

Learning Apache Spark with Python

Release v1.0

Wenqiang Feng

February 16, 2019

CONTENTS

1 Preface	2
1.1 About	2
1.2 Motivation for this tutorial	3
1.3 Copyright notice and license info	3
1.4 Acknowledgement	4
1.5 Feedback and suggestions	4
2 Why Spark with Python ?	5
2.1 Why Spark?	5
2.2 Why Spark with Python (PySpark)?	7
3 Configure Running Platform	8
3.1 Run on Databricks Community Cloud	8
3.2 Configure Spark on Mac and Ubuntu	13
3.3 Configure Spark on Windows	15
3.4 PySpark With Text Editor or IDE	15
3.5 PySparkling Water: Spark + H2O	18
3.6 Set up Spark on Cloud	20
3.7 Demo Code in this Section	20
4 An Introduction to Apache Spark	22
4.1 Core Concepts	22
4.2 Spark Components	22
4.3 Architecture	25
4.4 How Spark Works?	25
5 Programming with RDDs	26
5.1 Create RDD	26
5.2 Spark Operations	30
6 Statistics Preliminary	33
6.1 Notations	33
6.2 Measurement Formula	33
6.3 Statistical Tests	34
7 Data Exploration	35
7.1 Univariate Analysis	35

7.2	Multivariate Analysis	47
8	Regression	53
8.1	Linear Regression	53
8.2	Generalized linear regression	61
8.3	Decision tree Regression	68
8.4	Random Forest Regression	74
8.5	Gradient-boosted tree regression	80
9	Regularization	86
9.1	Ordinary least squares regression	86
9.2	Ridge regression	86
9.3	Least Absolute Shrinkage and Selection Operator (LASSO)	87
9.4	Elastic net	87
10	Classification	88
10.1	Binomial logistic regression	88
10.2	Multinomial logistic regression	97
10.3	Decision tree Classification	108
10.4	Random forest Classification	116
10.5	Gradient-boosted tree Classification	125
10.6	XGBoost: Gradient-boosted tree Classification	125
10.7	Naive Bayes Classification	127
11	Clustering	138
11.1	K-Means Model	138
12	RFM Analysis	146
12.1	RFM Analysis Methodology	147
12.2	Demo	148
12.3	Extension	153
13	Text Mining	161
13.1	Text Collection	161
13.2	Text Preprocessing	168
13.3	Text Classification	171
13.4	Sentiment analysis	176
13.5	N-grams and Correlations	183
13.6	Topic Model: Latent Dirichlet Allocation	183
14	Social Network Analysis	195
14.1	Introduction	195
14.2	Co-occurrence Network	195
14.3	Appendix: matrix multiplication in PySpark	199
14.4	Correlation Network	201
15	ALS: Stock Portfolio Recommendations	202
15.1	Recommender systems	203
15.2	Alternating Least Squares	203

15.3 Demo	204
16 Monte Carlo Simulation	211
16.1 Simulating Casino Win	211
16.2 Simulating a Random Walk	213
17 Markov Chain Monte Carlo	221
18 Neural Network	222
18.1 Feedforward Neural Network	222
19 My PySpark Package	225
19.1 Hierarchical Structure	225
19.2 Set Up	226
19.3 ReadMe	226
20 Main Reference	228
Bibliography	229
Index	231

Welcome to my **Learning Apache Spark with Python** note! In this note, you will learn a wide array of concepts about **PySpark** in Data Mining, Text Mining, Machine Learning and Deep Learning. The PDF version can be downloaded from [HERE](#).

**CHAPTER
ONE**

PREFACE

1.1 About

1.1.1 About this note

This is a shared repository for [Learning Apache Spark Notes](#). The PDF version can be downloaded from [HERE](#). The first version was posted on Github in [ChenFeng](#) ([\[Feng2017\]](#)). This shared repository mainly contains the self-learning and self-teaching notes from Wenqiang during his [IMA Data Science Fellowship](#). The reader is referred to the repository <https://github.com/runawayhorse001/LearningApacheSpark> for more details about the dataset and the .ipynb files.

In this repository, I try to use the detailed demo code and examples to show how to use each main functions. If you find your work wasn't cited in this note, please feel free to let me know.

Although I am by no means an data mining programming and Big Data expert, I decided that it would be useful for me to share what I learned about PySpark programming in the form of easy tutorials with detailed example. I hope those tutorials will be a valuable tool for your studies.

The tutorials assume that the reader has a preliminary knowledge of programing and Linux. And this document is generated automatically by using [sphinx](#).

1.1.2 About the authors

- **Wenqiang Feng**
 - Data Scientist and PhD in Mathematics
 - University of Tennessee at Knoxville
 - Email: von198@gmail.com

- **Biography**

Wenqiang Feng is Data Scientist within DST's Applied Analytics Group. Dr. Feng's responsibilities include providing DST clients with access to cutting-edge skills and technologies, including Big Data analytic solutions, advanced analytic and data enhancement techniques and modeling.

Dr. Feng has deep analytic expertise in data mining, analytic systems, machine learning algorithms, business intelligence, and applying Big Data tools to strategically solve industry problems in a cross-functional business. Before joining DST, Dr. Feng was an IMA Data Science Fellow at The Institute for Mathematics and its Applications (IMA) at the University of Minnesota. While there, he helped startup companies make marketing decisions based on deep predictive analytics.

Dr. Feng graduated from University of Tennessee, Knoxville, with Ph.D. in Computational Mathematics and Master's degree in Statistics. He also holds Master's degree in Computational Mathematics from Missouri University of Science and Technology (MST) and Master's degree in Applied Mathematics from the University of Science and Technology of China (USTC).

- **Declaration**

The work of Wenqiang Feng was supported by the IMA, while working at IMA. However, any opinion, finding, and conclusions or recommendations expressed in this material are those of the author and do not necessarily reflect the views of the IMA, UTK and DST.

1.2 Motivation for this tutorial

I was motivated by the [IMA Data Science Fellowship](#) project to learn PySpark. After that I was impressed and attracted by the PySpark. And I foud that:

1. It is no exaggeration to say that Spark is the most powerful Bigdata tool.
2. However, I still found that learning Spark was a difficult process. I have to Google it and identify which one is true. And it was hard to find detailed examples which I can easily learned the full process in one file.
3. Good sources are expensive for a graduate student.

1.3 Copyright notice and license info

This Learning Apache Spark with Python PDF file is supposed to be a free and living document, which is why its source is available online at <https://runawayhorse001.github.io/LearningApacheSpark/pyspark.pdf>. But this document is licensed according to both [MIT License](#) and [Creative Commons Attribution-NonCommercial 2.0 Generic \(CC BY-NC 2.0\) License](#).

When you plan to use, copy, modify, merge, publish, distribute or sublicense, Please see the terms of those licenses for more details and give the corresponding credits to the author.

1.4 Acknowledgement

At here, I would like to thank Ming Chen, Jian Sun and Zhongbo Li at the University of Tennessee at Knoxville for the valuable discussion and thank the generous anonymous authors for providing the detailed solutions and source code on the internet. Without those help, this repository would not have been possible to be made. Wenqiang also would like to thank the [Institute for Mathematics and Its Applications \(IMA\)](#) at [University of Minnesota, Twin Cities](#) for support during his IMA Data Scientist Fellow visit.

A special thank you goes to [Dr. Haiping Lu](#), Lecturer in Machine Learning at Department of Computer Science, University of Sheffield, for recommending and heavily using my tutorial in his teaching class and for the valuable suggestions.

1.5 Feedback and suggestions

Your comments and suggestions are highly appreciated. I am more than happy to receive corrections, suggestions or feedbacks through email (von198@gmail.com) for improvements.

CHAPTER TWO

WHY SPARK WITH PYTHON ?

Note: Sharpening the knife longer can make it easier to hack the firewood – old Chinese proverb

I want to answer this question from the following two parts:

2.1 Why Spark?

I think the following four main reasons from [Apache Spark™](#) official website are good enough to convince you to use Spark.

1. Speed

Run programs up to 100x faster than Hadoop MapReduce in memory, or 10x faster on disk.

Apache Spark has an advanced DAG execution engine that supports acyclic data flow and in-memory computing.

Figure 2.1: Logistic regression in Hadoop and Spark

2. Ease of Use

Write applications quickly in Java, Scala, Python, R.

Spark offers over 80 high-level operators that make it easy to build parallel apps. And you can use it interactively from the Scala, Python and R shells.

3. Generality

Combine SQL, streaming, and complex analytics.

Spark powers a stack of libraries including SQL and DataFrames, MLlib for machine learning, GraphX, and Spark Streaming. You can combine these libraries seamlessly in the same application.

Figure 2.2: The Spark stack

4. Runs Everywhere

Spark runs on Hadoop, Mesos, standalone, or in the cloud. It can access diverse data sources including HDFS, Cassandra, HBase, and S3.

Figure 2.3: The Spark platform

2.2 Why Spark with Python (PySpark)?

No matter you like it or not, Python has been one of the most popular programming languages.

Figure 2.4: KDnuggets Analytics/Data Science 2017 Software Poll from [kdnnuggets](#).

CHAPTER
THREE

CONFIGURE RUNNING PLATFORM

Note: Good tools are prerequisite to the successful execution of a job. – old Chinese proverb

A good programming platform can save you lots of troubles and time. Herein I will only present how to install my favorite programming platform and only show the easiest way which I know to set it up on Linux system. If you want to install on the other operator system, you can Google it. In this section, you may learn how to set up Pyspark on the corresponding programming platform and package.

3.1 Run on Databricks Community Cloud

If you don't have any experience with Linux or Unix operator system, I would love to recommend you to use Spark on Databricks Community Cloud. Since you do not need to setup the Spark and it's totally **free** for Community Edition. Please follow the steps listed below.

1. Sign up a account at: <https://community.cloud.databricks.com/login.html>

2. Sign in with your account, then you can creat your cluster(machine), table(dataset) and notebook(code).

3. Create your cluster where your code will run

4. Import your dataset

Note: You need to save the path which appears at Uploaded to DBFS: /File-Store/tables/05rmhuqv1489687378010/. Since we will use this path to load the dataset.

5. Creat your notebook

Learning Apache Spark with Python, Release v1.0

The screenshot shows the Databricks web interface with the title 'Create Cluster - Data'. The URL is https://community.cloud.databricks.com/?o=4622560542654492#create/cluster. The main form is titled 'New Cluster' with a 'Create Cluster' button. The 'Cluster Name' field contains 'MLmachine'. The 'Databricks Runtime Version' dropdown is set to 'Spark 2.1 (Auto-updating, Scala 2.10)'. The 'Instance' section notes a free 6GB memory limit for Community Edition users. The 'Availability Zone' dropdown is set to 'us-west-2c'. A sidebar on the left includes links for Home, Workspace, Recent, Tables, Clusters, Jobs, and Search.

The screenshot shows the Databricks web interface with the title 'Create Table - Data'. The URL is https://community.cloud.databricks.com/?o=4622560542654492#create/table. The main form is titled 'Create Table' under 'Data Import'. It shows a 'Data Source' dropdown set to 'File' and a file upload area with the placeholder 'Drop file or click here to upload'. On the left, there's a sidebar with a '+ Create Table' button and a 'Search Tables' input field. Below it are lists for 'advertising_csv', 'crab', 'praedicta', and 'raw_classified_txt'. The sidebar also includes links for Home, Workspace, Recent, Tables, Clusters, Jobs, and Search.

The screenshot shows the 'Create Table' interface in the Databricks web interface. A file named 'Heart (1).csv' has been uploaded to DBFS. The table details are as follows:

	_c0	Age	Sex	ChestPain	RestBP
1	63	1	typical	145	
2	67	1	asymptomatic	160	

The 'First row is header' checkbox is checked.

The screenshot shows the 'Create Notebook' dialog box in the Databricks web interface. The notebook is being created with the following parameters:

- Name: test
- Language: Python
- Cluster: MLmachine (6 GB, Failed to atta...)

The 'Create' button is visible at the bottom right of the dialog.

Learning Apache Spark with Python, Release v1.0

The screenshot shows a Databricks notebook interface. On the left is a sidebar with icons for Home, Workspace, Recent, Tables, Clusters, Jobs, and Search. The main area has a title bar 'linearRegression (Python)'. Below it are two command cells:

Cmd 1: **1.Linear Regression with PySpark on Databricks**
Author: Wenqiang Feng

Cmd 2: **Set up SparkSession**

```
from pyspark.sql import SparkSession
spark = SparkSession \
 .builder \
 .appName("Python Spark Linear Regression Example") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()
```

Command took 0.16 seconds -- by wfeng1@utk.edu at 4/2/2017, 11:12:21 PM on MLMachine

Cmd 3: **2. Load dataset**

```
df = spark.read.format('com.databricks.spark.csv') \
 .options(header='true', \
 inferSchema='true') \
 .load("/FileStore/tables/05rmhvqv1489687378010/", header= True)
```

Cmd 4:

Cmd 5:

After finishing the above 5 steps, you are ready to run your Spark code on Databricks Community Cloud. I will run all the following demos on Databricks Community Cloud. Hopefully, when you run the demo code, you will get the following results:

```
+---+---+---+---+---+
|_c0| TV|Radio|Newspaper|Sales|
+---+---+---+---+---+
|  1|230.1| 37.8| 69.2| 22.1|
|  2| 44.5| 39.3| 45.1| 10.4|
|  3| 17.2| 45.9| 69.3|  9.3|
|  4|151.5| 41.3| 58.5| 18.5|
|  5|180.8| 10.8| 58.4| 12.9|
+---+---+---+---+---+
only showing top 5 rows

root
|-- _c0: integer (nullable = true)
|-- TV: double (nullable = true)
|-- Radio: double (nullable = true)
|-- Newspaper: double (nullable = true)
|-- Sales: double (nullable = true)
```

3.2 Configure Spark on Mac and Ubuntu

3.2.1 Installing Prerequisites

I will strongly recommend you to install [Anaconda](#), since it contains most of the prerequisites and support multiple Operator Systems.

1. Install Python

Go to Ubuntu Software Center and follow the following steps:

1. Open Ubuntu Software Center
2. Search for python
3. And click Install

Or Open your terminal and using the following command:

```
sudo apt-get install build-essential checkinstall  
sudo apt-get install libreadline-gplv2-dev libncursesw5-dev libssl-dev  
 libsqlite3-dev tk-dev libgdbm-dev libc6-dev libbz2-dev  
sudo apt-get install python  
sudo easy_install pip  
sudo pip install ipython
```

3.2.2 Install Java

Java is used by many other softwares. So it is quite possible that you have already installed it. You can by using the following command in Command Prompt:

```
java -version
```

Otherwise, you can follow the steps in [How do I install Java for my Mac?](#) to install java on Mac and use the following command in Command Prompt to install on Ubuntu:

```
sudo apt-add-repository ppa:webupd8team/java  
sudo apt-get update  
sudo apt-get install oracle-java8-installer
```

3.2.3 Install Java SE Runtime Environment

I installed ORACLE Java JDK.

Warning: Installing Java and Java SE Runtime Environment steps are very important, since Spark is a domain-specific language written in Java.

You can check if your Java is available and find it's version by using the following command in Command Prompt:

```
java -version
```

If your Java is installed successfully, you will get the similar results as follows:

```
java version "1.8.0_131"
Java(TM) SE Runtime Environment (build 1.8.0_131-b11)
Java HotSpot(TM) 64-Bit Server VM (build 25.131-b11, mixed mode)
```

3.2.4 Install Apache Spark

Actually, the Pre-build version doesn't need installation. You can use it when you unpack it.

1. Download: You can get the Pre-built Apache Spark™ from [Download Apache Spark™](#).
 2. Unpack: Unpack the Apache Spark™ to the path where you want to install the Spark.
 3. Test: Test the Prerequisites: change the direction `spark-#.#. #-bin-hadoop#.#/bin` and run

```
./pyspark
```

```
Python 2.7.13 |Anaconda 4.4.0 (x86_64)| (default, Dec 20 2016, 23:05:08)
[GCC 4.2.1 Compatible Apple LLVM 6.0 (clang-600.0.57)] on darwin
Type "help", "copyright", "credits" or "license" for more information.
Anaconda is brought to you by Continuum Analytics.
Please check out: http://continuum.io/thanks and https://anaconda.org
Using Spark's default log4j profile: org/apache/spark/log4j-defaults.property
Setting default log level to "WARN".
To adjust logging level use sc.setLogLevel(newLevel). For SparkR,
use setLogLevel(newLevel).
17/08/30 13:30:12 WARN NativeCodeLoader: Unable to load native-hadoop
library for your platform... using builtin-java classes where applicable
17/08/30 13:30:17 WARN ObjectStore: Failed to get database global_temp,
returning NoSuchObjectException
Welcome to
```

Using Python version 2.7.13 (default, Dec 20 2016 23:05:08)
SparkSession available as 'spark'.

3.2.5 Configure the Spark

- 1. Mac Operator System:** open your bash_profile in Terminal

```
vim ~/.bash_profile
```

And add the following lines to your `bash_profile` (remember to change the path)

```
# add for spark
export SPARK_HOME=your_spark_installation_path
export PATH=$PATH:$SPARK_HOME/bin:$SPARK_HOME/sbin
export PATH=$PATH:$SPARK_HOME/bin
export PYSPARK_DRIVE_PYTHON="jupyter"
export PYSPARK_DRIVE_PYTHON_OPTS="notebook"
```

At last, remember to source your `bash_profile`

```
source ~/.bash_profile
```

2. Ubuntu Operator System: open your `bashrc` in Terminal

```
vim ~/.bashrc
```

And add the following lines to your `bashrc` (remember to change the path)

```
# add for spark
export SPARK_HOME=your_spark_installation_path
export PATH=$PATH:$SPARK_HOME/bin:$SPARK_HOME/sbin
export PATH=$PATH:$SPARK_HOME/bin
export PYSPARK_DRIVE_PYTHON="jupyter"
export PYSPARK_DRIVE_PYTHON_OPTS="notebook"
```

At last, remember to source your `bashrc`

```
source ~/.bashrc
```


3.3 Configure Spark on Windows

Installing open source software on Windows is always a nightmare for me. Thanks for Deelesh Mandloji. You can follow the detailed procedures in the blog [Getting Started with PySpark on Windows](#) to install the Apache Spark™ on your Windows Operator System.

