285	GLADIMACOWGIRL	58	95	117.5	XBOX	3
8213034705	117.5	2.998947	DAYSRUS	95	95	117.5	XBOX	3

DataFrame is like a partitioned table.

Dataset merged with Dataframe

- in Spark 2.0, DataFrame APIs merged with Datasets APIs
- A Dataset is a collection of typed objects (SQL and functions)
 - `Dataset[T]`
- A DataFrame is a Dataset of generic Row objects (SQL)
 - `Dataset[Row]`

Unified Apache Spark 2.0 API

Flight Dataset

Field	Description	Example Value
id	Unique identifier: composed of carrier code, date, origin, destination, flight number	AA_2017-02-22_SFO_ORD_150
dofW (Integer)	Day of week (1=Monday 7=Sunday)	1
carrier (String)	Carrier code	AA
origin(String)	Origin Airport Code	JFK
dest(String)	Destination airport code	LAX
crsdephour(Integer)	Scheduled departure hour	9
crsdeptime(Double)	Scheduled departure time	900.0
depdelay (Double)	Departure delay in minutes	40.0
crsarrrtime (Double)	Scheduled arrival time	1230.0
arrdelay (Double)	Arrival delay minutes	40.0
crselapsedtime (Double)	Elapsed time	390.0
dist (Double)	Distance	2475.0

{

```
"_id": "ATL_LGA_2017-01-01_AA_1678",
"dofW": 7,
"carrier": "AA",
"origin": "ATL",
"dest": "LGA",
"crsdephour": 17,
"crsdeptime": 1700,
"depdelay": 0.0,
"crsarrrtime": 1912,
"arrdelay": 0.0,
"crselapsedtime": 132.0,
"dist": 762.0
```

}

Loading a Dataset

Loading data from
a distributed file
into a Dataset

Load the data into a Dataset: Define the Schema

```
case class Flight(_id: String, dofW: Integer, carrier: String, origin: String,  
dest: String, crsdephour: Integer, crsdeptime: Double, depdelay: Double, crsarrtime: Double,  
arrdelay: Double, crselapsedtime: Double, dist: Double) extends Serializable  
  
val schema = StructType(Array(  
  StructField("_id", StringType, true),  
  StructField("dofW", IntegerType, true),  
  StructField("carrier", StringType, true),  
  StructField("origin", StringType, true),  
  StructField("dest", StringType, true),  
  StructField("crsdephour", IntegerType, true),  
  StructField("crsdeptime", DoubleType, true),  
  StructField("depdelay", DoubleType, true),  
  StructField("crsarrtime", DoubleType, true),  
  StructField("arrdelay", DoubleType, true),  
  StructField("crselapsedtime", DoubleType, true),  
  StructField("dist", DoubleType, true)  
))
```

Load the data into a Dataset

Load data

Dataset

```
val df: Dataset[Flight] = spark.read.option("inferSchema", "false")
 .schema(schema).json("/p/file.json").as[Flight]
```


df.show

columns

row

_id	idofW	carrier	origin	dest	crsdephour	crsdeptime	depdelay	crssarrrtime	arrdelay	crselapsedtime	distl
IAA_2017-01-01_ATL...	71	AAI	ATL	LGA	171	1700.01	0.01	1912.01	0.01	132.01	762.01
IAA_2017-01-01_LGA...	71	AAI	LGA	ATL	131	1343.01	0.01	1620.01	0.01	157.01	762.01
IAA_2017-01-01_MIA...	71	AAI	MIA	ATL	91	939.01	0.01	1137.01	10.01	118.01	594.01
IAA_2017-01-01_ORD...	71	AAI	ORD	MIA	201	2020.01	0.01	26.01	0.01	186.01	1197.01

Spark Distributed Datasets

Transformations create a new Dataset from the current one,
Lazily evaluated

Actions return a value to the driver

Action on a Dataset

`df.take(1)`

result:

`Array[Flight] = Array(Flight(ATL_LGA_2017-01-01_17_AA_1678,
7,AA,ATL,LGA,17,1700.0,0.0,1912.0,0.0,132.0,762.0))`