3.4 PySpark With Text Editor or IDE

3.4.1 PySpark With Jupyter Notebook

After you finishing the above setup steps in [Configure Spark on Mac and Ubuntu](#), then you should be good to write and run your PySpark Code in Jupyter notebook.

The screenshot shows a Jupyter Notebook interface with a single cell containing PySpark code. The code reads a CSV file named 'Advertising.csv' and prints the first 5 rows of the DataFrame. The output shows the schema and the data.

```
In [1]: # # set up SparkSession
from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark SQL basic example") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()

df = spark.read.format('com.databricks.spark.csv') \
 .options(header='true', \
 inferSchema='true') \
 .load("/home/feng/Spark/Code/data/Advertising.csv",header=True)

df.show(5)
df.printSchema()

+---+---+---+---+
|_c0| TV|Radio|Newspaper|Sales|
+---+---+---+---+
| 1|230.1| 37.8| 69.2| 22.1|
| 2| 44.5| 39.3| 45.1| 10.4|
| 3| 17.2| 45.9| 69.3|  9.3|
| 4|151.5| 41.3| 58.5| 18.5|
| 5|180.8| 10.8| 58.4| 12.9|
+---+---+---+---+
only showing top 5 rows

root
|-- _c0: integer (nullable = true)
|-- TV: double (nullable = true)
|-- Radio: double (nullable = true)
|-- Newspaper: double (nullable = true)
|-- Sales: double (nullable = true)
```

3.4.2 PySpark With Apache Zeppelin

After you finishing the above setup steps in [Configure Spark on Mac and Ubuntu](#), then you should be good to write and run your PySpark Code in Apache Zeppelin.

3.4.3 PySpark With Sublime Text

After you finishing the above setup steps in [Configure Spark on Mac and Ubuntu](#), then you should be good to use Sublime Text to write your PySpark Code and run your code as a normal python code in Terminal.

```
python test_pyspark.py
```

Then you should get the output results in your terminal.

3.4.4 PySpark With Eclipse

If you want to run PySpark code on Eclipse, you need to add the paths for the **External Libraries** for your **Current Project** as follows:

1. Open the properties of your project

Screenshot of the Zeppelin Notebook interface showing a workflow for analyzing a bank dataset.

```

localhost:8080/#/notebook/2CTAHNZD - Google Chrome
localhost:8080/#/n ×
localhost:8080/#/notebook/2CTAHNZD
Apps Bookmarks house Spark dataMining Python git Recommender H2O textMining stock Workday dst - S...
Zeppelin Notebook Job
Search your Notes anonymous
test
df = spark.read.format('com.databricks.spark.csv').\
 options(header='true', \
 inferSchema='true')\
 .load("/home/feng/Dropbox/MyTutorial/LearningApacheSpark/doc/data/bank.csv",header=True);
Took 0 sec. Last updated by anonymous at September 24 2017, 4:03:16 PM. (outdated)

%spark.pyspark
df.show(4)
+---+-----+
|age| job|marital|education|default|balance|housing|loan| contact|day|month|duration|campaign|pdays|previous|poutcome| y|
+---+-----+
| 30|unemployed|married| primary| no| 1787| no| no|cellular| 19| oct| 79| 1| -1| 0| unknown| no|
| 33| services|married|secondary| yes| 4789| yes| yes|cellular| 11| may| 220| 1| 339| 4| failure| no|
| 35|management| single| tertiary| no| 1350| yes| no|cellular| 16| apr| 185| 1| 330| 1| failure| no|
| 30|management| married| tertiary| no| 1476| yes| yes| unknown| 3| jun| 199| 4| -1| 0| unknown| no|
+---+
only showing top 4 rows
Took 1 sec. Last updated by anonymous at September 24 2017, 4:14:43 PM.

%spark.pyspark
df.registerTempTable("bank")
Took 0 sec. Last updated by anonymous at September 24 2017, 4:03:32 PM. (outdated)

%sql
select age, count(1) value
from bank
where age < ${maxAge=20}
group by age
order by age
FINISHED
maxAge
30
settings
19 20 21 22 23 24 25
26 27 28 29
Took 0 sec. Last updated by anonymous at September 24 2017, 4:11:05 PM.

%sql
select age, count(1) value
from bank
where age < 30
group by age
order by age
FINISHED
settings
19 20 21 22 23 24 25
26 27 28 29
Took 1 sec. Last updated by anonymous at September 24 2017, 4:03:35 PM.

%sql
select age, count(1) value
from bank
where marital="${marital=single,single|divorced|married}"
group by age
FINISHED
marital
single
settings
Stacked Stream Expanded
105
100
50
0
19 40 60 69
Took 0 sec. Last updated by anonymous at September 24 2017, 4:07:39 PM.


```

Screenshot of a Sublime Text editor and a terminal window showing PySpark code execution.

```

~/Spark/Code/test_pyspark.py - Sublime Text
test_pyspark.py
1 ## set up SparkSession
2 from pyspark.sql import SparkSession
3
4 spark = SparkSession \
5 .builder \
6 .appName("Python Spark SQL basic example") \
7 .config("spark.some.config.option", "some-value") \
8 .getOrCreate()
9
10 df = spark.read.format('com.databricks.spark.csv').\
11 options(header='true', \
12 inferSchema='true').\
13 load("/home/feng/Spark/Code/data/Advertising.csv")
14
15 df.show(5)
16 df.printSchema()
Line 16, Column 38
Tab Size: 4
Python
feng@Feng-ThinkPad:~/Spark/Code$ to bind to another address
17/05/21 19:12:47 WARN Utils: Service 'SparkUI' could not bind on port 4040. Attempting port 4041.
17/05/21 19:12:47 WARN Utils: Service 'SparkUI' could not bind on port 4041. Attempting port 4042.
+---+-----+
|_c0| TV|Radio|Newspaper|Sales|
+---+-----+
| 1|230.1| 37.8| 69.2| 22.1|
| 2| 44.5| 39.3| 45.1| 10.4|
| 3| 17.2| 45.9| 69.3| 9.3|
| 4|151.5| 41.3| 58.5| 18.5|
| 5|180.8| 10.8| 58.4| 12.9|
+---+-----+
only showing top 5 rows
root
|-- _c0: integer (nullable = true)
|-- TV: double (nullable = true)
|-- Radio: double (nullable = true)
|-- Newspaper: double (nullable = true)
|-- Sales: double (nullable = true)
feng@feng-ThinkPad:~/Spark/Code$ 

```


2. Add the paths for the External Libraries

And then you should be good to run your code on Eclipse with PyDev.

3.5 PySparkling Water: Spark + H2O

1. Download Sparkling Water from: <https://s3.amazonaws.com/h2o-release/sparkling-water/rel-2.4/5/index.html>

2. Test PySparkling

```
unzip sparkling-water-2.4.5.zip  
cd ~/sparkling-water-2.4.5/bin  
./pysparkling
```

If you have a correct setup for PySpark, then you will get the following results:

Using Spark defined in the `SPARK_HOME=/Users/dt216661/spark` environmental proper

```
Python 3.7.1 (default, Dec 14 2018, 13:28:58)  
[GCC 4.2.1 Compatible Apple LLVM 6.0 (clang-600.0.57)] on darwin  
Type "help", "copyright", "credits" or "license" for more information.  
2019-02-15 14:08:30 WARN NativeCodeLoader:62 - Unable to load native-hadoop lib
```


```
Setting default log level to "WARN".
```

```
Using Spark's default log4j profile: org/apache/spark/log4j-defaults.properties
```

```
Setting default log level to "WARN".
```


```
To adjust logging level use sc.setLogLevel(newLevel). For SparkR, use setLogLevel
```

```
2019-02-15 14:08:31 WARN  Utils:66 - Service 'SparkUI' could not bind on port 40
```

```
2019-02-15 14:08:31 WARN  Utils:66 - Service 'SparkUI' could not bind on port 40
```

```
17/08/30 13:30:12 WARN NativeCodeLoader: Unable to load native-hadoop  
library for your platform... using builtin-java classes where applicable  
17/08/30 13:30:17 WARN ObjectStore: Failed to get database global_temp,  
returning NoSuchObjectException
```

```
Welcome to
```


```
Using Python version 3.7.1 (default, Dec 14 2018 13:28:58)
```

```
SparkSession available as 'spark'.
```

3. Setup pysparkling with Jupyter notebook

Add the following alias to your `bashrc` (Linux systems) or `bash_profile` (Mac system)

```
alias sparkling="PYSPARK_DRIVER_PYTHON='ipython' PYSPARK_DRIVER_PYTHON_OPTS=
```

4. Open pysparkling in terminal

```
sparkling
```

3.6 Set up Spark on Cloud

Following the setup steps in [Configure Spark on Mac and Ubuntu](#), you can set up your own cluster on the cloud, for example AWS, Google Cloud. Actually, for those clouds, they have their own Big Data tool. You can run them directly without any setting just like Databricks Community Cloud. If you want more details, please feel free to contact with me.

3.7 Demo Code in this Section

The code for this section is available for download `test_pyspark`, and the Jupyter notebook can be download from `test_pyspark_ipynb`.

- Python Source code

```
## set up SparkSession
from pyspark.sql import SparkSession

spark = SparkSession \
```

```
.builder \
.appName("Python Spark SQL basic example") \
.config("spark.some.config.option", "some-value") \
.getOrCreate()

df = spark.read.format('com.databricks.spark.csv').\
 options(header='true', \
 inferSchema='true').\
 load("/home/feng/Spark/Code/data/Advertising.csv", header=True)

df.show(5)
df.printSchema()
```

AN INTRODUCTION TO APACHE SPARK

Note: Know yourself and know your enemy, and you will never be defeated – idiom, from Sunzi's Art of War

4.1 Core Concepts

Most of the following content comes from [\[Kirillov2016\]](#). So the copyright belongs to **Anton Kirillov**. I will refer you to get more details from [Apache Spark core concepts, architecture and internals](#).

Before diving deep into how Apache Spark works, lets understand the jargon of Apache Spark

- Job: A piece of code which reads some input from HDFS or local, performs some computation on the data and writes some output data.
- Stages: Jobs are divided into stages. Stages are classified as a Map or reduce stages (Its easier to understand if you have worked on Hadoop and want to correlate). Stages are divided based on computational boundaries, all computations (operators) cannot be Updated in a single Stage. It happens over many stages.
- Tasks: Each stage has some tasks, one task per partition. One task is executed on one partition of data on one executor (machine).
- DAG: DAG stands for Directed Acyclic Graph, in the present context its a DAG of operators.
- Executor: The process responsible for executing a task.
- Master: The machine on which the Driver program runs
- Slave: The machine on which the Executor program runs

4.2 Spark Components

1. Spark Driver

- separate process to execute user applications
- creates SparkContext to schedule jobs execution and negotiate with cluster manager

2. Executors

- run tasks scheduled by driver
- store computation results in memory, on disk or off-heap
- interact with storage systems

3. Cluster Manager

- Mesos
- YARN
- Spark Standalone

Spark Driver contains more components responsible for translation of user code into actual jobs executed on cluster:

- **SparkContext**
 - represents the connection to a Spark cluster, and can be used to create RDDs, accumulators and broadcast variables on that cluster
- **DAGScheduler**
 - computes a DAG of stages for each job and submits them to TaskScheduler. TaskScheduler determines preferred locations for tasks (based on cache status or shuffle files locations) and finds minimum schedule to run the jobs
- **TaskScheduler**
 - responsible for sending tasks to the cluster, running them, retrying if there are failures, and mitigating stragglers
- **SchedulerBackend**
 - backend interface for scheduling systems that allows plugging in different implementations(Mesos, YARN, Standalone, local)

- BlockManager
 - provides interfaces for putting and retrieving blocks both locally and remotely into various stores (memory, disk, and off-heap)

4.3 Architecture

4.4 How Spark Works?

Spark has a small code base and the system is divided in various layers. Each layer has some responsibilities. The layers are independent of each other.

The first layer is the interpreter, Spark uses a Scala interpreter, with some modifications. As you enter your code in spark console (creating RDD's and applying operators), Spark creates a operator graph. When the user runs an action (like collect), the Graph is submitted to a DAG Scheduler. The DAG scheduler divides operator graph into (map and reduce) stages. A stage is comprised of tasks based on partitions of the input data. The DAG scheduler pipelines operators together to optimize the graph. For e.g. Many map operators can be scheduled in a single stage. This optimization is key to Spaks performance. The final result of a DAG scheduler is a set of stages. The stages are passed on to the Task Scheduler. The task scheduler launches tasks via cluster manager. (Spark Standalone/Yarn/Mesos). The task scheduler doesn't know about dependencies among stages.

PROGRAMMING WITH RDDS

Note: If you only know yourself, but not your opponent, you may win or may lose. If you know neither yourself nor your enemy, you will always endanger yourself – idiom, from Sunzi's Art of War

RDD represents **Resilient Distributed Dataset**. An RDD in Spark is simply an immutable distributed collection of objects sets. Each RDD is split into multiple partitions (similar pattern with smaller sets), which may be computed on different nodes of the cluster.

5.1 Create RDD

Usually, there are two popular way to create the RDDs: loading an external dataset, or distributing a set of collection of objects. The following examples show some simplest ways to create RDDs by using `parallelize()` fucntion which takes an already existing collection in your program and pass the same to the Spark Context.

1. By using `parallelize()` fucntion

```
from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark create RDD example") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()

df = spark.sparkContext.parallelize([(1, 2, 3, 'a b c'),
 (4, 5, 6, 'd e f'),
 (7, 8, 9, 'g h i')]).toDF(['col1', 'col2', 'col3', 'col4'])
```

Then you will get the RDD data:

```
df.show()
```

```
+---+---+---+---+
| col1 | col2 | col3 | col4 |
+---+---+---+---+
```

```

| 1 | 2 | 3 | a b c |
| 4 | 5 | 6 | d e f |
| 7 | 8 | 9 | g h i |
+---+---+---+---+

```

```

from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark create RDD example") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()

myData = spark.sparkContext.parallelize([(1, 2), (3, 4), (5, 6), (7, 8), (9, 10)])

```

Then you will get the RDD data:

```

myData.collect()

[(1, 2), (3, 4), (5, 6), (7, 8), (9, 10)]

```

2. By using `createDataFrame()` function

```

from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark create RDD example") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()

Employee = spark.createDataFrame([
 ('1', 'Joe', '70000', '1'),
 ('2', 'Henry', '80000', '2'),
 ('3', 'Sam', '60000', '2'),
 ('4', 'Max', '90000', '1')],
 ['Id', 'Name', 'Salary', 'DepartmentId']
)

```

Then you will get the RDD data:

```

+---+---+---+---+
| Id| Name|Salary|DepartmentId|
+---+---+---+---+
|  1| Joe| 70000| 1|
|  2| Henry| 80000| 2|
|  3| Sam| 60000| 2|
|  4| Max| 90000| 1|
+---+---+---+---+

```

3. By using `read` and `load` functions

1. Read dataset from .csv file

```
## set up SparkSession
from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark create RDD example") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()

df = spark.read.format('com.databricks.spark.csv') \
 .options(header='true', \
 inferSchema='true') \
 .load("/home/feng/Spark/Code/data/Advertising.csv", header=True)

df.show(5)
df.printSchema()
```

Then you will get the RDD data:

```
+---+---+---+---+---+
|_c0| TV |Radio |Newspaper |Sales |
+---+---+---+---+---+
| 1 | 230.1 | 37.8 | 69.2 | 22.1 |
| 2 | 44.5 | 39.3 | 45.1 | 10.4 |
| 3 | 17.2 | 45.9 | 69.3 | 9.3 |
| 4 | 151.5 | 41.3 | 58.5 | 18.5 |
| 5 | 180.8 | 10.8 | 58.4 | 12.9 |
+---+---+---+---+---+
only showing top 5 rows
```

```
root
 |-- _c0: integer (nullable = true)
 |-- TV: double (nullable = true)
 |-- Radio: double (nullable = true)
 |-- Newspaper: double (nullable = true)
 |-- Sales: double (nullable = true)
```

Once created, RDDs offer two types of operations: transformations and actions.

2. Read dataset from DataBase

```
## set up SparkSession
from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark create RDD example") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()

## User information
user = 'your_username'
```

```

pw = 'your_password'

## Database information
table_name = 'table_name'
url = 'jdbc:postgresql://##.##.##.##:5432/dataset?user='+user+'&password='
properties ={'driver': 'org.postgresql.Driver', 'password': pw,'user': user}

df = spark.read.jdbc(url=url, table=table_name, properties=properties)

df.show(5)
df.printSchema()

```

Then you will get the RDD data:

```

+---+---+---+---+---+
| _c0 | TV | Radio | Newspaper | Sales |
+---+---+---+---+---+
| 1 | 230.1 | 37.8 | 69.2 | 22.1 |
| 2 | 44.5 | 39.3 | 45.1 | 10.4 |
| 3 | 17.2 | 45.9 | 69.3 | 9.3 |
| 4 | 151.5 | 41.3 | 58.5 | 18.5 |
| 5 | 180.8 | 10.8 | 58.4 | 12.9 |
+---+---+---+---+---+
only showing top 5 rows

```

```

root
| -- _c0: integer (nullable = true)
| -- TV: double (nullable = true)
| -- Radio: double (nullable = true)
| -- Newspaper: double (nullable = true)
| -- Sales: double (nullable = true)

```

Note:

Reading tables from Database needs the proper drive for the corresponding Database. For example, the above demo needs `org.postgresql.Driver` and **you need to download it and put it in “jars“ folder of your spark installation path.** I download `postgresql-42.1.1.jar` from the official website and put it in jars folder.

3. Read dataset from HDFS

```

from pyspark.conf import SparkConf
from pyspark.context import SparkContext
from pyspark.sql import HiveContext

sc= SparkContext('local','example')
hc = HiveContext(sc)
tf1 = sc.textFile("hdfs://cdhstltest/user/data/demo.CSV")
print(tf1.first())

hc.sql("use intg_cme_w")


```

```
spf = hc.sql("SELECT * FROM spf LIMIT 100")
print(spf.show(5))
```

5.2 Spark Operations

Warning: All the figures below are from Jeffrey Thompson. The interested reader is referred to [pyspark pictures](#)

There are two main types of Spark operations: Transformations and Actions.

Note: Some people defined three types of operations: Transformations, Actions and Shuffles.

5.2.1 Spark Transformations

Transformations construct a new RDD from a previous one. For example, one common transformation is filtering data that matches a predicate.

 = easy = medium

Essential Core & Intermediate Spark Operations

General	Math / Statistical	Set Theory / Relational	Data Structure / I/O
<ul style="list-style-type: none"> • map • filter • flatMap • mapPartitions • mapPartitionsWithIndex • groupBy • sortBy 	<ul style="list-style-type: none"> • sample • randomSplit 	<ul style="list-style-type: none"> • union • intersection • subtract • distinct • cartesian • zip 	<ul style="list-style-type: none"> • keyBy • zipWithIndex • zipWithUniqueId • zipPartitions • coalesce • repartition • repartitionAndSortWithinPartitions • pipe

 = easy = medium

Essential Core & Intermediate PairRDD Operations

General	Math / Statistical	Set Theory / Relational	Data Structure
<ul style="list-style-type: none"> • flatMapValues • groupByKey • reduceByKey • reduceByKeyLocally • foldByKey • aggregateByKey • sortByKey • combineByKey 	<ul style="list-style-type: none"> • sampleByKey 	<ul style="list-style-type: none"> • cogroup (=groupWith) • join • subtractByKey • fullOuterJoin • leftOuterJoin • rightOuterJoin 	<ul style="list-style-type: none"> • partitionBy

5.2.2 Spark Actions

Actions, on the other hand, compute a result based on an RDD, and either return it to the driver program or save it to an external storage system (e.g., HDFS).

<ul style="list-style-type: none"> • reduce • collect • aggregate • fold • first • take • foreach • top • treeAggregate • treeReduce • foreachPartition • collectAsMap 	<ul style="list-style-type: none"> • count • takeSample • max • min • sum • histogram • mean • variance • stdev • sampleVariance • countApprox • countApproxDistinct 	<ul style="list-style-type: none"> • takeOrdered 	<ul style="list-style-type: none"> • saveAsTextFile • saveAsSequenceFile • saveAsObjectFile • saveAsHadoopDataset • saveAsHadoopFile • saveAsNewAPIHadoopDataset • saveAsNewAPIHadoopFile
--	--	---	--

ACTIONS

- keys
- values

- countByKey
- countByValue
- countByValueApprox
- countApproxDistinctByKey
- countApproxDistinctByKey
- countByKeyApprox
- sampleByKeyExact

CHAPTER
SIX

STATISTICS PRELIMINARY

Note: If you only know yourself, but not your opponent, you may win or may lose. If you know neither yourself nor your enemy, you will always endanger yourself – idiom, from Sunzi's Art of War

6.1 Notations

- m : the number of the samples
- n : the number of the features
- y_i : i-th label
- $\bar{y} = \frac{1}{m} \sum_{i=1}^n y_i$: the mean of y .

6.2 Measurement Formula

- Mean squared error

In statistics, the **MSE** (Mean Squared Error) of an estimator (of a procedure for estimating an unobserved quantity) measures the average of the squares of the errors or deviations—that is, the difference between the estimator and what is estimated.

$$\text{MSE} = \frac{1}{m} \sum_{i=1}^m (\hat{y}_i - y_i)^2$$

- Root Mean squared error

$$\text{RMSE} = \sqrt{\text{MSE}} = \sqrt{\frac{1}{m} \sum_{i=1}^m (\hat{y}_i - y_i)^2}$$

- Total sum of squares

In statistical data analysis the **TSS** (Total Sum of Squares) is a quantity that appears as part of a standard way of presenting results of such analyses. It is defined as being the sum, over all observations, of the squared differences of each observation from the overall mean.

$$\text{TSS} = \sum_{i=1}^m (y_i - \bar{y})^2$$

- Residual Sum of Squares

$$\text{RSS} = \frac{1}{m} \sum_{i=1}^m (\hat{y}_i - y_i)^2$$

- Coefficient of determination R^2

$$R^2 := 1 - \frac{\text{RSS}}{\text{TSS}}.$$

6.3 Statistical Tests

6.3.1 Correlational Test

- Pearson correlation: Tests for the strength of the association between two continuous variables.
- Spearman correlation: Tests for the strength of the association between two ordinal variables (does not rely on the assumption of normal distributed data).
- Chi-square: Tests for the strength of the association between two categorical variables.

6.3.2 Comparison of Means test

- Paired T-test: Tests for difference between two related variables.
- Independent T-test: Tests for difference between two independent variables.
- ANOVA: Tests the difference between group means after any other variance in the outcome variable is accounted for.

6.3.3 Non-parametric Test

- Wilcoxon rank-sum test: Tests for difference between two independent variables - takes into account magnitude and direction of difference.
- Wilcoxon sign-rank test: Tests for difference between two related variables - takes into account magnitude and direction of difference.
- Sign test: Tests if two related variables are different – ignores magnitude of change, only takes into account direction.

CHAPTER SEVEN

DATA EXPLORATION

Note: A journey of a thousand miles begins with a single step – idiom, from Laozi.

I wouldn't say that understanding your dataset is the most difficult thing in data science, but it is really important and time-consuming. Data Exploration is about describing the data by means of statistical and visualization techniques. We explore data in order to understand the features and bring important features to our models.

7.1 Univariate Analysis

In mathematics, univariate refers to an expression, equation, function or polynomial of only one variable. “Uni” means “one”, so in other words your data has only one variable. So you do not need to deal with the causes or relationships in this step. Univariate analysis takes data, summarizes that variables (attributes) one by one and finds patterns in the data.

There are many ways that can describe patterns found in univariate data include central tendency (mean, mode and median) and dispersion: range, variance, maximum, minimum, quartiles (including the interquartile range), coefficient of variation and standard deviation. You also have several options for visualizing and describing data with univariate data. Such as frequency Distribution Tables, bar Charts, histograms, frequency Polygons, pie Charts.

The variable could be either categorical or numerical, I will demonstrate the different statistical and visualization techniques to investigate each type of the variable.

- The Jupyter notebook can be download from Data Exploration.
- The data can be download from German Credit.

7.1.1 Numerical Variables

- Describe

The `desctibe` function in pandas and spark will give us most of the statistical results, such as min, median, max, quartiles and standard deviation. With the help of the user defined function, you can get even more statistical results.

```
# selected variables for the demonstration
num_cols = ['Account Balance', 'No of dependents']
df.select(num_cols).describe().show()

+-----+-----+
|summary| Account Balance| No of dependents|
+-----+-----+
| count | 1000 | 1000 |
| mean | 2.577 | 1.155 |
| stddev | 1.2576377271108936 | 0.36208577175319395 |
| min | 1 | 1 |
| max | 4 | 2 |
+-----+-----+
```

You may find out that the default function in PySpark does not include the quartiles. The following function will help you to get the same results in Pandas

```
def describe_pd(df_in, columns, style):
 """
 Function to union the basic stats results and deciles
 :param df_in: the input dataframe
 :param columns: the column name list of the numerical variable
 :param style: the display style

 :return : the numerical describe info. of the input dataframe

 :author: Ming Chen and Wenqiang Feng
 :email: von198@gmail.com
 """

 if style == 1:
 percentiles = [25, 50, 75]
 else:
 percentiles = np.array(range(0, 110, 10))

 percs = np.transpose([np.percentile(df_in.select(x).collect(), percentiles)
 percs = pd.DataFrame(percs, columns=columns)
 percs['summary'] = [str(p) + '%' for p in percentiles]

 spark_describe = df_in.describe().toPandas()
 new_df = pd.concat([spark_describe, percs], ignore_index=True)
 new_df = new_df.round(2)
 return new_df[['summary']] + columns

describe_pd(df, num_cols, 1)

+-----+-----+
|summary| Account Balance| No of dependents|
+-----+-----+
| count | 1000.0 | 1000.0 |
| mean | 2.577 | 1.155 |
| stddev | 1.2576377271108936 | 0.362085771753194 |
```

```

| min | 1.0 | 1.0 |
| max | 4.0 | 2.0 |
| 25% | 1.0 | 1.0 |
| 50% | 2.0 | 1.0 |
| 75% | 4.0 | 1.0 |
+-----+-----+

```

Sometimes, because of the confidential data issues, you can not deliver the real data and your clients may ask more statistical results, such as deciles. You can apply the following function to achieve it.

```

describe_pd(df, num_cols, 2)

+-----+-----+-----+
| summary | Account Balance | No of dependents |
+-----+-----+-----+
| count | 1000.0 | 1000.0 |
| mean | 2.577 | 1.155 |
| stddev | 1.2576377271108936 | 0.362085771753194 |
| min | 1.0 | 1.0 |
| max | 4.0 | 2.0 |
|  0% | 1.0 | 1.0 |
| 10% | 1.0 | 1.0 |
| 20% | 1.0 | 1.0 |
| 30% | 2.0 | 1.0 |
| 40% | 2.0 | 1.0 |
| 50% | 2.0 | 1.0 |
| 60% | 3.0 | 1.0 |
| 70% | 4.0 | 1.0 |
| 80% | 4.0 | 1.0 |
| 90% | 4.0 | 2.0 |
| 100% | 4.0 | 2.0 |
+-----+-----+

```

- Skewness and Kurtosis

This subsection comes from Wikipedia [Skewness](#).

In probability theory and statistics, skewness is a measure of the asymmetry of the probability distribution of a real-valued random variable about its mean. The skewness value can be positive or negative, or undefined. For a unimodal distribution, negative skew commonly indicates that the tail is on the left side of the distribution, and positive skew indicates that the tail is on the right.

Consider the two distributions in the figure just below. Within each graph, the values on the right side of the distribution taper differently from the values on the left side. These tapering sides are called tails, and they provide a visual means to determine which of the two kinds of skewness a distribution has:

1. negative skew: The left tail is longer; the mass of the distribution is concentrated on the right of the figure. The distribution is said to be left-skewed, left-tailed, or skewed to the left, despite the fact that the curve itself appears to be skewed or

leaning to the right; left instead refers to the left tail being drawn out and, often, the mean being skewed to the left of a typical center of the data. A left-skewed distribution usually appears as a right-leaning curve.

2. positive skew: The right tail is longer; the mass of the distribution is concentrated on the left of the figure. The distribution is said to be right-skewed, right-tailed, or skewed to the right, despite the fact that the curve itself appears to be skewed or leaning to the left; right instead refers to the right tail being drawn out and, often, the mean being skewed to the right of a typical center of the data. A right-skewed distribution usually appears as a left-leaning curve.

This subsection comes from Wikipedia [Kurtosis](#).

In probability theory and statistics, kurtosis (kyrtos or kurtos, meaning “curved, arching”) is a measure of the “tailedness” of the probability distribution of a real-valued random variable. In a similar way to the concept of skewness, kurtosis is a descriptor of the shape of a probability distribution and, just as for skewness, there are different ways of quantifying it for a theoretical distribution and corresponding ways of estimating it from a sample from a population.


```
from pyspark.sql.functions import col, skewness, kurtosis
df.select(skewness(var), kurtosis(var)).show()

+-----+-----+
| skewness(Age (years)) | kurtosis(Age (years)) |
+-----+-----+
| 1.0231743160548064 | 0.6114371688367672 |
+-----+-----+
```

Warning: Sometimes the statistics can be misleading!

F. J. Anscombe once said that make both calculations and graphs. Both sorts of output should be studied; each will contribute to understanding. These 13 datasets in Figure [Same Stats, Different Graphs](#) (the Datasaurus, plus 12 others) each have the same summary statistics (x/y mean, x/y standard deviation, and Pearson’s correlation) to two decimal places, while being drastically different in appearance. This work describes the technique we developed to create this dataset, and others like it. More details and interesting results can be found in [Same Stats Different Graphs](#).

Figure 7.1: Same Stats, Different Graphs

- Histogram

Warning: Histograms are often confused with Bar graphs!

The fundamental difference between histogram and bar graph will help you to identify the two easily is that there are gaps between bars in a bar graph but in the histogram, the bars are adjacent to each other. The interested reader is referred to [Difference Between Histogram and Bar Graph](#).


```

var = 'Age (years)'
x = data1[var]
bins = np.arange(0, 100, 5.0)

plt.figure(figsize=(10,8))
# the histogram of the data
plt.hist(x, bins, alpha=0.8, histtype='bar', color='gold',
 ec='black', weights=np.zeros_like(x) + 100. / x.size)

plt.xlabel(var)
plt.ylabel('percentage')
plt.xticks(bins)
plt.show()

fig.savefig(var+".pdf", bbox_inches='tight')
 
```


```

var = 'Age (years)'
x = data1[var]
bins = np.arange(0, 100, 5.0)

#####
hist, bin_edges = np.histogram(x,bins,
 weights=np.zeros_like(x) + 100. / x.size)
# make the histogram

fig = plt.figure(figsize=(20, 8))
ax = fig.add_subplot(1, 2, 1)

# Plot the histogram heights against integers on the x axis
ax.bar(range(len(hist)),hist,width=1,alpha=0.8,ec ='black', color='gold')
# # Set the ticks to the middle of the bars
ax.set_xticks([0.5+i for i,j in enumerate(hist)])
# Set the xticklabels to a string that tells us what the bin edges were
labels =[ '{}'.format(int(bins[i+1])) for i,j in enumerate(hist)]
labels.insert(0,'0')
ax.set_xticklabels(labels)
plt.xlabel(var)
plt.ylabel('percentage')

#####

hist, bin_edges = np.histogram(x,bins) # make the histogram

ax = fig.add_subplot(1, 2, 2)
# Plot the histogram heights against integers on the x axis
ax.bar(range(len(hist)),hist,width=1,alpha=0.8,ec ='black', color='gold')

# # Set the ticks to the middle of the bars
ax.set_xticks([0.5+i for i,j in enumerate(hist)])


# Set the xticklabels to a string that tells us what the bin edges were
labels =[ '{}'.format(int(bins[i+1])) for i,j in enumerate(hist)]
labels.insert(0,'0')
ax.set_xticklabels(labels)
plt.xlabel(var)
plt.ylabel('count')
plt.suptitle('Histogram of {}: Left with percentage output; Right with count output'
 .format(var), size=16)
plt.show()

fig.savefig(var+".pdf", bbox_inches='tight')

```

Sometimes, some people will ask you to plot the unequal width (invalid argument for histogram) of the bars. You can still achieve it by the following trick.

Histogram of Age (years): Left with percentage output; Right with count output


```

var = 'Credit Amount'
plot_data = df.select(var).toPandas()
x= plot_data[var]

bins =[0,200,400,600,700,800,900,1000,2000,3000,4000,5000,6000,10000,25000]

hist, bin_edges = np.histogram(x,bins,weights=np.zeros_like(x) + 100. / x.size)

fig = plt.figure(figsize=(10, 8))
ax = fig.add_subplot(1, 1, 1)
# Plot the histogram heights against integers on the x axis
ax.bar(range(len(hist)),hist,width=1,alpha=0.8,ec ='black',color = 'gold')

# # Set the ticks to the middle of the bars
ax.set_xticks([0.5+i for i,j in enumerate(hist)])


# Set the xticklabels to a string that tells us what the bin edges were
#labels =[ '{}k'.format(int(bins[i+1]/1000)) for i,j in enumerate(hist)]
labels =[ '{}'.format(bins[i+1]) for i,j in enumerate(hist)]
labels.insert(0,'0')
ax.set_xticklabels(labels)
#plt.text(-0.6, -1.4,'0')
plt.xlabel(var)
plt.ylabel('percentage')
plt.show()

```

- Box plot and violin plot

Note that although violin plots are closely related to Tukey's (1977) box plots, the violin plot can show more information than box plot. When we perform an exploratory analysis, nothing about the samples could be known. So the distribution of the samples can not be assumed to a normal distribution and usually when you get a big data, the normal distribution will show some outliers in box plot.

However, the violin plots are potentially misleading for smaller sample sizes, where the density

plots can appear to show interesting features (and group-differences therein) even when produced for standard normal data. Some poster suggested the sample size should larger than 250. The sample sizes (e.g. $n > 250$ or ideally even larger), where the kernel density plots provide a reasonably accurate representation of the distributions, potentially showing nuances such as bimodality or other forms of non-normality that would be invisible or less clear in box plots. More details can be found in [A simple comparison of box plots and violin plots](#).

```
x = df.select(var).toPandas()

fig = plt.figure(figsize=(20, 8))
ax = fig.add_subplot(1, 2, 1)
ax = sns.boxplot(data=x)

ax = fig.add_subplot(1, 2, 2)
ax = sns.violinplot(data=x)
```


7.1.2 Categorical Variables

Compared with the numerical variables, the categorical variables are much more easier to do the exploration.