DataFrame Transformations

L Query	Description
agg(expr, exprs)	Aggregates on entire DataFrame
distinct	Returns new DataFrame with unique rows
except(other)	Returns new DataFrame with rows from this DataFrame not in other DataFrame
filter(expr); where(condition)	Filter based on the SQL expression or condition
groupBy(cols: Columns)	Groups DataFrame using specified columns
join (DataFrame, joinExpr)	Joins with another DataFrame using given join expression
sort(sortcol)	Returns new DataFrame sorted by specified column
select(col)	Selects set of columns

DataFrame Actions

Action	Description
<code>collect()</code>	Returns array containing all rows in DataFrame
<code>count()</code>	Returns number of rows in DataFrame
<code>describe(cols:String*)</code>	Computes statistics for numeric columns (count, mean, stddev, min and max)
<code>first()</code>	Returns the first row
<code>head()</code>	Returns the first row
<code>show()</code>	Displays first 20 rows
<code>take(n:int)</code>	Returns the first n rows

Example loading a Dataset


```
val df: Dataset[Flight] = spark.read.json("/p/file.json").as[Flight]
```

```
df.cache
```


```
df.count
```


Example:

Example

Example

Example:

```
val df: Dataset[Flight] = spark.read.json("/p/file.json").as[Flight]
```

```
df.cache
```

```
df.count
```

```
res9: Long = 41348
```


Example

```
val df: Dataset[Flight] = spark.read.json("/p/file.json").as[Flight]
```


```
df.cache
```

```
df.count
```

```
df.show
```


Example

Example: Log Mining

```
val df: Dataset[Flight] = spark.read.json("/p/file.json").as[Flight]  
df.cache  
df.count  
df.show
```

Cached, does not
have to read from
file again

Example:

```
val df: Dataset[Flight] = spark.read.json("/p/file.json").as[Flight]
```


```
df.cache
```

```
df.count
```

```
df.show
```

```
| df.show
```


_id	tailnum	carrier	origin	dest	crsdephour	crsdeptime	depdelay	crsarrtime	arrdelay	crselapsedtime	distl
IAA_2017-01-01_ATL...	I	AAI	ATL	LGA	17	1700.0	0.0	1912.0	0.0	132.0	762.0
IAA_2017-01-01_LGA...	I	AAI	LGA	ATL	13	1343.0	0.0	1620.0	0.0	157.0	762.0
IAA_2017-01-01_MIA...	I	AAI	MIA	ATL	9	939.0	0.0	1137.0	10.0	118.0	594.0
IAA_2017-01-01_ORD...	I	AAI	ORD	MIA	20	2020.0	0.0	26.0	0.0	186.0	1197.0

Example:

```
val df: Dataset[Uber] = spark.read.option("inferSchema",  
 "false").schema(schema).csv("data/uber.csv").as[Uber]  
df.cache  
df.count  
df.show
```

Cache your data → Faster Results

Spark Use Cases

Iterative Algorithms on large amounts of data

Some Algorithms that need **iterations**

- Clustering (K-Means)
- Linear Regression
- Graph Algorithms (e.g., PageRank)
- Alternating Least Squares ALS

Some Example Use Cases:

- Anomaly detection
- Classification
- Recommendations

Destinations with highest number of Departure Delays

```
df.filter($"depdelay" > 40).groupBy("dest")  
 .count().orderBy(desc(count)).show(10)
```

dest	count
SFO	711
EWR	620
ORD	593
ATL	547
LGA	535
DEN	397
MIA	385
BOS	343
IAH	333

Top 5 Longest Departure Delays

```
df.select($"carrier",$"origin",$"dest",$"depdelay",
  $"crsdephour").filter($"depdelay" > 40)
.orderBy(desc( "depdelay" )).show(5)
```

carrier	origin	dest	depdelay	crsdephour
AA	SFO	ORD	1440.0	8
DL	BOS	ATL	1185.0	17
UA	DEN	EWR	1138.0	12
DL	ORD	ATL	1087.0	19
UA	MIA	EWR	1072.0	20

Register Dataframe as a Temporary View

Register Dataset as a Temporary View in order to explore with SQL

```
df.createOrReplaceTempView("flights")
spark.catalog.cacheTable("flights")
```


Average Departure Delay by Carrier

```
%sql select carrier, avg(depdelay) from flights  
group by carrier
```