- Frequency table

```
from pyspark.sql import functions as F
from pyspark.sql.functions import rank,sum,col
from pyspark.sql import Window

window = Window.rowsBetween(Window.unboundedPreceding,Window.unboundedFollowing)
# withColumn('Percent %',F.format_string("%5.0f%%\n",col('Credit_num')*100/col('
tab = df.select(['age_class','Credit Amount']).\
groupBy('age_class').\
agg(F.count('Credit Amount').alias('Credit_num'),\
 F.mean('Credit Amount').alias('Credit_avg'),\
 F.min('Credit Amount').alias('Credit_min'),\
 F.max('Credit Amount').alias('Credit_max')).\
```

```

withColumn('total', sum(col('Credit_num')).over(window)) .\
withColumn('Percent', col('Credit_num')*100/col('total')) .\
drop(col('total'))

+-----+-----+-----+-----+-----+
|age_class|Credit_num|Credit_avg|Credit_min|Credit_max|Percent|
+-----+-----+-----+-----+-----+
| 45-54 | 120|3183.066666666666| 338| 12612| 12.0|
| <25 | 150|2970.733333333333| 276| 15672| 15.0|
| 55-64 | 56|3493.660714285714| 385| 15945| 5.6|
| 35-44 | 254|3403.771653543307| 250| 15857| 25.4|
| 25-34 | 397|3298.823677581864| 343| 18424| 39.7|
| 65+ | 23|3210.1739130434785| 571| 14896| 2.3|
+-----+-----+-----+-----+-----+

```

- Pie plot

```

# Data to plot
labels = plot_data.age_class
sizes = plot_data.Percent
colors = ['gold', 'yellowgreen', 'lightcoral', 'blue', 'lightskyblue', 'green', 'red', 'purple', 'brown', 'pink', 'gray', 'olive', 'cyan']
explode = (0, 0.1, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0) # explode 1st slice

# Plot
plt.figure(figsize=(10,8))
plt.pie(sizes, explode=explode, labels=labels, colors=colors,
 autopct='%.1f%%', shadow=True, startangle=140)

plt.axis('equal')
plt.show()

```

- Bar plot

```

labels = plot_data.age_class
missing = plot_data.Percent
ind = [x for x, _ in enumerate(labels)]

plt.figure(figsize=(10,8))
plt.bar(ind, missing, width=0.8, label='missing', color='gold')


plt.xticks(ind, labels)
plt.ylabel("percentage")


plt.show()

labels = ['missing', '<25', '25-34', '35-44', '45-54', '55-64', '65+']
missing = np.array([0.000095, 0.024830, 0.028665, 0.029477, 0.031918, 0.037073, 0.037073])
man = np.array([0.000147, 0.036311, 0.038684, 0.044761, 0.051269, 0.059542, 0.059542])
women = np.array([0.004035, 0.032935, 0.035351, 0.041778, 0.048437, 0.056236, 0.056236])
ind = [x for x, _ in enumerate(labels)]

plt.figure(figsize=(10,8))

```


```
plt.bar(ind, women, width=0.8, label='women', color='gold', bottom=man+missing)
plt.bar(ind, man, width=0.8, label='man', color='silver', bottom=missing)
plt.bar(ind, missing, width=0.8, label='missing', color='#CD853F')

plt.xticks(ind, labels)
plt.ylabel("percentage")
plt.legend(loc="upper left")
plt.title("demo")


plt.show()
```

7.2 Multivariate Analysis

In this section, I will only demonstrate the bivariate analysis. Since the multivariate analysis is the generation of the bivariate.

7.2.1 Numerical V.S. Numerical

- Correlation matrix


```

from pyspark.mllib.stat import Statistics
import pandas as pd

corr_data = df.select(num_cols)

col_names = corr_data.columns
features = corr_data.rdd.map(lambda row: row[0:])
corr_mat=Statistics.corr(features, method="pearson")
corr_df = pd.DataFrame(corr_mat)
corr_df.index, corr_df.columns = col_names, col_names

print(corr_df.to_string())

```

Account Balance	No of dependents
1.0	-0.01414542650320914
-0.01414542650320914	1.0

- Scatter Plot

```

import seaborn as sns
sns.set(style="ticks")

df = sns.load_dataset("iris")
sns.pairplot(df, hue="species")
plt.show()

```

7.2.2 Categorical V.S. Categorical

- Pearson's Chi-squared test

Warning: pyspark.ml.stat is only available in Spark 2.4.0.


```

from pyspark.ml.linalg import Vectors
from pyspark.ml.stat import ChiSquareTest

data = [(0.0, Vectors.dense(0.5, 10.0)),
 (0.0, Vectors.dense(1.5, 20.0)),
 (1.0, Vectors.dense(1.5, 30.0)),
 (0.0, Vectors.dense(3.5, 30.0)),
 (0.0, Vectors.dense(3.5, 40.0)),
 (1.0, Vectors.dense(3.5, 40.0))]
df = spark.createDataFrame(data, ["label", "features"])

r = ChiSquareTest.test(df, "features", "label").head()
print("pValues: " + str(r.pValues))

```


```

print("degreesOfFreedom: " + str(r.degreesOfFreedom))
print("statistics: " + str(r.statistics))

pValues: [0.687289278791, 0.682270330336]
degreesOfFreedom: [2, 3]
statistics: [0.75, 1.5]

```

- Cross table

```
df.stat.crosstab("age_class", "Occupation").show()
```

age_class_Occupation	1	2	3	4
<25	4	34	108	4
55-64	1	15	31	9
25-34	7	61	269	60
35-44	4	58	143	49
65+	5	3	6	9
45-54	1	29	73	17

- Stacked plot

```

labels = ['missing', '<25', '25-34', '35-44', '45-54', '55-64', '65+']
missing = np.array([0.000095, 0.024830, 0.028665, 0.029477, 0.031918, 0.037073, 0.
man = np.array([0.000147, 0.036311, 0.038684, 0.044761, 0.051269, 0.059542, 0.05
women = np.array([0.004035, 0.032935, 0.035351, 0.041778, 0.048437, 0.056236, 0.
ind = [x for x, _ in enumerate(labels)]


plt.figure(figsize=(10,8))
plt.bar(ind, women, width=0.8, label='women', color='gold', bottom=man+missing)
plt.bar(ind, man, width=0.8, label='man', color='silver', bottom=missing)
plt.bar(ind, missing, width=0.8, label='missing', color='#CD853F')

plt.xticks(ind, labels)
plt.ylabel("percentage")
plt.legend(loc="upper left")
plt.title("demo")

plt.show()

```

7.2.3 Numerical V.S. Categorical

CHAPTER
EIGHT

REGRESSION

Note: A journey of a thousand miles begins with a single step – old Chinese proverb

In statistical modeling, regression analysis focuses on investigating the relationship between a dependent variable and one or more independent variables. [Wikipedia Regression analysis](#)

In data mining, Regression is a model to represent the relationship between the value of lable (or target, it is numerical variable) and on one or more features (or predictors they can be numerical and categorical variables).

8.1 Linear Regression

8.1.1 Introduction

Given that a data set $\{x_{i1}, \dots, x_{in}, y_i\}_{i=1}^m$ which contains n features (variables) and m samples (data points), in simple linear regression model for modeling m data points with one independent variable: x_{i1} , the formula is given by:

$$y_i = \beta_0 + \beta_1 x_{i1}, \text{ where, } i = 1, \dots, m.$$

In matrix notation, the data set is written as $\mathbf{X} = [\mathbf{X}_1, \dots, \mathbf{X}_n]$ with $\mathbf{X}_i = \{x_{i.}\}_{i=1}^n$, $\mathbf{y} = \{y_i\}_{i=1}^m$ and $\boldsymbol{\beta}^\top = \{\beta_i\}_{i=1}^m$. Then the normal equations are written as

$$\mathbf{y} = \mathbf{X}\boldsymbol{\beta}.$$

8.1.2 How to solve it?

1. Direct Methods (For more information please refer to my [Prelim Notes for Numerical Analysis](#))

- For squared or rectangular matrices

- Singular Value Decomposition
 - Gram-Schmidt orthogonalization
 - QR Decomposition
 - For squared matrices
 - LU Decomposition
 - Cholesky Decomposition
 - Regular Splittings
2. Iterative Methods
- Stationary cases iterative method
 - Jacobi Method
 - Gauss-Seidel Method
 - Richardson Method
 - Successive Over Relaxation (SOR) Method
 - Dynamic cases iterative method
 - Chebyshev iterative Method
 - Minimal residuals Method
 - Minimal correction iterative method
 - Steepest Descent Method
 - Conjugate Gradients Method

8.1.3 Demo

- The Jupyter notebook can be download from Linear Regression which was implemented without using Pipeline.
- The Jupyter notebook can be download from Linear Regression with Pipeline which was implemented with using Pipeline.
- I will only present the code with pipeline style in the following.
- For more details about the parameters, please visit [Linear Regression API](#) .

1. Set up spark context and SparkSession

```
from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark regression example") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()
```

2. Load dataset

```
df = spark.read.format('com.databricks.spark.csv').\
 options(header='true', \
 inferSchema='true').\
 load("../data/Advertising.csv", header=True);
```

check the data set

```
df.show(5, True)
df.printSchema()
```

Then you will get

```
+----+----+-----+----+
| TV|Radio|Newspaper|Sales|
+----+----+-----+----+
| 230.1| 37.8| 69.2| 22.1|
|  44.5| 39.3| 45.1| 10.4|
| 17.2| 45.9| 69.3|  9.3|
|151.5| 41.3| 58.5| 18.5|
|180.8| 10.8| 58.4| 12.9|
+----+----+-----+----+
only showing top 5 rows
```

```
root
 |-- TV: double (nullable = true)
 |-- Radio: double (nullable = true)
 |-- Newspaper: double (nullable = true)
 |-- Sales: double (nullable = true)
```

You can also get the Statistical results from the data frame (Unfortunately, it only works for numerical).

```
df.describe().show()
```

Then you will get

```
+-----+-----+-----+-----+-----+
| summary | TV | Radio | Newspaper | Sales |
+-----+-----+-----+-----+-----+
|  count | 200 | 200 | 200 | 200 |
|  mean | 147.0425 | 23.264000000000024 | 30.553999999999995 | 14.02250000000000 |
| stddev | 85.85423631490805 | 14.846809176168728 | 21.77862083852283 | 5.217456565710000 |
|  min | 0.7 | 0.0 | 0.3 | 2.0 |
|  max | 296.4 | 49.6 | 114.0 | 200.0 |
+-----+-----+-----+-----+-----+
```

3. Convert the data to dense vector (**features** and **label**)

```
from pyspark.sql import Row
from pyspark.ml.linalg import Vectors

# I provide two ways to build the features and labels
```


Figure 8.1: Sales distribution

```
# method 1 (good for small feature):
```

```
def transData(row):
 return Row(label=row["Sales"],
 features=Vectors.dense([row["TV"],
 row["Radio"],
 row["Newspaper"]]))
```

```
# Method 2 (good for large features):
```

```
def transData(data):
 return data.rdd.map(lambda r: [Vectors.dense(r[:-1]), r[-1]]).toDF(['features', 'label'])
```

Note: You are strongly encouraged to try my `get_dummy` function for dealing with the categorical data in complex dataset.

Supervised learning version:

```
def get_dummy(df, indexCol, categoricalCols, continuousCols, labelCol):

 from pyspark.ml import Pipeline
 from pyspark.ml.feature import StringIndexer, OneHotEncoder, VectorAssembler
 from pyspark.sql.functions import col

 indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols ]

 # default setting: dropLast=True
 encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers ]
```

```

assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder
 + continuousCols, outputCol="features")

pipeline = Pipeline(stages=indexers + encoders + [assembler])

model=pipeline.fit(df)
data = model.transform(df)

data = data.withColumn('label', col(labelCol))

return data.select(indexCol,'features','label')

```

Unsupervised learning version:

```

def get_dummy(df,indexCol,categoricalCols,continuousCols):
 """
 Get dummy variables and concat with continuous variables for unsupervised learning
 :param df: the dataframe
 :param categoricalCols: the name list of the categorical data
 :param continuousCols: the name list of the numerical data
 :return k: feature matrix

 :author: Wenqiang Feng
 :email: von198@gmail.com
 """

indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols ]

# default setting: dropLast=True
encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers ]

assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder
 + continuousCols, outputCol="features")

pipeline = Pipeline(stages=indexers + encoders + [assembler])

model=pipeline.fit(df)
data = model.transform(df)

return data.select(indexCol,'features')

```

4. Transform the dataset to DataFrame

```

transformed= transData(df)
transformed.show(5)

```

```
+-----+-----+
| features|label|
+-----+-----+
|[230.1,37.8,69.2]| 22.1|
|[44.5,39.3,45.1]| 10.4|
|[17.2,45.9,69.3]|  9.3|
|[151.5,41.3,58.5]| 18.5|
|[180.8,10.8,58.4]| 12.9|
+-----+-----+
only showing top 5 rows
```

Note: You will find out that all of the supervised machine learning algorithms in Spark are based on the **features** and **label** (unsupervised machine learning algorithms in Spark are based on the **features**). That is to say, you can play with all of the machine learning algorithms in Spark when you get ready the **features** and **label** in pipeline architecture.

5. Deal With Categorical Variables

```
from pyspark.ml import Pipeline
from pyspark.ml.regression import LinearRegression
from pyspark.ml.feature import VectorIndexer
from pyspark.ml.evaluation import RegressionEvaluator

# Automatically identify categorical features, and index them.
# We specify maxCategories so features with > 4 distinct values are treated as continuous.

featureIndexer = VectorIndexer(inputCol="features", \
 outputCol="indexedFeatures", \
 maxCategories=4).fit(transformed)

data = featureIndexer.transform(transformed)
```

Now you check your dataset with

```
data.show(5, True)
```

you will get

```
+-----+-----+-----+
| features|label| indexedFeatures|
+-----+-----+-----+
|[230.1,37.8,69.2]| 22.1|[230.1,37.8,69.2]|
|[44.5,39.3,45.1]| 10.4|[44.5,39.3,45.1]|
|[17.2,45.9,69.3]|  9.3|[17.2,45.9,69.3]|
|[151.5,41.3,58.5]| 18.5|[151.5,41.3,58.5]|
|[180.8,10.8,58.4]| 12.9|[180.8,10.8,58.4]|
+-----+-----+-----+
only showing top 5 rows
```

6. Split the data into training and test sets (40% held out for testing)

```
# Split the data into training and test sets (40% held out for testing)
(trainingData, testData) = transformed.randomSplit([0.6, 0.4])
```

You can check your train and test data as follows (In my opinion, it is always good to keep tracking your data during prototype phase):

```
trainingData.show(5)
testData.show(5)
```

Then you will get

```
+-----+-----+
| features|label|indexedFeatures|
+-----+-----+
| [4.1,11.6,5.7]| 3.2| [4.1,11.6,5.7]|
| [5.4,29.9,9.4]| 5.3| [5.4,29.9,9.4]|
| [7.3,28.1,41.4]| 5.5|[7.3,28.1,41.4]|
| [7.8,38.9,50.6]| 6.6|[7.8,38.9,50.6]|
| [8.6,2.1,1.0]| 4.8| [8.6,2.1,1.0]|
+-----+-----+
only showing top 5 rows

+-----+-----+
| features|label| indexedFeatures|
+-----+-----+
| [0.7,39.6,8.7]| 1.6| [0.7,39.6,8.7]|
| [8.4,27.2,2.1]| 5.7| [8.4,27.2,2.1]|
| [11.7,36.9,45.2]| 7.3|[11.7,36.9,45.2]|
| [13.2,15.9,49.6]| 5.6|[13.2,15.9,49.6]|
| [16.9,43.7,89.4]| 8.7|[16.9,43.7,89.4]|
+-----+-----+
only showing top 5 rows
```

7. Fit Ordinary Least Square Regression Model

For more details about the parameters, please visit [Linear Regression API](#).

```
# Import LinearRegression class
from pyspark.ml.regression import LinearRegression

# Define LinearRegression algorithm
lr = LinearRegression()
```

8. Pipeline Architecture

```
# Chain indexer and tree in a Pipeline
pipeline = Pipeline(stages=[featureIndexer, lr])

model = pipeline.fit(trainingData)
```

9. Summary of the Model

Spark has a poor summary function for data and model. I wrote a summary function which has similar format as R output for the linear regression in PySpark.

```

def modelsummary(model):
 import numpy as np
 print ("Note: the last rows are the information for Intercept")
 print ("##,"-----")
 print ("##," Estimate | Std.Error | t Values | P-value")
 coef = np.append(list(model.coefficients),model.intercept)
 Summary=model.summary

 for i in range(len(Summary.pValues)):
 print ("##",'{:10.6f}'.format(coef[i]), \
 '{:10.6f}'.format(Summary.coefficientStandardErrors[i]), \
 '{:8.3f}'.format(Summary.tValues[i]), \
 '{:10.6f}'.format(Summary.pValues[i]))

 print ("##,'---')
 print ("##,"Mean squared error: % .6f" \
 % Summary.meanSquaredError, ", RMSE: % .6f" \
 % Summary.rootMeanSquaredError )
 print ("##,"Multiple R-squared: %f" % Summary.r2, ", \
 Total iterations: %i"% Summary.totalIterations)

modelsummary(model.stages[-1])

```

You will get the following summary results:

```

Note: the last rows are the information for Intercept
('##, '-----')
('##, ' Estimate | Std.Error | t Values | P-value')
('##, ' 0.044186', ' 0.001663', ' 26.573', ' 0.000000')
('##, ' 0.206311', ' 0.010846', ' 19.022', ' 0.000000')
('##, ' 0.001963', ' 0.007467', ' 0.263', ' 0.793113')
('##, ' 2.596154', ' 0.379550', ' 6.840', ' 0.000000')
('##, '---')
('##, 'Mean squared error: 2.588230', ', RMSE: 1.608798')
('##, 'Multiple R-squared: 0.911869', ', Total iterations: 1')

```

10. Make predictions

```

# Make predictions.
predictions = model.transform(testData)

# Select example rows to display.
predictions.select("features","label","predictedLabel").show(5)

+-----+----+-----+
| features|label| prediction|
+-----+----+-----+
| [0.7,39.6,8.7]| 1.6| 10.81405928637388|
| [8.4,27.2,2.1]| 5.7| 8.583086404079918|
|[11.7,36.9,45.2]| 7.3|10.814712818232422|
|[13.2,15.9,49.6]| 5.6| 6.557106943899219|
|[16.9,43.7,89.4]| 8.7|12.534151375058645|

```

```
+-----+-----+-----+
only showing top 5 rows
```

9. Evaluation

```
from pyspark.ml.evaluation import RegressionEvaluator
# Select (prediction, true label) and compute test error
evaluator = RegressionEvaluator(labelCol="label",
 predictionCol="prediction",
 metricName="rmse")

rmse = evaluator.evaluate(predictions)
print("Root Mean Squared Error (RMSE) on test data = %g" % rmse)
```

The final Root Mean Squared Error (RMSE) is as follows:

```
Root Mean Squared Error (RMSE) on test data = 1.63114
```

You can also check the R^2 value for the test data:

```
y_true = predictions.select("label").toPandas()
y_pred = predictions.select("prediction").toPandas()

import sklearn.metrics
r2_score = sklearn.metrics.r2_score(y_true, y_pred)
print('r2_score: {0}'.format(r2_score))
```

Then you will get

```
r2_score: 0.854486655585
```

Warning: You should know most softwares are using different formula to calculate the R^2 value when no intercept is included in the model. You can get more information from the discussion at StackExchange.

8.2 Generalized linear regression

8.2.1 Introduction

8.2.2 How to solve it?

8.2.3 Demo

- The Jupyter notebook can be download from Generalized Linear Regression.
 - For more details about the parameters, please visit [Generalized Linear Regression API](#).
1. Set up spark context and SparkSession

```
from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark regression example") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()
```

2. Load dataset

```
df = spark.read.format('com.databricks.spark.csv') \
 .options(header='true', \
 inferSchema='true') \
 .load("../data/Advertising.csv", header=True);
```

check the data set

```
df.show(5, True)
df.printSchema()
```

Then you will get

```
+-----+-----+-----+
| TV|Radio|Newspaper|Sales|
+-----+-----+-----+
| 230.1| 37.8| 69.2|  22.1|
|  44.5| 39.3| 45.1| 10.4 |
| 17.2 | 45.9| 69.3| 9.3|
|151.5 | 41.3| 58.5| 18.5 |
|180.8 | 10.8| 58.4| 12.9|
+-----+-----+-----+
only showing top 5 rows
```

```
root
 |-- TV: double (nullable = true)
 |-- Radio: double (nullable = true)
 |-- Newspaper: double (nullable = true)
 |-- Sales: double (nullable = true)
```

You can also get the Statistical results from the data frame (Unfortunately, it only works for numerical).

```
df.describe().show()
```

Then you will get

```
+-----+-----+-----+-----+
|summary| TV| Radio| Newspaper| Sales|
+-----+-----+-----+-----+
|  count| 200| 200| 200| 200|
|  mean | 147.0425|23.264000000000024|30.553999999999995|14.02250000000000
| stddev| 85.85423631490805|14.846809176168728| 21.77862083852283| 5.217456565710
|  min | 0.7| 0.0| 0.0| 0.3|
```

	max	296.4	49.6	114.0	2
+	-----+	-----+	-----+	-----+	-----+

3. Convert the data to dense vector (**features** and **label**)

Note: You are strongly encouraged to try my `get_dummy` function for dealing with the categorical data in comple dataset.

Supervised learning version:

```
def get_dummy(df, indexCol, categoricalCols, continuousCols, labelCol):

 from pyspark.ml import Pipeline
 from pyspark.ml.feature import StringIndexer, OneHotEncoder, VectorAssembler
 from pyspark.sql.functions import col

 indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols ]

 # default setting: dropLast=True
 encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers ]

 assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder in encoders]
 + continuousCols, outputCol="features")

 pipeline = Pipeline(stages=indexers + encoders + [assembler])

 model=pipeline.fit(df)
 data = model.transform(df)

 data = data.withColumn('label', col(labelCol))

 return data.select(indexCol,'features','label')
```

Unsupervised learning version:

```
def get_dummy(df, indexCol, categoricalCols, continuousCols):
 """
 Get dummy variables and concat with continuous variables for unsupervised learning
 :param df: the dataframe
 :param categoricalCols: the name list of the categorical data
 :param continuousCols: the name list of the numerical data
 :return k: feature matrix

 :author: Wenqiang Feng
 :email: von198@gmail.com
 """

 indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols ]
```

```
# default setting: dropLast=True
encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers ]

assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder in encoders] + continuousCols, outputCol="features")

pipeline = Pipeline(stages=indexers + encoders + [assembler])

model=pipeline.fit(df)
data = model.transform(df)

return data.select(indexCol,'features')
```

```
from pyspark.sql import Row
from pyspark.ml.linalg import Vectors

# I provide two ways to build the features and labels

# method 1 (good for small feature):
def transData(row):
 # return Row(label=row["Sales"],
 # features=Vectors.dense([row["TV"],
 # row["Radio"],
 # row["Newspaper"]]))
 # Method 2 (good for large features):
def transData(data):
 return data.rdd.map(lambda r: [Vectors.dense(r[:-1]),r[-1]]).toDF(['features','label'])

transformed= transData(df)
transformed.show(5)

+-----+----+
| features|label|
+-----+----+
| [230.1,37.8,69.2]| 22.1|
| [44.5,39.3,45.1]| 10.4|
| [17.2,45.9,69.3]|  9.3|
| [151.5,41.3,58.5]| 18.5|
| [180.8,10.8,58.4]| 12.9|
+-----+----+
only showing top 5 rows
```

Note: You will find out that all of the machine learning algorithms in Spark are based on the **features** and **label**. That is to say, you can play with all of the machine learning algorithms in Spark when you get ready the **features** and **label**.

4. Convert the data to dense vector

```
# convert the data to dense vector
def transData(data):
 return data.rdd.map(lambda r: [r[-1], Vectors.dense(r[:-1])]).\
 toDF(['label','features'])

from pyspark.sql import Row
from pyspark.ml.linalg import Vectors

data= transData(df)
data.show()
```

5. Deal with the Categorical variables

```
from pyspark.ml import Pipeline
from pyspark.ml.regression import LinearRegression
from pyspark.ml.feature import VectorIndexer
from pyspark.ml.evaluation import RegressionEvaluator

# Automatically identify categorical features, and index them.
# We specify maxCategories so features with > 4
# distinct values are treated as continuous.

featureIndexer = VectorIndexer(inputCol="features", \
 outputCol="indexedFeatures", \
 maxCategories=4).fit(transformed)

data = featureIndexer.transform(transformed)
```

When you check your data at this point, you will get

```
+-----+-----+
| features|label| indexedFeatures|
+-----+-----+
| [230.1,37.8,69.2]| 22.1|[230.1,37.8,69.2]|
| [44.5,39.3,45.1]| 10.4|[44.5,39.3,45.1]|
| [17.2,45.9,69.3]|  9.3|[17.2,45.9,69.3]|
| [151.5,41.3,58.5]| 18.5|[151.5,41.3,58.5]|
| [180.8,10.8,58.4]| 12.9|[180.8,10.8,58.4]|
+-----+-----+
only showing top 5 rows
```

6. Split the data into training and test sets (40% held out for testing)

```
# Split the data into training and test sets (40% held out for testing)
(trainingData, testData) = transformed.randomSplit([0.6, 0.4])
```

You can check your train and test data as follows (In my opinion, it is always good to keep tracking your data during prototype phase):

```
trainingData.show(5)
testData.show(5)
```

Then you will get

```
+-----+-----+-----+
| features|label| indexedFeatures|
+-----+-----+-----+
| [5.4,29.9,9.4]| 5.3| [5.4,29.9,9.4]|
| [7.8,38.9,50.6]| 6.6| [7.8,38.9,50.6]|
| [8.4,27.2,2.1]| 5.7| [8.4,27.2,2.1]|
| [8.7,48.9,75.0]| 7.2| [8.7,48.9,75.0]|
| [11.7,36.9,45.2]| 7.3|[11.7,36.9,45.2]|
+-----+-----+-----+
only showing top 5 rows

+-----+-----+-----+
| features|label| indexedFeatures|
+-----+-----+-----+
| [0.7,39.6,8.7]| 1.6| [0.7,39.6,8.7]|
| [4.1,11.6,5.7]| 3.2| [4.1,11.6,5.7]|
| [7.3,28.1,41.4]| 5.5|[7.3,28.1,41.4]|
| [8.6,2.1,1.0]| 4.8| [8.6,2.1,1.0]|
| [17.2,4.1,31.6]| 5.9|[17.2,4.1,31.6]|
+-----+-----+-----+
only showing top 5 rows
```

7. Fit Generalized Linear Regression Model

```
# Import LinearRegression class
from pyspark.ml.regression import GeneralizedLinearRegression

# Define LinearRegression algorithm
glr = GeneralizedLinearRegression(family="gaussian", link="identity", \
 maxIter=10, regParam=0.3)
```

8. Pipeline Architecture

```
# Chain indexer and tree in a Pipeline
pipeline = Pipeline(stages=[featureIndexer, glr])

model = pipeline.fit(trainingData)
```

9. Summary of the Model

Spark has a poor summary function for data and model. I wrote a summary function which has similar format as **R** output for the linear regression in PySpark.

```
def modelsummary(model):
 import numpy as np
 print ("Note: the last rows are the information for Intercept")
 print ("##", "-----")
 print ("##", " Estimate | Std.Error | t Values | P-value")
 coef = np.append(list(model.coefficients),model.intercept)
 Summary=model.summary
```

```

for i in range(len(Summary.pValues)):
 print ("##",'{:10.6f}'.format(coef[i]),\
 '{:10.6f}'.format(Summary.coefficientStandardErrors[i]),\
 '{:8.3f}'.format(Summary.tValues[i]),\
 '{:10.6f}'.format(Summary.pValues[i]))

print ("##", "---")
# print ("##", "Mean squared error: % .6f" \
# "% Summary.meanSquaredError, ", RMSE: % .6f" \
# "% Summary.rootMeanSquaredError )
# print ("##", "Multiple R-squared: %f" % Summary.r2, ", \
# Total iterations: %i"% Summary.totalIterations)

modelsummary(model.stages[-1])

```

You will get the following summary results:

```

Note: the last rows are the information for Intercept
('##', '-----')
('##', ' Estimate | Std.Error | t Values | P-value')
('##', ' 0.042857', ' 0.001668', ' 25.692', ' 0.000000')
('##', ' 0.199922', ' 0.009881', ' 20.232', ' 0.000000')
('##', ' -0.001957', ' 0.006917', ' -0.283', ' 0.777757')
('##', ' 3.007515', ' 0.406389', ' 7.401', ' 0.000000')
('##', '---')

```

10. Make predictions

```

# Make predictions.
predictions = model.transform(testData)

# Select example rows to display.
predictions.select("features","label","predictedLabel").show(5)

+-----+-----+-----+
| features|label| prediction|
+-----+-----+-----+
| [0.7,39.6,8.7]| 1.6|10.937383732327625|
| [4.1,11.6,5.7]| 3.2| 5.491166258750164|
| [7.3,28.1,41.4]| 5.5| 8.8571603947873|
| [8.6,2.1,1.0]| 4.8| 3.793966281660073|
| [17.2,4.1,31.6]| 5.9| 4.502507124763654|
+-----+-----+-----+
only showing top 5 rows

```

11. Evaluation

```

from pyspark.ml.evaluation import RegressionEvaluator
from pyspark.ml.evaluation import RegressionEvaluator
# Select (prediction, true label) and compute test error
evaluator = RegressionEvaluator(labelCol="label",
 predictionCol="prediction",

```

```
metricName="rmse")  
  
rmse = evaluator.evaluate(predictions)  
print("Root Mean Squared Error (RMSE) on test data = %g" % rmse)
```

The final Root Mean Squared Error (RMSE) is as follows:

```
Root Mean Squared Error (RMSE) on test data = 1.89857
```

```
y_true = predictions.select("label").toPandas()  
y_pred = predictions.select("prediction").toPandas()  
  
import sklearn.metrics  
r2_score = sklearn.metrics.r2_score(y_true, y_pred)  
print('r2_score: {}'.format(r2_score))
```

Then you will get the R^2 value:

```
r2_score: 0.87707391843
```

8.3 Decision tree Regression

8.3.1 Introduction

8.3.2 How to solve it?

8.3.3 Demo

- The Jupyter notebook can be download from [Decision Tree Regression](#).
 - For more details about the parameters, please visit [Decision Tree Regressor API](#) .
1. Set up spark context and SparkSession

```
from pyspark.sql import SparkSession  
  
spark = SparkSession \  
.builder \  
.appName("Python Spark regression example") \  
.config("spark.some.config.option", "some-value") \  
.getOrCreate()
```

2. Load dataset

```
df = spark.read.format('com.databricks.spark.csv').\  
 options(header='true', \  
 inferschema='true').\  
 load("../data/Advertising.csv", header=True);
```

check the data set

```
df.show(5, True)
df.printSchema()
```

Then you will get

```
+----+----+----+----+
| TV|Radio|Newspaper|Sales|
+----+----+----+----+
| 230.1| 37.8| 69.2| 22.1|
|  44.5| 39.3| 45.1| 10.4|
|  17.2| 45.9| 69.3|  9.3|
| 151.5| 41.3| 58.5| 18.5|
| 180.8| 10.8| 58.4| 12.9|
+----+----+----+----+
only showing top 5 rows
```

```
root
|-- TV: double (nullable = true)
|-- Radio: double (nullable = true)
|-- Newspaper: double (nullable = true)
|-- Sales: double (nullable = true)
```

You can also get the Statistical results from the data frame (Unfortunately, it only works for numerical).

```
df.describe().show()
```

Then you will get

```
+-----+-----+-----+-----+
| summary | TV | Radio | Newspaper | Sales |
+-----+-----+-----+-----+
|  count | 200 | 200 | 200 | 200 |
|  mean | 147.0425 | 23.264000000000024 | 30.553999999999995 | 14.02250000000000 |
| stddev | 85.85423631490805 | 14.846809176168728 | 21.77862083852283 | 5.217456565710 |
|  min | 0.7 | 0.0 | 0.3 | 2.0 |
|  max | 296.4 | 49.6 | 114.0 | 200 |
+-----+-----+-----+-----+
```

3. Convert the data to dense vector (**features** and **label**)

Note: You are strongly encouraged to try my `get_dummy` function for dealing with the categorical data in comple dataset.

Supervised learning version:

```
def get_dummy(df, indexCol, categoricalCols, continuousCols, labelCol):

 from pyspark.ml import Pipeline
 from pyspark.ml.feature import StringIndexer, OneHotEncoder, VectorAssembler
 from pyspark.sql.functions import col

 indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
```

```
 for c in categoricalCols ]  
  
 # default setting: dropLast=True  
 encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),  
 outputCol="{0}_encoded".format(indexer.getOutputCol()))  
 for indexer in indexers ]  
  
 assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder  
 + continuousCols, outputCol="features")  
  
 pipeline = Pipeline(stages=indexers + encoders + [assembler])  
  
 model=pipeline.fit(df)  
 data = model.transform(df)  
  
 data = data.withColumn('label', col(labelCol))  
  
 return data.select(indexCol,'features','label')
```

Unsupervised learning version:

```
def get_dummy(df,indexCol,categoricalCols,continuousCols):  
 '''  
 Get dummy variables and concat with continuous variables for unsupervised  
 :param df: the dataframe  
 :param categoricalCols: the name list of the categorical data  
 :param continuousCols: the name list of the numerical data  
 :return k: feature matrix  
  
 :author: Wenqiang Feng  
 :email: von198@gmail.com  
 '''  
  
 indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))  
 for c in categoricalCols ]  
  
 # default setting: dropLast=True  
 encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),  
 outputCol="{0}_encoded".format(indexer.getOutputCol()))  
 for indexer in indexers ]  
  
 assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder  
 + continuousCols, outputCol="features")  
  
 pipeline = Pipeline(stages=indexers + encoders + [assembler])  
  
 model=pipeline.fit(df)  
 data = model.transform(df)  
  
 return data.select(indexCol,'features')
```

```

from pyspark.sql import Row
from pyspark.ml.linalg import Vectors

# I provide two ways to build the features and labels

# method 1 (good for small feature):
def transData(row):
 return Row(label=row["Sales"],
 features=Vectors.dense([row["TV"],
 row["Radio"],
 row["Newspaper"]]))

# Method 2 (good for large features):
def transData(data):
 return data.rdd.map(lambda r: [Vectors.dense(r[:-1]), r[-1]]).toDF(['features', 'label'])

transformed = transData(df)
transformed.show(5)

+-----+-----+
| features|label|
+-----+-----+
|[230.1,37.8,69.2]| 22.1|
|[44.5,39.3,45.1]| 10.4|
|[17.2,45.9,69.3]|  9.3|
|[151.5,41.3,58.5]| 18.5|
|[180.8,10.8,58.4]| 12.9|
+-----+-----+
only showing top 5 rows
 
```

Note: You will find out that all of the machine learning algorithms in Spark are based on the **features** and **label**. That is to say, you can play with all of the machine learning algorithms in Spark when you get ready the **features** and **label**.