Count of Departure Delays by Carrier

```
%sql select carrier, count(depdelay) from flights where depdelay > 40 group by carrier
```


Count of Departure Delays by Day of the Week


```
%sql select dofW, count(depdelay) from flights  
where depdelay > 40 group by dofW
```


Monday= 1 Sunday = 7

Count of Departure Delays by Hour of the Day

```
%sql select crsdephour, count(depdelay) from flights where depdelay > 40 group by crsdephour
```


Count of Departure Delays by Origin

```
%sql select origin, count(depdelay) from flights  
where depdelay > 40 group by origin
```


Count of Departure Delays by Origin, Destination

```
%sql select origin,dest count(depdelay) from flights where depdelay > 40 group by origin,dest
```


Bucket Dataset for Delayed not Delayed


```
val delaybucketizer = new Bucketizer()
  .setInputCol("depdelay")
  .setOutputCol("delayed")
  .setSplits(Array( 0.0, 40.0))
```

```
val df2 = delaybucketizer.transform(df1)
```

	_id	dofW	carrier	origin	dest	crsdephour	crsdeptime	depdelay	crssarrtimel	arrdelay	crselapsedtimel	dist	delayed
IAA_2017-01-01_ATL...	I	7I	AAI	ATL	LGA	17I	1700I	0.0I	1912I	0.0I	132.0I	762.0I	0.0I
IAA_2017-01-01_LGA...	I	7I	AAI	LGA	ATL	13I	1343I	0.0I	1620I	0.0I	157.0I	762.0I	0.0I
IAA_2017-01-01_MIA...	I	7I	AAI	MIA	ATL	9I	939I	0.0I	1137I	10.0I	118.0I	594.0I	0.0I

Count of Departure Delays by Origin, Destination

```
%sql select origin,dest count(depdelay) from flights where depdelay > 40 group by origin,dest
```


Bucket Dataset for Delayed not Delayed

```
df2.groupBy("delayed").count.show
```

result:

```
+-----+-----+
| delayed | count |
+-----+-----+
| 0.0 | 36790 |
| 1.0 |  4558 |
+-----+-----+
```

Stratify

```
val fractions = Map(0.0 -> .13, 1.0 -> 1.0)
Val train = df.stat.sampleBy("delayed", fractions, 36L)


train.groupBy("delayed").count.show
```

result:

```
+-----+-----+
| delayed | count |
+-----+-----+
| 0.0 |  4766 |
| 1.0 |  4558 |
+-----+-----+
```

Predict Flight Delays

ML Discovery Model Building

Flight Delay Example

- What are we trying to predict?
 - This is the **Label or Target outcome**:
 - $\text{Delayed} = 1$ if delay > 40 minutes
- What are the “if questions” or properties we can use to predict?
- These are the **Features**:
 - Day of the week, scheduled departure time, scheduled arrival time, Airline carrier, scheduled travel time, Origin, Destination, Distance

label

features

delayed	dofW	crsdepTime	crsArrTime	carrier	elapTime	origin	dest	dist
1.0/0.0	1	1015	1230	AA	385.0	JFK	LAX	2475.0

Decision Tree for Classification

- Tree of decisions about features
- IF THEN ELSE questions using features at each tree node
- Answers branch to child nodes

Decision Tree

- Q1: If the scheduled departure time < 10:15 AM
 - T: Q2: If the originating airport is in the set {ORD, ATL, SFO}
 - T: Q3: If the day of the week is in {Monday, Sunday}
 - T: Delayed=1
 - F: Delayed=0
 - F: Q3: If the destination airport is in the set {SFO, ORD, EWR}
 - T: Delayed=1
 - F: Delayed=0
 - F : Q2: If the originating airport is not in the set {BOS . MIA}
 - T: Q3: If the day of the week is in the set {Monday , Sunday}
 - T: Delayed=1
 - F: Delayed=0
 - F: Q3: If the destination airport is not in the set {BOS . MIA}
 - T: Delayed=1
 - F: Delayed=0