4. Convert the data to dense vector

```

# convert the data to dense vector
def transData(data):
 return data.rdd.map(lambda r: [r[-1], Vectors.dense(r[:-1])]).\
 toDF(['label', 'features'])

transformed = transData(df)
transformed.show(5)
 
```

5. Deal with the Categorical variables

```

from pyspark.ml import Pipeline
from pyspark.ml.regression import LinearRegression
from pyspark.ml.feature import VectorIndexer
from pyspark.ml.evaluation import RegressionEvaluator
 
```

```
# Automatically identify categorical features, and index them.  
# We specify maxCategories so features with > 4  
# distinct values are treated as continuous.  
  
featureIndexer = VectorIndexer(inputCol="features", \  
 outputCol="indexedFeatures", \  
 maxCategories=4).fit(transformed)  
  
data = featureIndexer.transform(transformed)
```

When you check your data at this point, you will get

```
+-----+-----+-----+  
| features|label| indexedFeatures |  
+-----+-----+-----+  
| [230.1,37.8,69.2]| 22.1|[230.1,37.8,69.2] |  
| [44.5,39.3,45.1]| 10.4|[44.5,39.3,45.1] |  
| [17.2,45.9,69.3]|  9.3|[17.2,45.9,69.3] |  
| [151.5,41.3,58.5]| 18.5|[151.5,41.3,58.5] |  
| [180.8,10.8,58.4]| 12.9|[180.8,10.8,58.4] |  
+-----+-----+-----+  
only showing top 5 rows
```

6. Split the data into training and test sets (40% held out for testing)

```
# Split the data into training and test sets (40% held out for testing)  
(trainingData, testData) = transformed.randomSplit([0.6, 0.4])
```

You can check your train and test data as follows (In my opinion, it is always good to keep tracking your data during prototype phase):

```
trainingData.show(5)  
testData.show(5)
```

Then you will get

```
+-----+-----+-----+  
| features|label| indexedFeatures |  
+-----+-----+-----+  
| [4.1,11.6,5.7]|  3.2|[4.1,11.6,5.7] |  
| [7.3,28.1,41.4]|  5.5|[7.3,28.1,41.4] |  
| [8.4,27.2,2.1]|  5.7|[8.4,27.2,2.1] |  
| [8.6,2.1,1.0]|  4.8|[8.6,2.1,1.0] |  
| [8.7,48.9,75.0]|  7.2|[8.7,48.9,75.0] |  
+-----+-----+-----+  
only showing top 5 rows  
  
+-----+-----+-----+  
| features|label| indexedFeatures |  
+-----+-----+-----+  
| [0.7,39.6,8.7]|  1.6|[0.7,39.6,8.7] |  
| [5.4,29.9,9.4]|  5.3|[5.4,29.9,9.4] |  
| [7.8,38.9,50.6]|  6.6|[7.8,38.9,50.6] |  
+-----+-----+-----+
```

```
| [17.2,45.9,69.3] | 9.3 | [17.2,45.9,69.3] |
| [18.7,12.1,23.4] | 6.7 | [18.7,12.1,23.4] |
+-----+-----+-----+
only showing top 5 rows
```

7. Fit Decision Tree Regression Model

```
from pyspark.ml.regression import DecisionTreeRegressor

# Train a DecisionTree model.
dt = DecisionTreeRegressor(featuresCol="indexedFeatures")
```

8. Pipeline Architecture

```
# Chain indexer and tree in a Pipeline
pipeline = Pipeline(stages=[featureIndexer, dt])

model = pipeline.fit(trainingData)
```

9. Make predictions

```
# Make predictions.
predictions = model.transform(testData)

# Select example rows to display.
predictions.select("features", "label", "predictedLabel").show(5)

+-----+-----+-----+
|prediction|label| features|
+-----+-----+-----+
| 7.2|  1.6| [0.7,39.6,8.7] |
| 7.3|  5.3| [5.4,29.9,9.4] |
| 7.2|  6.6| [7.8,38.9,50.6] |
| 8.64|  9.3| [17.2,45.9,69.3] |
| 6.45|  6.7| [18.7,12.1,23.4] |
+-----+-----+-----+
only showing top 5 rows
```

10. Evaluation

```
from pyspark.ml.evaluation import RegressionEvaluator
from pyspark.ml.evaluation import RegressionEvaluator
# Select (prediction, true label) and compute test error
evaluator = RegressionEvaluator(labelCol="label",
 predictionCol="prediction",
 metricName="rmse")

rmse = evaluator.evaluate(predictions)
print("Root Mean Squared Error (RMSE) on test data = %g" % rmse)
```

The final Root Mean Squared Error (RMSE) is as follows:

```
Root Mean Squared Error (RMSE) on test data = 1.50999

y_true = predictions.select("label").toPandas()
y_pred = predictions.select("prediction").toPandas()

import sklearn.metrics
r2_score = sklearn.metrics.r2_score(y_true, y_pred)
print('r2_score: {}'.format(r2_score))
```

Then you will get the R^2 value:

```
r2_score: 0.911024318967
```

You may also check the importance of the features:

```
model.stages[1].featureImportances
```

The you will get the weight for each features

```
SparseVector(3, {0: 0.6811, 1: 0.3187, 2: 0.0002})
```

8.4 Random Forest Regression

8.4.1 Introduction

8.4.2 How to solve it?

8.4.3 Demo

- The Jupyter notebook can be download from Random Forest Regression.
 - For more details about the parameters, please visit [Random Forest Regressor API](#).
1. Set up spark context and SparkSession

```
from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark RandomForest Regression example") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()
```

2. Load dataset

```
df = spark.read.format('com.databricks.spark.csv') \
 .options(header='true', \
 inferSchema='true') \
 .load("../data/Advertising.csv", header=True);
```

```

df.show(5, True)
df.printSchema()

+---+---+---+---+
| TV|Radio|Newspaper|Sales|
+---+---+---+---+
| 230.1| 37.8| 69.2| 22.1|
|  44.5| 39.3| 45.1| 10.4|
| 17.2| 45.9| 69.3|  9.3|
|151.5| 41.3| 58.5| 18.5|
|180.8| 10.8| 58.4| 12.9|
+---+---+---+---+
only showing top 5 rows

root
 |-- TV: double (nullable = true)
 |-- Radio: double (nullable = true)
 |-- Newspaper: double (nullable = true)
 |-- Sales: double (nullable = true)

df.describe().show()

+-----+-----+-----+-----+-----+
| summary | TV | Radio | Newspaper | Sales |
+-----+-----+-----+-----+-----+
|  count | 200 | 200 | 200 | 200 |
|  mean | 147.0425 | 23.26400000000024 | 30.55399999999995 | 14.02250000000000 |
| stddev | 85.85423631490805 | 14.846809176168728 | 21.77862083852283 | 5.217456565710 |
| min | 0.7 | 0.0 | 0.3 | 114.0 |
| max | 296.4 | 49.6 | 200 | 200 |
+-----+-----+-----+-----+-----+
 
```

3. Convert the data to dense vector (**features** and **label**)

Note: You are strongly encouraged to try my `get_dummy` function for dealing with the categorical data in comple dataset.

Supervised learning version:

```

def get_dummy(df, indexCol, categoricalCols, continuousCols, labelCol):

 from pyspark.ml import Pipeline
 from pyspark.ml.feature import StringIndexer, OneHotEncoder, VectorAssembler
 from pyspark.sql.functions import col

 indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c),
 for c in categoricalCols]

 # default setting: dropLast=True
 encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers ]
 
```

```
assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder
 + continuousCols, outputCol="features")

pipeline = Pipeline(stages=indexers + encoders + [assembler])

model=pipeline.fit(df)
data = model.transform(df)

data = data.withColumn('label', col(labelCol))

return data.select(indexCol,'features','label')
```

Unsupervised learning version:

```
def get_dummy(df,indexCol,categoricalCols,continuousCols):
 """
 Get dummy variables and concat with continuous variables for unsupervised learning
 :param df: the dataframe
 :param categoricalCols: the name list of the categorical data
 :param continuousCols: the name list of the numerical data
 :return k: feature matrix

 :author: Wenqiang Feng
 :email: von198@gmail.com
 """

indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols ]

# default setting: dropLast=True
encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers ]

assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder
 + continuousCols, outputCol="features")

pipeline = Pipeline(stages=indexers + encoders + [assembler])

model=pipeline.fit(df)
data = model.transform(df)

return data.select(indexCol,'features')
```

```
from pyspark.sql import Row
from pyspark.ml.linalg import Vectors

# convert the data to dense vector
#def transData(row):
# return Row(label=row["Sales"],
```

```

# features=Vectors.dense([row["TV"],
# row["Radio"],
# row["Newspaper"]]))
def transData(data):
 return data.rdd.map(lambda r: [Vectors.dense(r[:-1]), r[-1]]).toDF(['features', 'label'])

```

4. Convert the data to dense vector

```
transformed= transData(df)
transformed.show(5)
```

```
+-----+-----+
| features|label |
+-----+-----+
| [230.1,37.8,69.2]| 22.1|
| [44.5,39.3,45.1]| 10.4|
| [17.2,45.9,69.3]|  9.3|
| [151.5,41.3,58.5]| 18.5|
| [180.8,10.8,58.4]| 12.9|
+-----+-----+
only showing top 5 rows
```

5. Deal with the Categorical variables

```

from pyspark.ml import Pipeline
from pyspark.ml.regression import LinearRegression
from pyspark.ml.feature import VectorIndexer
from pyspark.ml.evaluation import RegressionEvaluator

featureIndexer = VectorIndexer(inputCol="features", \
 outputCol="indexedFeatures", \
 maxCategories=4).fit(transformed)

data = featureIndexer.transform(transformed)
data.show(5, True)

+-----+-----+-----+
| features|label | indexedFeatures |
+-----+-----+-----+
| [230.1,37.8,69.2]| 22.1|[230.1,37.8,69.2]|
| [44.5,39.3,45.1]| 10.4|[44.5,39.3,45.1]|
| [17.2,45.9,69.3]|  9.3|[17.2,45.9,69.3]|
| [151.5,41.3,58.5]| 18.5|[151.5,41.3,58.5]|
| [180.8,10.8,58.4]| 12.9|[180.8,10.8,58.4]|
+-----+-----+-----+
only showing top 5 rows

```

6. Split the data into training and test sets (40% held out for testing)

```
# Split the data into training and test sets (40% held out for testing)
(trainingData, testData) = data.randomSplit([0.6, 0.4])
```

```
trainingData.show(5)
testData.show(5)

+-----+-----+-----+
| features|label| indexedFeatures|
+-----+-----+-----+
| [0.7,39.6,8.7]| 1.6| [0.7,39.6,8.7]|
| [8.6,2.1,1.0]| 4.8| [8.6,2.1,1.0]|
| [8.7,48.9,75.0]| 7.2| [8.7,48.9,75.0]|
| [11.7,36.9,45.2]| 7.3|[11.7,36.9,45.2]|
| [13.2,15.9,49.6]| 5.6|[13.2,15.9,49.6]|
+-----+-----+-----+
only showing top 5 rows

+-----+-----+-----+
| features|label| indexedFeatures|
+-----+-----+-----+
| [4.1,11.6,5.7]| 3.2| [4.1,11.6,5.7]|
| [5.4,29.9,9.4]| 5.3| [5.4,29.9,9.4]|
| [7.3,28.1,41.4]| 5.5|[7.3,28.1,41.4]|
| [7.8,38.9,50.6]| 6.6|[7.8,38.9,50.6]|
| [8.4,27.2,2.1]| 5.7|[8.4,27.2,2.1]|
+-----+-----+-----+
only showing top 5 rows
```

7. Fit RandomForest Regression Model

```
# Import LinearRegression class
from pyspark.ml.regression import RandomForestRegressor

# Define LinearRegression algorithm
rf = RandomForestRegressor() # featuresCol="indexedFeatures", numTrees=2, maxDepth=4
```

Note: If you decide to use the `indexedFeatures` features, you need to add the parameter `featuresCol="indexedFeatures"`.

8. Pipeline Architecture

```
# Chain indexer and tree in a Pipeline
pipeline = Pipeline(stages=[featureIndexer, rf])
model = pipeline.fit(trainingData)
```

9. Make predictions

```
predictions = model.transform(testData)

# Select example rows to display.
predictions.select("features", "label", "prediction").show(5)

+-----+-----+-----+
| features|label| prediction|
+-----+-----+-----+
```

```
| [4.1,11.6,5.7] | 3.2| 8.155439814814816|
| [5.4,29.9,9.4] | 5.3|10.412769901394899|
| [7.3,28.1,41.4] | 5.5| 12.13735648148148|
| [7.8,38.9,50.6] | 6.6|11.321796703296704|
| [8.4,27.2,2.1] | 5.7|12.071421957671957|
+-----+-----+
only showing top 5 rows
```

10. Evaluation

```
# Select (prediction, true label) and compute test error
evaluator = RegressionEvaluator(
 labelCol="label", predictionCol="prediction", metricName="rmse")
rmse = evaluator.evaluate(predictions)
print("Root Mean Squared Error (RMSE) on test data = %g" % rmse)
```

Root Mean Squared Error (RMSE) on test data = 2.35912

```
import sklearn.metrics
r2_score = sklearn.metrics.r2_score(y_true, y_pred)
print('r2_score: {:.4f}'.format(r2_score))

r2_score: 0.831
```

11. Feature importances

```
model.stages[-1].featureImportances

SparseVector(3, {0: 0.4994, 1: 0.3196, 2: 0.181})

model.stages[-1].trees

[DecisionTreeRegressionModel (uid=dtr_c75f1c75442c) of depth 5 with 43 nodes,
 DecisionTreeRegressionModel (uid=dtr_70fc2d441581) of depth 5 with 45 nodes,
 DecisionTreeRegressionModel (uid=dtr_bc8464f545a7) of depth 5 with 31 nodes,
 DecisionTreeRegressionModel (uid=dtr_a8a7e5367154) of depth 5 with 59 nodes,
 DecisionTreeRegressionModel (uid=dtr_3ea01314fcbc) of depth 5 with 47 nodes,
 DecisionTreeRegressionModel (uid=dtr_be9a04ac22a6) of depth 5 with 45 nodes,
 DecisionTreeRegressionModel (uid=dtr_38610d47328a) of depth 5 with 51 nodes,
 DecisionTreeRegressionModel (uid=dtr_bf14aea0ad3b) of depth 5 with 49 nodes,
 DecisionTreeRegressionModel (uid=dtr_cde24ebd6bb6) of depth 5 with 39 nodes,
 DecisionTreeRegressionModel (uid=dtr_a1fc9bd4fbe) of depth 5 with 57 nodes,
 DecisionTreeRegressionModel (uid=dtr_37798d6db1ba) of depth 5 with 41 nodes,
 DecisionTreeRegressionModel (uid=dtr_c078b73ada63) of depth 5 with 41 nodes,
 DecisionTreeRegressionModel (uid=dtr_fd00e3a070ad) of depth 5 with 55 nodes,
 DecisionTreeRegressionModel (uid=dtr_9d01d5fb8604) of depth 5 with 45 nodes,
 DecisionTreeRegressionModel (uid=dtr_8bd8bddf642) of depth 5 with 41 nodes,
 DecisionTreeRegressionModel (uid=dtr_e53b7bae30f8) of depth 5 with 49 nodes,
 DecisionTreeRegressionModel (uid=dtr_808a869db21c) of depth 5 with 47 nodes,
 DecisionTreeRegressionModel (uid=dtr_64d0916bceb0) of depth 5 with 33 nodes,
 DecisionTreeRegressionModel (uid=dtr_0891055fff94) of depth 5 with 55 nodes,
 DecisionTreeRegressionModel (uid=dtr_19c8bbad26c2) of depth 5 with 51 nodes]
```

8.5 Gradient-boosted tree regression

8.5.1 Introduction

8.5.2 How to solve it?

8.5.3 Demo

- The Jupyter notebook can be download from Gradient-boosted tree regression.
 - For more details about the parameters, please visit [Gradient boosted tree API](#).
1. Set up spark context and SparkSession

```
from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark GBTRRegressor example") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()
```

2. Load dataset

```
df = spark.read.format('com.databricks.spark.csv') \
 .options(header='true', \
 inferSchema='true') \
 .load("../data/Advertising.csv", header=True);

df.show(5, True)
df.printSchema()

+---+---+---+---+
| TV|Radio|Newspaper|Sales|
+---+---+---+---+
| 230.1| 37.8| 69.2| 22.1|
|  44.5| 39.3| 45.1| 10.4|
|  17.2| 45.9| 69.3|  9.3|
| 151.5| 41.3| 58.5| 18.5|
| 180.8| 10.8| 58.4| 12.9|
+---+---+---+---+
only showing top 5 rows

root
| -- TV: double (nullable = true)
| -- Radio: double (nullable = true)
| -- Newspaper: double (nullable = true)
| -- Sales: double (nullable = true)
```

```
df.describe().show()
```

summary	TV	Radio	Newspaper	Sa
count	200	200	200	200
mean	147.0425	23.264000000000024	30.553999999999995	14.022500000000000
stddev	85.85423631490805	14.846809176168728	21.77862083852283	5.2174565657102
min	0.7	0.0	0.3	2
max	296.4	49.6	114.0	2

3. Convert the data to dense vector (**features** and **label**)

Note: You are strongly encouraged to try my `get_dummy` function for dealing with the categorical data in comple dataset.

Supervised learning version:

```
def get_dummy(df, indexCol, categoricalCols, continuousCols, labelCol):

 from pyspark.ml import Pipeline
 from pyspark.ml.feature import StringIndexer, OneHotEncoder, VectorAssembler
 from pyspark.sql.functions import col

 indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols ]

 # default setting: dropLast=True
 encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers ]

 assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder
 + continuousCols, outputCol="features")

 pipeline = Pipeline(stages=indexers + encoders + [assembler])

 model=pipeline.fit(df)
 data = model.transform(df)

 data = data.withColumn('label', col(labelCol))

 return data.select(indexCol,'features','label')
```

Unsupervised learning version:

```
def get_dummy(df, indexCol, categoricalCols, continuousCols):
 """
 Get dummy variables and concat with continuous variables for unsupervised
 :param df: the dataframe
 :param categoricalCols: the name list of the categorical data
 """
```

```
:param continuousCols: the name list of the numerical data
:return k: feature matrix

:author: Wenqiang Feng
:email: von198@gmail.com
'''

indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols ]

# default setting: dropLast=True
encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers ]

assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder
 + continuousCols, outputCol="features")

pipeline = Pipeline(stages=indexers + encoders + [assembler])

model=pipeline.fit(df)
data = model.transform(df)

return data.select(indexCol,'features')
```

```
from pyspark.sql import Row
from pyspark.ml.linalg import Vectors

# convert the data to dense vector
def transData(row):
# return Row(label=row["Sales"],
# features=Vectors.dense([row["TV"],
# row["Radio"],
# row["Newspaper"]]))
def transData(data):
 return data.rdd.map(lambda r: [Vectors.dense(r[:-1]),r[-1]]).toDF(['features'])
```

4. Convert the data to dense vector

```
transformed= transData(df)
transformed.show(5)
```

```
+-----+----+
| features|label |
+-----+----+
| [230.1,37.8,69.2]| 22.1|
| [44.5,39.3,45.1]| 10.4|
| [17.2,45.9,69.3]|  9.3|
| [151.5,41.3,58.5]| 18.5|
| [180.8,10.8,58.4]| 12.9|
```

```
+-----+-----+
only showing top 5 rows
```

5. Deal with the Categorical variables

```
from pyspark.ml import Pipeline
from pyspark.ml.regression import GBTRRegressor
from pyspark.ml.feature import VectorIndexer
from pyspark.ml.evaluation import RegressionEvaluator

featureIndexer = VectorIndexer(inputCol="features", \
 outputCol="indexedFeatures", \
 maxCategories=4).fit(transformed)

data = featureIndexer.transform(transformed)
data.show(5, True)

+-----+-----+-----+
| features|label| indexedFeatures|
+-----+-----+-----+
| [230.1,37.8,69.2]| 22.1|[230.1,37.8,69.2]|
| [44.5,39.3,45.1]| 10.4|[44.5,39.3,45.1]|
| [17.2,45.9,69.3]|  9.3|[17.2,45.9,69.3]|
| [151.5,41.3,58.5]| 18.5|[151.5,41.3,58.5]|
| [180.8,10.8,58.4]| 12.9|[180.8,10.8,58.4]|
+-----+-----+-----+
only showing top 5 rows
```

6. Split the data into training and test sets (40% held out for testing)

```
# Split the data into training and test sets (40% held out for testing)
(trainingData, testData) = data.randomSplit([0.6, 0.4])

trainingData.show(5)
testData.show(5)

+-----+-----+-----+
| features|label| indexedFeatures|
+-----+-----+-----+
| [0.7,39.6,8.7]|  1.6|[0.7,39.6,8.7]|
| [8.6,2.1,1.0]|  4.8|[8.6,2.1,1.0]|
| [8.7,48.9,75.0]| 7.2|[8.7,48.9,75.0]|
| [11.7,36.9,45.2]| 7.3|[11.7,36.9,45.2]|
| [13.2,15.9,49.6]| 5.6|[13.2,15.9,49.6]|
+-----+-----+-----+
only showing top 5 rows

+-----+-----+-----+
| features|label| indexedFeatures|
+-----+-----+-----+
| [4.1,11.6,5.7]|  3.2|[4.1,11.6,5.7]|
| [5.4,29.9,9.4]|  5.3|[5.4,29.9,9.4]|
+-----+-----+-----+
```

```
| [7.3,28.1,41.4] | 5.5| [7.3,28.1,41.4] |
| [7.8,38.9,50.6] | 6.6| [7.8,38.9,50.6] |
| [8.4,27.2,2.1] | 5.7| [8.4,27.2,2.1] |
+-----+-----+-----+
only showing top 5 rows
```

7. Fit RandomForest Regression Model

```
# Import LinearRegression class
from pyspark.ml.regression import GBTRRegressor

# Define LinearRegression algorithm
rf = GBTRRegressor() #numTrees=2, maxDepth=2, seed=42
```

Note: If you decide to use the `indexedFeatures` features, you need to add the parameter `featuresCol="indexedFeatures"`.

8. Pipeline Architecture

```
# Chain indexer and tree in a Pipeline
pipeline = Pipeline(stages=[featureIndexer, rf])
model = pipeline.fit(trainingData)
```

9. Make predictions

```
predictions = model.transform(testData)

# Select example rows to display.
predictions.select("features", "label", "prediction").show(5)

+-----+-----+-----+
| features|label| prediction|
+-----+-----+-----+
| [7.8,38.9,50.6]| 6.6| 6.836040343319862|
| [8.6,2.1,1.0] | 4.8| 5.652202764688849|
| [8.7,48.9,75.0]| 7.2| 6.908750296855572|
| [13.1,0.4,25.6]| 5.3| 5.784020210692574|
| [19.6,20.1,17.0]| 7.6| 6.8678921062629295|
+-----+-----+-----+
only showing top 5 rows
```

10. Evaluation

```
# Select (prediction, true label) and compute test error
evaluator = RegressionEvaluator(
 labelCol="label", predictionCol="prediction", metricName="rmse")
rmse = evaluator.evaluate(predictions)
print("Root Mean Squared Error (RMSE) on test data = %g" % rmse)

Root Mean Squared Error (RMSE) on test data = 1.36939
```

```
import sklearn.metrics
r2_score = sklearn.metrics.r2_score(y_true, y_pred)
print('r2_score: {:.4f}'.format(r2_score))

r2_score: 0.932
```

11. Feature importances

```
model.stages[-1].featureImportances

SparseVector(3, {0: 0.3716, 1: 0.3525, 2: 0.2759})

model.stages[-1].trees

[DecisionTreeRegressionModel (uid=dtr_7f5cd2ef7cb6) of depth 5 with 61 nodes,
 DecisionTreeRegressionModel (uid=dtr_ef3ab6baeac9) of depth 5 with 39 nodes,
 DecisionTreeRegressionModel (uid=dtr_07c6e3cf3819) of depth 5 with 45 nodes,
 DecisionTreeRegressionModel (uid=dtr_ce724af79a2b) of depth 5 with 47 nodes,
 DecisionTreeRegressionModel (uid=dtr_d149ecc71658) of depth 5 with 55 nodes,
 DecisionTreeRegressionModel (uid=dtr_d3a79bdea516) of depth 5 with 43 nodes,
 DecisionTreeRegressionModel (uid=dtr_7abc1a337844) of depth 5 with 51 nodes,
 DecisionTreeRegressionModel (uid=dtr_480834b46d8f) of depth 5 with 33 nodes,
 DecisionTreeRegressionModel (uid=dtr_0cbd1eaa3874) of depth 5 with 39 nodes,
 DecisionTreeRegressionModel (uid=dtr_8088ac71a204) of depth 5 with 57 nodes,
 DecisionTreeRegressionModel (uid=dtr_2ceb9e8deb45) of depth 5 with 47 nodes,
 DecisionTreeRegressionModel (uid=dtr_cc334e84e9a2) of depth 5 with 57 nodes,
 DecisionTreeRegressionModel (uid=dtr_a665c562929e) of depth 5 with 41 nodes,
 DecisionTreeRegressionModel (uid=dtr_2999b1ffd2dc) of depth 5 with 45 nodes,
 DecisionTreeRegressionModel (uid=dtr_29965cbe8cfc) of depth 5 with 55 nodes,
 DecisionTreeRegressionModel (uid=dtr_731df51bf0ad) of depth 5 with 41 nodes,
 DecisionTreeRegressionModel (uid=dtr_354cf33424da) of depth 5 with 51 nodes,
 DecisionTreeRegressionModel (uid=dtr_4230f200b1c0) of depth 5 with 41 nodes,
 DecisionTreeRegressionModel (uid=dtr_3279cdc1ce1d) of depth 5 with 45 nodes,
 DecisionTreeRegressionModel (uid=dtr_f474a99ff06e) of depth 5 with 55 nodes]
```

REGULARIZATION

In mathematics, statistics, and computer science, particularly in the fields of machine learning and inverse problems, regularization is a process of introducing additional information in order to solve an ill-posed problem or to prevent overfitting ([Wikipedia Regularization](#)).

Due to the sparsity within our data, our training sets will often be ill-posed (singular). Applying regularization to the regression has many advantages, including:

1. Converting ill-posed problems to well-posed by adding additional information via the penalty parameter λ
2. Preventing overfitting
3. Variable selection and the removal of correlated variables ([Glmnet Vignette](#)). The Ridge method shrinks the coefficients of correlated variables while the LASSO method picks one variable and discards the others. The elastic net penalty is a mixture of these two; if variables are correlated in groups then $\alpha = 0.5$ tends to select the groups as in or out. If α is close to 1, the elastic net performs much like the LASSO method and removes any degeneracies and wild behavior caused by extreme correlations.

9.1 Ordinary least squares regression

$$\min_{\beta \in \mathbb{R}^p} \frac{1}{n} \|\hat{X}\beta - \hat{Y}\|^2$$

When $\lambda = 0$ (i.e. `regParam = 0`), then there is no penalty.

```
LinearRegression(featuresCol="features", labelCol="label", predictionCol="predic  
regParam=0.0, elasticNetParam=0.0, tol=1e-6, fitIntercept=True, standardization=  
weightCol=None, aggregationDepth=2)
```

9.2 Ridge regression

$$\min_{\beta \in \mathbb{R}^p} \frac{1}{n} \|\hat{X}\beta - \hat{Y}\|^2 + \lambda \|\beta\|_2^2$$

When $\lambda > 0$ (i.e. `regParam > 0`) and $\alpha = 0$ (i.e. `elasticNetParam = 0`) , then the penalty is an L2 penalty.

```
LinearRegression(featuresCol="features", labelCol="label", predictionCol="prediction", regParam=0.1, elasticNetParam=0.0, tol=1e-6, fitIntercept=True, standardization=True, weightCol=None, aggregationDepth=2)
```

9.3 Least Absolute Shrinkage and Selection Operator (LASSO)

$$\min_{\beta \in \mathbb{R}^p} \frac{1}{n} \|\hat{X}\beta - \hat{Y}\|^2 + \lambda \|\beta\|_1$$

When $\lambda > 0$ (i.e. `regParam > 0`) and $\alpha = 1$ (i.e. `elasticNetParam = 1`), then the penalty is an L1 penalty.

```
LinearRegression(featuresCol="features", labelCol="label", predictionCol="prediction", regParam=0.0, elasticNetParam=0.0, tol=1e-6, fitIntercept=True, standardization=True, weightCol=None, aggregationDepth=2)
```

9.4 Elastic net

$$\min_{\beta \in \mathbb{R}^p} \frac{1}{n} \|\hat{X}\beta - \hat{Y}\|^2 + \lambda(\alpha \|\beta\|_1 + (1 - \alpha) \|\beta\|_2^2), \alpha \in (0, 1)$$

When $\lambda > 0$ (i.e. `regParam > 0`) and `elasticNetParam ∈ (0, 1)` (i.e. $\alpha \in (0, 1)$) , then the penalty is an L1 + L2 penalty.

```
LinearRegression(featuresCol="features", labelCol="label", predictionCol="prediction", regParam=0.0, elasticNetParam=0.0, tol=1e-6, fitIntercept=True, standardization=True, weightCol=None, aggregationDepth=2)
```

CLASSIFICATION

Note: Birds of a feather flock together. – old Chinese proverb

10.1 Binomial logistic regression

10.1.1 Introduction

10.1.2 Demo

- The Jupyter notebook can be download from Logistic Regression.
- For more details, please visit [Logistic Regression API](#).

Note: In this demo, I introduced a new function `get_dummy` to deal with the categorical data. I highly recommend you to use my `get_dummy` function in the other cases. This function will save a lot of time for you.

1. Set up spark context and SparkSession

```
from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark Logistic Regression example") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()
```

2. Load dataset

```
df = spark.read.format('com.databricks.spark.csv') \
 .options(header='true', inferSchema='true') \
 .load("./data/bank.csv", header=True);
df.drop('day', 'month', 'poutcome').show(5)
```

```
+---+-----+-----+-----+-----+-----+-----+-----+
| age | job | marital | education | default | balance | housing | loan | contact | duration |
+---+-----+-----+-----+-----+-----+-----+-----+
| 58 | management | married | tertiary | no | 2143 | yes | no | unknown | 26 |
| 44 | technician | single | secondary | no | 29 | yes | no | unknown | 15 |
| 33 | entrepreneur | married | secondary | no | 2 | yes | yes | unknown | 7 |
| 47 | blue-collar | married | unknown | no | 1506 | yes | no | unknown | 9 |
| 33 | unknown | single | unknown | no | 1 | no | no | unknown | 19 |
+---+-----+-----+-----+-----+-----+-----+-----+
only showing top 5 rows

df.printSchema()

root
|-- age: integer (nullable = true)
|-- job: string (nullable = true)
|-- marital: string (nullable = true)
|-- education: string (nullable = true)
|-- default: string (nullable = true)
|-- balance: integer (nullable = true)
|-- housing: string (nullable = true)
|-- loan: string (nullable = true)
|-- contact: string (nullable = true)
|-- day: integer (nullable = true)
|-- month: string (nullable = true)
|-- duration: integer (nullable = true)
|-- campaign: integer (nullable = true)
|-- pdays: integer (nullable = true)
|-- previous: integer (nullable = true)
|-- poutcome: string (nullable = true)
|-- y: string (nullable = true)
```

Note: You are strongly encouraged to try my `get_dummy` function for dealing with the categorical data in complex dataset.

Supervised learning version:

```
def get_dummy(df, indexCol, categoricalCols, continuousCols, labelCol):

 from pyspark.ml import Pipeline
 from pyspark.ml.feature import StringIndexer, OneHotEncoder, VectorAssembler
 from pyspark.sql.functions import col

 indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols ]

 # default setting: dropLast=True
 encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers ]
```

```
assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder
 + continuousCols, outputCol="features")

pipeline = Pipeline(stages=indexers + encoders + [assembler])

model=pipeline.fit(df)
data = model.transform(df)

data = data.withColumn('label', col(labelCol))

return data.select(indexCol,'features','label')
```

Unsupervised learning version:

```
def get_dummy(df,indexCol,categoricalCols,continuousCols):
 """
 Get dummy variables and concat with continuous variables for unsupervised learning
 :param df: the dataframe
 :param categoricalCols: the name list of the categorical data
 :param continuousCols: the name list of the numerical data
 :return k: feature matrix

 :author: Wenqiang Feng
 :email: von198@gmail.com
 """

indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols ]

# default setting: dropLast=True
encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers ]

assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder
 + continuousCols, outputCol="features")

pipeline = Pipeline(stages=indexers + encoders + [assembler])

model=pipeline.fit(df)
data = model.transform(df)

return data.select(indexCol,'features')
```

```
def get_dummy(df,categoricalCols,continuousCols,labelCol):

 from pyspark.ml import Pipeline
 from pyspark.ml.feature import StringIndexer, OneHotEncoder, VectorAssembler
 from pyspark.sql.functions import col
```

```

indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols ]

# default setting: dropLast=True
encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers ]

assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder in
 + continuousCols, outputCol="features")

pipeline = Pipeline(stages=indexers + encoders + [assembler])

model=pipeline.fit(df)
data = model.transform(df)

data = data.withColumn('label', col(labelCol))

return data.select('features','label')

```

3. Deal with categorical data and Convert the data to dense vector

```

catcols = ['job','marital','education','default',
 'housing','loan','contact','poutcome']

num_cols = ['balance', 'duration','campaign','pdays','previous',]
labelCol = 'y'

data = get_dummy(df,catcols,num_cols,labelCol)
data.show(5)

+-----+-----+
| features|label |
+-----+-----+
| (29, [1,11,14,16,1...| no |
| (29, [2,12,13,16,1...| no |
| (29, [7,11,13,16,1...| no |
| (29, [0,11,16,17,1...| no |
| (29, [12,16,18,20,...| no |
+-----+-----+
only showing top 5 rows

```

4. Deal with Categorical Label and Variables

```

from pyspark.ml.feature import StringIndexer
# Index labels, adding metadata to the label column
labelIndexer = StringIndexer(inputCol='label',
 outputCol='indexedLabel').fit(data)
labelIndexer.transform(data).show(5, True)

+-----+-----+-----+
| features|label|indexedLabel |
+-----+-----+-----+

```

```
+-----+-----+
| (29,[1,11,14,16,1...| no | 0.0|
| (29,[2,12,13,16,1...| no | 0.0|
| (29,[7,11,13,16,1...| no | 0.0|
| (29,[0,11,16,17,1...| no | 0.0|
| (29,[12,16,18,20,...| no | 0.0|
+-----+
only showing top 5 rows
```

```
from pyspark.ml.feature import VectorIndexer
# Automatically identify categorical features, and index them.
# Set maxCategories so features with > 4 distinct values are treated as continuous
featureIndexer = VectorIndexer(inputCol="features", \
 outputCol="indexedFeatures", \
 maxCategories=4).fit(data)
featureIndexer.transform(data).show(5, True)

+-----+-----+
| features|label| indexedFeatures|
+-----+-----+
| (29,[1,11,14,16,1...| no | (29,[1,11,14,16,1...|
| (29,[2,12,13,16,1...| no | (29,[2,12,13,16,1...|
| (29,[7,11,13,16,1...| no | (29,[7,11,13,16,1...|
| (29,[0,11,16,17,1...| no | (29,[0,11,16,17,1...|
| (29,[12,16,18,20,...| no | (29,[12,16,18,20,...|
+-----+
only showing top 5 rows
```

5. Split the data to training and test data sets

```
# Split the data into training and test sets (40% held out for testing)
(trainingData, testData) = data.randomSplit([0.6, 0.4])

trainingData.show(5, False)
testData.show(5, False)

+-----+
| features
+-----+
| (29,[0,11,13,16,17,18,19,21,24,25,26,27],[1.0,1.0,1.0,1.0,1.0,1.0,1.0,1.0,-731.0])
| (29,[0,11,13,16,17,18,19,21,24,25,26,27],[1.0,1.0,1.0,1.0,1.0,1.0,1.0,1.0,-723.0])
| (29,[0,11,13,16,17,18,19,21,24,25,26,27],[1.0,1.0,1.0,1.0,1.0,1.0,1.0,1.0,-626.0])
| (29,[0,11,13,16,17,18,19,21,24,25,26,27],[1.0,1.0,1.0,1.0,1.0,1.0,1.0,1.0,-498.0])
| (29,[0,11,13,16,17,18,19,21,24,25,26,27],[1.0,1.0,1.0,1.0,1.0,1.0,1.0,1.0,-477.0])
+-----+
only showing top 5 rows
```

```
+-----+
| features
+-----+
| (29,[0,11,13,16,17,18,19,21,24,25,26,27],[1.0,1.0,1.0,1.0,1.0,1.0,1.0,1.0,-648.0])
| (29,[0,11,13,16,17,18,19,21,24,25,26,27],[1.0,1.0,1.0,1.0,1.0,1.0,1.0,1.0,-596.0])
```

```
| (29, [0,11,13,16,17,18,19,21,24,25,26,27], [1.0,1.0,1.0,1.0,1.0,1.0,1.0,1.0,-529.0])
| (29, [0,11,13,16,17,18,19,21,24,25,26,27], [1.0,1.0,1.0,1.0,1.0,1.0,1.0,1.0,-518.0])
| (29, [0,11,13,16,17,18,19,21,24,25,26,27], [1.0,1.0,1.0,1.0,1.0,1.0,1.0,1.0,-470.0])
+-----
only showing top 5 rows
```

6. Fit Logistic Regression Model

```
from pyspark.ml.classification import LogisticRegression
logr = LogisticRegression(featuresCol='indexedFeatures', labelCol='indexedLabel')
```