Random Forest

Featurization, Training and Model Selection

Feature Vectors are vectors of numbers representing the value for each feature

ML Discovery Model Building

Spark ML workflow

Spark ML workflow with a Pipeline

A pipeline estimator
fit returns a pipeline
model

Extract the Features

Feature Vectors are vectors of numbers representing the value for each feature

Set up Transformer Estimator Pipeline

A Pipeline chains multiple Transformers and Estimators together in a ML workflow

StringIndexer Transformer maps Strings to Numbers

```
val indexer = new StringIndexer()
 .setInputCol("carrier")
 .setOutputCol("carrierIndex")
Val df2=indexer.transform(df)
```


Transformer:

- **transform() method converts one DataFrame into another, by appending columns**

Create StringIndexers for all Categorical features

```
// column names for categorical feature columns
val categoricalColumns = Array("carrier", "origin", "dest",
"doFW", "orig_dest")

// create stringindexers for all string columns
val stringIndexers = categoricalColumns.map{ colName =>
 new StringIndexer()
 .setInputCol(colName)
 .setOutputCol(colName + "Indexed")
 .fit(strain)
}
```


Use Bucketizer Transformer to add a label 0 or 1

```
// add a label column based on departure delay  
val labeler = new Bucketizer().setInputCol("depdelay")  
  .setOutputCol("label")  
  .setSplits(Array(0.0, 40.0,  
 Double.PositiveInfinity))
```


Use Vector Assembler to add features

```
val featureCols = Array("carrierIndexed", "destIndexed", "originIndexed",  
"dofWIndexed", "orig_destIndexed", "crsdephour", "crsdeptime", "crsarrttime",  
"crselapsedtime", "dist")  
// combines a list of feature columns into a vector column  
val assembler = new VectorAssembler()  
  .setInputCols(featureCols)  
  .setOutputCol("features")
```


Create RandomForest Estimator to train our model


```
val rf = new RandomForestClassifier()  
  .setLabelCol("label")  
  .setFeaturesCol("features")
```


Put Feature Transformers and Estimator in Pipeline


```
val steps = stringIndexers ++ Array(labeler, assembler, rf)
```

```
val pipeline = new Pipeline().setStages(steps)
```


Estimator pipeline `fit()` method trains on a dataset and produces a model

Evaluate the Predictions from the model

K-fold Cross-Validation Process

data is randomly **split** into **K** partition **training** and **test** dataset pairs

K-fold Cross-Validation Process

Train algorithm with **training** dataset

ML Cross-Validation Process

Evaluate the model with the **Test Set**

K-fold Cross-Validation Process

Repeat K times

select the Model produced by the best-performing set of parameters

Cross Validation transformation estimation pipeline

Set up a **CrossValidator** with:

- **Parameter grid, Estimator (pipeline), Evaluator**

Perform grid search based model selection

Parameter Tuning with CrossValidator with a Paramgrid

CrossValidator

- Given:
 - Estimator
 - Parameter grid
 - Evaluator
- Find best parameters and model

```
val paramGrid = new ParamGridBuilder()  
  .addGrid(rf.maxBins, Array(100, 200))  
  .addGrid(rf.maxDepth, Array(2, 4, 10))  
  .addGrid(rf.numTrees, Array(5, 20))  
  .addGrid(rf.impurity, Array("entropy", "gini"))  
  .build()  
  
val evaluator= new BinaryClassificationEvaluator()  
  .setLabelCol("label")  
  .setRawPredictionCol("prediction")  
  
val crossval = new CrossValidator()  
  .setEstimator(pipeline)  
  .setEvaluator(evaluator)  
  .setEstimatorParamMaps(paramGrid)  
  .setNumFolds(3)
```

Crossvalidator fit a Model

```
val pipelineModel = crossvalidator.fit(train)
```


Random Forest Feature Importances

```
val featureImportances = pipelineModel.bestModel.asInstanceOf[PipelineModel]
  .stages(stringIndexers.size + 2)
  .asInstanceOf[RandomForestClassificationModel].featureImportances
```

```
assembler.getInputCols.zip(featureImportances.toArray).sortBy(-_._2).foreach { case (feat, imp) =>
  println(s"feature: $feat, importance: $imp") }
```

result:

feature: crsdeptime, importance: 0.2954321019748874

feature: orig_destIndexed, importance: 0.21540676913162476

feature: crsarrrtime, importance: 0.1594826730807351

feature: crsdephour, importance: 0.11232750835024508

feature: destIndexed, importance: 0.07068851952515658

feature: carrierIndexed, importance: 0.03737067561393635

feature: dist, importance: 0.03675114205144413

feature: dofWIndexed, importance: 0.030118527912782744

feature: originIndexed, importance: 0.022401521272697823

feature: crselapsedtime, importance: 0.020020561086490113

Get Test Predictions

Get Predictions on Test Data

```
val predictions = pipelineModel.transform(test)
```


Evaluate the Predictions from the model

```
val areaUnderROC = evaluator.evaluate(predictions)
```


label	features	prediction
1.0	[117.0,0.0,0.0,18...]	1.0
0.0	[65.0,0.0,0.0,129...]	0.0

Area under the ROC curve

Accuracy is measured by the area under the ROC curve.

The area measures correct classifications

- An area of 1 represents a perfect test
- an area of .5 represents a worthless test

Calculate Metrics

```
val lp = predictions.select( "label", "prediction")
val counttotal = predictions.count()
val correct = lp.filter($"label" === $"prediction").count()
val wrong = lp.filter(not($"label" === $"prediction")).count()
val truep = lp.filter($"prediction" === 0.0).filter($"label" === $"prediction").count() /
counttotal.toDouble
val truen = lp.filter($"prediction" === 1.0).filter($"label" === $"prediction").count()/
counttotal.toDouble
val falsen = lp.filter($"prediction" === 0.0).filter(not($"label" === $"prediction")).count()/
counttotal.toDouble
val falsep = lp.filter($"prediction" === 1.0).filter(not($"label" === $"prediction")).count()/
counttotal.toDouble
val ratioWrong=wrong.toDouble/counttotal.toDouble
val ratioCorrect=correct.toDouble/counttotal.toDouble
```

Calculate Metrics

ratio Correct 0.6129679791041889

ratio wrong 0.3870320208958112

true positive 0.537994582567476

true negative 0.07497339653671278

false negative 0.035261681338879754

false positive 0.35177033955693143

Precision Grid

prediction/label	Actual Not Delayed	Actual Delayed
Predicted Not Delayed	.53 (TP)	.035 (FN)
Predicted Delayed	.35 (FP)	.074 (TN)

Save the Model

```
pipelineModel.write.overwrite().save("/path1")
```


Later

```
val sameModel = CrossValidatorModel.load("/path")
```


End to End Application Architecture

Simplified Pipeline: Real-Time Flight Delay Predictions

Machine Learning Pipeline for Flight Delays

New Spark Ebook

Link to Code for this webinar is
in appendix of this
Book.
<https://mapr.com/ebooks/>

Complimentary books

Get your copies

download at
mapr.com/ebooks

To Learn More: New Spark 2.0 training

- MapR Free ODT <http://learn.mapr.com/>

The screenshot shows the homepage of the MapR Academy Essentials website at learn.mapr.com/. The page features a navigation bar with the MapR logo and a search bar. A prominent "MAPR ACADEMY ESSENTIALS" banner is displayed. On the left, a sidebar lists categories: Cluster Administrator (2), Apache Spark (2), MapReduce (2), Data Analyst (2), Apache HBase (2), and Certification (5). The main content area displays six free introductory courses:

- ESS 100 – Introduction to Big Data (FREE)
- ESS 101 – Apache Hadoop Essentials (FREE)
- ESS 200 – MapR Administration Essentials (FREE)
- ESS 300 – MapReduce Essentials (FREE)
- ESS 320 – MapR-DB Essentials (FREE)
- ESS 350 – MapR Streams Essentials (FREE)

A "Jump to Academy Pro" button is located in the top right corner.

MapR Blog

[HTTPS://MAPR.COM/BLOG/](https://mapr.com/blog/)

Featured Author

Carol McDonald

SOLUTIONS ARCHITECT, MAPR

Carol has extensive experience as a developer and architect building complex mission critical applications in the Banking, Health insurance and Telecom Industries. As a Java Technology Evangelist at Sun Microsystems, Carol traveled all over the world speaking at Sun Tech Days, JUGs, Companies, and Conferences. She is a recognized speaker in Java communities.

Q&A

ENGAGE WITH US