7. Pipeline Architecture

```
# Convert indexed labels back to original labels.
labelConverter = IndexToString(inputCol="prediction", outputCol="predictedLabel",
 labels=labelIndexer.labels)

# Chain indexers and tree in a Pipeline
pipeline = Pipeline(stages=[labelIndexer, featureIndexer, logr, labelConverter])

# Train model. This also runs the indexers.
model = pipeline.fit(trainingData)
```

8. Make predictions

```
# Make predictions.
predictions = model.transform(testData)
# Select example rows to display.
predictions.select("features", "label", "predictedLabel").show(5)

+-----+-----+
| features | label | predictedLabel |
+-----+-----+
| (29, [0,11,13,16,1... | no | no |
+-----+-----+
only showing top 5 rows
```

9. Evaluation

```
from pyspark.ml.evaluation import MulticlassClassificationEvaluator

# Select (prediction, true label) and compute test error
evaluator = MulticlassClassificationEvaluator(
 labelCol="indexedLabel", predictionCol="prediction", metricName="accuracy")
accuracy = evaluator.evaluate(predictions)
print("Test Error = %g" % (1.0 - accuracy))
```

```
Test Error = 0.0987688


lrModel = model.stages[2]
trainingSummary = lrModel.summary

# Obtain the objective per iteration
# objectiveHistory = trainingSummary.objectiveHistory
# print("objectiveHistory:")
# for objective in objectiveHistory:
# print(objective)

# Obtain the receiver-operating characteristic as a dataframe and areaUnderROC.
trainingSummary.roc.show(5)
print("areaUnderROC: " + str(trainingSummary.areaUnderROC))

# Set the model threshold to maximize F-Measure
fMeasure = trainingSummary.fMeasureByThreshold
maxFMeasure = fMeasure.groupBy().max('F-Measure').select('max(F-Measure)').head()
# bestThreshold = fMeasure.where(fMeasure['F-Measure'] == maxFMeasure['max(F-Measure')])
# .select('threshold').head()['threshold']
# lr.setThreshold(bestThreshold)
```

You can use `z.show()` to get the data and plot the ROC curves:

You can also register a TempTable `data.registerTempTable('roc_data')` and then use `sql` to plot the ROC curve:

10. visualization

```
import matplotlib.pyplot as plt
import numpy as np
import itertools

def plot_confusion_matrix(cm, classes,
 normalize=False,
 title='Confusion matrix',
 cmap=plt.cm.Blues):
 """
 This function prints and plots the confusion matrix.
 """

This function prints and plots the confusion matrix.
```


Normalization can be applied by setting 'normalize=True'.

```

"""
if normalize:
 cm = cm.astype('float') / cm.sum(axis=1)[:, np.newaxis]
 print("Normalized confusion matrix")
else:
 print('Confusion matrix, without normalization')

print(cm)

plt.imshow(cm, interpolation='nearest', cmap=cmap)
plt.title(title)
plt.colorbar()
tick_marks = np.arange(len(classes))
plt.xticks(tick_marks, classes, rotation=45)
plt.yticks(tick_marks, classes)

fmt = '.2f' if normalize else 'd'
thresh = cm.max() / 2.
for i, j in itertools.product(range(cm.shape[0]), range(cm.shape[1])):
 plt.text(j, i, format(cm[i, j], fmt),
 horizontalalignment="center",
 color="white" if cm[i, j] > thresh else "black")

plt.tight_layout()
plt.ylabel('True label')
plt.xlabel('Predicted label')

class_temp = predictions.select("label").groupBy("label") \
 .count().sort('count', ascending=False).toPandas()
class_temp = class_temp["label"].values.tolist()
class_names = map(str, class_temp)
# # # print(class_name)
class_names

```

```

['no', 'yes']


from sklearn.metrics import confusion_matrix
y_true = predictions.select("label")
y_true = y_true.toPandas()

y_pred = predictions.select("predictedLabel")
y_pred = y_pred.toPandas()

cnf_matrix = confusion_matrix(y_true, y_pred, labels=class_names)
cnf_matrix

array([[15657, 379],
 [ 1410, 667]])
# Plot non-normalized confusion matrix
plt.figure()
plot_confusion_matrix(cnf_matrix, classes=class_names,
 title='Confusion matrix, without normalization')
plt.show()

Confusion matrix, without normalization
[[15657  379]
 [ 1410  667]]
 
```


```

# Plot normalized confusion matrix
plt.figure()
plot_confusion_matrix(cnf_matrix, classes=class_names, normalize=True,
 
```


```

 title='Normalized confusion matrix')

plt.show()

Normalized confusion matrix
[[ 0.97636568  0.02363432]
 [ 0.67886375  0.32113625]]

```


10.2 Multinomial logistic regression

10.2.1 Introduction

10.2.2 Demo

- The Jupyter notebook can be download from Logistic Regression.
- For more details, please visit [Logistic Regression API](#).

Note: In this demo, I introduced a new function `get_dummy` to deal with the categorical data. I highly recommend you to use my `get_dummy` function in the other cases. This function will save a lot of time for you.

1. Set up spark context and SparkSession

```
from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark MultinomialLogisticRegression classification") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()
```

2. Load dataset

```
df = spark.read.format('com.databricks.spark.csv') \
 .options(header='true', inferSchema='true') \
 .load("./data/WineData2.csv", header=True);
df.show(5)
```

```
+---+---+---+---+---+---+---+---+---+---+---+---+---+---+
|fixed|volatile|citric|sugar|chlorides|free|total|density| pH|sulphates|alcohol|
+---+---+---+---+---+---+---+---+---+---+---+---+---+---+
| 7.4| 0.7| 0.0| 1.9| 0.076|11.0| 34.0| 0.9978|3.51| 0.56| 9.4
| 7.8| 0.88| 0.0| 2.6| 0.098|25.0| 67.0| 0.9968| 3.2| 0.68| 9.8
| 7.8| 0.76| 0.04| 2.3| 0.092|15.0| 54.0| 0.997|3.26| 0.65| 9.8
| 11.2| 0.28| 0.56| 1.9| 0.075|17.0| 60.0| 0.998|3.16| 0.58| 9.8
| 7.4| 0.7| 0.0| 1.9| 0.076|11.0| 34.0| 0.9978|3.51| 0.56| 9.4
+---+---+---+---+---+---+---+---+---+---+---+---+---+---+
only showing top 5 rows
```

```
df.printSchema()
```

```
root
|-- fixed: double (nullable = true)
|-- volatile: double (nullable = true)
|-- citric: double (nullable = true)
|-- sugar: double (nullable = true)
|-- chlorides: double (nullable = true)
|-- free: double (nullable = true)
|-- total: double (nullable = true)
|-- density: double (nullable = true)
|-- pH: double (nullable = true)
|-- sulphates: double (nullable = true)
|-- alcohol: double (nullable = true)
|-- quality: string (nullable = true)
```

```
# Convert to float format
```

```
def string_to_float(x):
```

```
 return float(x)
```

```
#
```

```
def condition(r):
```

```
 if (0 <= r <= 4):
```

```
 label = "low"
```

```
 elif(4 < r <= 6):
```

```

 label = "medium"
else:
 label = "high"
return label

from pyspark.sql.functions import udf
from pyspark.sql.types import StringType, DoubleType
string_to_float_udf = udf(string_to_float, DoubleType())
quality_udf = udf(lambda x: condition(x), StringType())

df = df.withColumn("quality", quality_udf("quality"))

df.show(5, True)

+-----+-----+-----+-----+-----+-----+-----+-----+
|fixed|volatile|citric|sugar|chlorides|free|total|density| pH|sulphates|alcohol|
+-----+-----+-----+-----+-----+-----+-----+-----+
| 7.4| 0.7| 0.0| 1.9| 0.076|11.0| 34.0| 0.9978|3.51| 0.56| 9.4
| 7.8| 0.88| 0.0| 2.6| 0.098|25.0| 67.0| 0.9968| 3.2| 0.68| 9.8
| 7.8| 0.76| 0.04| 2.3| 0.092|15.0| 54.0| 0.997|3.26| 0.65| 9.8
| 11.2| 0.28| 0.56| 1.9| 0.075|17.0| 60.0| 0.998|3.16| 0.58| 9.8
| 7.4| 0.7| 0.0| 1.9| 0.076|11.0| 34.0| 0.9978|3.51| 0.56| 9.4
+-----+-----+-----+-----+-----+-----+-----+-----+
only showing top 5 rows

df.printSchema()

root
|-- fixed: double (nullable = true)
|-- volatile: double (nullable = true)
|-- citric: double (nullable = true)
|-- sugar: double (nullable = true)
|-- chlorides: double (nullable = true)
|-- free: double (nullable = true)
|-- total: double (nullable = true)
|-- density: double (nullable = true)
|-- pH: double (nullable = true)
|-- sulphates: double (nullable = true)
|-- alcohol: double (nullable = true)
|-- quality: string (nullable = true)
 
```

3. Deal with categorical data and Convert the data to dense vector

Note: You are strongly encouraged to try my get_dummy function for dealing with the categorical data in comple dataset.

Supervised learning version:

```

def get_dummy(df, indexCol, categoricalCols, continuousCols, labelCol):

 from pyspark.ml import Pipeline
 from pyspark.ml.feature import StringIndexer, OneHotEncoder, VectorAssembler
 
```

```
from pyspark.sql.functions import col

indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols ]

# default setting: dropLast=True
encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers ]

assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder
 + continuousCols, outputCol="features"])

pipeline = Pipeline(stages=indexers + encoders + [assembler])

model=pipeline.fit(df)
data = model.transform(df)

data = data.withColumn('label', col(labelCol))

return data.select(indexCol,'features','label')
```

Unsupervised learning version:

```
def get_dummy(df,indexCol,categoricalCols,continuousCols):
 """
 Get dummy variables and concat with continuous variables for unsupervised
 :param df: the dataframe
 :param categoricalCols: the name list of the categorical data
 :param continuousCols: the name list of the numerical data
 :return k: feature matrix

 :author: Wenqiang Feng
 :email: von198@gmail.com
 """

indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols ]

# default setting: dropLast=True
encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers ]

assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder
 + continuousCols, outputCol="features"])

pipeline = Pipeline(stages=indexers + encoders + [assembler])

model=pipeline.fit(df)
data = model.transform(df)
```

```

 return data.select(indexCol,'features')

def get_dummy(df,categoricalCols,continuousCols,labelCol):

 from pyspark.ml import Pipeline
 from pyspark.ml.feature import StringIndexer, OneHotEncoder, VectorAssembler
 from pyspark.sql.functions import col

 indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols ]

 # default setting: dropLast=True
 encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers ]

 assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder in
 + continuousCols, outputCol="features")

 pipeline = Pipeline(stages=indexers + encoders + [assembler])

 model=pipeline.fit(df)
 data = model.transform(df)

 data = data.withColumn('label',col(labelCol))

 return data.select('features','label')

```

4. Transform the dataset to DataFrame

```

from pyspark.ml.linalg import Vectors # !!!!caution: not from pyspark.mllib.linalg
from pyspark.ml import Pipeline
from pyspark.ml.feature import IndexToString,StringIndexer, VectorIndexer
from pyspark.ml.tuning import CrossValidator, ParamGridBuilder
from pyspark.ml.evaluation import MulticlassClassificationEvaluator

def transData(data):
 return data.rdd.map(lambda r: [Vectors.dense(r[:-1]),r[-1]]).toDF(['features','label'])

transformed = transData(df)
transformed.show(5)

+-----+-----+
| features| label|
+-----+-----+
| [7.4,0.7,0.0,1.9,...|medium|
| [7.8,0.88,0.0,2.6...|medium|
| [7.8,0.76,0.04,2....|medium|
| [11.2,0.28,0.56,1....|medium|
| [7.4,0.7,0.0,1.9,...|medium|

```

```
+-----+  
only showing top 5 rows
```

4. Deal with Categorical Label and Variables

```
# Index labels, adding metadata to the label column  
labelIndexer = StringIndexer(inputCol='label',  
 outputCol='indexedLabel').fit(transformed)  
labelIndexer.transform(transformed).show(5, True)  
  
+-----+-----+  
| features | label | indexedLabel |  
+-----+-----+  
| [7.4, 0.7, 0.0, 1.9, ...] | medium | 0.0 |  
| [7.8, 0.88, 0.0, 2.6, ...] | medium | 0.0 |  
| [7.8, 0.76, 0.04, 2, ...] | medium | 0.0 |  
| [11.2, 0.28, 0.56, 1, ...] | medium | 0.0 |  
| [7.4, 0.7, 0.0, 1.9, ...] | medium | 0.0 |  
+-----+-----+  
only showing top 5 rows  
  
# Automatically identify categorical features, and index them.  
# Set maxCategories so features with > 4 distinct values are treated as continuous  
featureIndexer = VectorIndexer(inputCol="features", \  
 outputCol="indexedFeatures", \  
 maxCategories=4).fit(transformed)  
featureIndexer.transform(transformed).show(5, True)  
  
+-----+-----+  
| features | label | indexedFeatures |  
+-----+-----+  
| [7.4, 0.7, 0.0, 1.9, ...] | medium | [7.4, 0.7, 0.0, 1.9, ...] |  
| [7.8, 0.88, 0.0, 2.6, ...] | medium | [7.8, 0.88, 0.0, 2.6, ...] |  
| [7.8, 0.76, 0.04, 2, ...] | medium | [7.8, 0.76, 0.04, 2, ...] |  
| [11.2, 0.28, 0.56, 1, ...] | medium | [11.2, 0.28, 0.56, 1, ...] |  
| [7.4, 0.7, 0.0, 1.9, ...] | medium | [7.4, 0.7, 0.0, 1.9, ...] |  
+-----+-----+  
only showing top 5 rows
```

5. Split the data to training and test data sets

```
# Split the data into training and test sets (40% held out for testing)  
(trainingData, testData) = data.randomSplit([0.6, 0.4])  
  
trainingData.show(5, False)  
testData.show(5, False)  
  
+-----+-----+  
| features | label |  
+-----+-----+  
| [4.7, 0.6, 0.17, 2.3, 0.058, 17.0, 106.0, 0.9932, 3.85, 0.6, 12.9] | medium |  
| [5.0, 0.38, 0.01, 1.6, 0.048, 26.0, 60.0, 0.99084, 3.7, 0.75, 14.0] | medium |
```

```

| [5.0,0.4,0.5,4.3,0.046,29.0,80.0,0.9902,3.49,0.66,13.6] |medium|
| [5.0,0.74,0.0,1.2,0.041,16.0,46.0,0.99258,4.01,0.59,12.5] |medium|
| [5.1,0.42,0.0,1.8,0.044,18.0,88.0,0.99157,3.68,0.73,13.6] |high |
+-----+-----+
only showing top 5 rows

+-----+-----+
| features | label |
+-----+-----+
| [4.6,0.52,0.15,2.1,0.054,8.0,65.0,0.9934,3.9,0.56,13.1] |low |
| [4.9,0.42,0.0,2.1,0.048,16.0,42.0,0.99154,3.71,0.74,14.0] |high |
| [5.0,0.42,0.24,2.0,0.06,19.0,50.0,0.9917,3.72,0.74,14.0] |high |
| [5.0,1.02,0.04,1.4,0.045,41.0,85.0,0.9938,3.75,0.48,10.5] |low |
| [5.0,1.04,0.24,1.6,0.05,32.0,96.0,0.9934,3.74,0.62,11.5] |medium|
+-----+-----+
only showing top 5 rows

```

6. Fit Multinomial logisticRegression Classification Model

```

from pyspark.ml.classification import LogisticRegression
logr = LogisticRegression(featuresCol='indexedFeatures', labelCol='indexedLabel')

```

7. Pipeline Architecture

```

# Convert indexed labels back to original labels.
labelConverter = IndexToString(inputCol="prediction", outputCol="predictedLabel",
 labels=labelIndexer.labels)

# Chain indexers and tree in a Pipeline
pipeline = Pipeline(stages=[labelIndexer, featureIndexer, logr,labelConverter])

# Train model. This also runs the indexers.
model = pipeline.fit(trainingData)

```

8. Make predictions

```

# Make predictions.
predictions = model.transform(testData)
# Select example rows to display.
predictions.select("features","label","predictedLabel").show(5)

+-----+-----+-----+
| features | label |predictedLabel |
+-----+-----+-----+
| [4.6,0.52,0.15,2....| low | medium |
| [4.9,0.42,0.0,2.1...| high | high |
| [5.0,0.42,0.24,2....| high | high |
| [5.0,1.02,0.04,1....| low | medium |
| [5.0,1.04,0.24,1....| medium | medium |
+-----+-----+-----+
only showing top 5 rows

```

9. Evaluation

```
from pyspark.ml.evaluation import MulticlassClassificationEvaluator

# Select (prediction, true label) and compute test error
evaluator = MulticlassClassificationEvaluator(
 labelCol="indexedLabel", predictionCol="prediction", metricName="accuracy")
accuracy = evaluator.evaluate(predictions)
print("Test Error = %g" % (1.0 - accuracy))

Test Error = 0.181287


lrModel = model.stages[2]
trainingSummary = lrModel.summary

# Obtain the objective per iteration
# objectiveHistory = trainingSummary.objectiveHistory
# print("objectiveHistory:")
# for objective in objectiveHistory:
# print(objective)

# Obtain the receiver-operating characteristic as a dataframe and areaUnderROC.
trainingSummary.roc.show(5)
print("areaUnderROC: " + str(trainingSummary.areaUnderROC))

# Set the model threshold to maximize F-Measure
fMeasure = trainingSummary.fMeasureByThreshold
maxFMeasure = fMeasure.groupBy().max('F-Measure').select('max(F-Measure)').head()
# bestThreshold = fMeasure.where(fMeasure['F-Measure'] == maxFMeasure['max(F-Measure')])
# .select('threshold').head()['threshold']
# lr.setThreshold(bestThreshold)
```


You can use `z.show()` to get the data and plot the ROC curves:

You can also register a TempTable `data.registerTempTable('roc_data')` and then use `sql` to plot the ROC curve:

10. visualization

```
import matplotlib.pyplot as plt
import numpy as np
```


```
import itertools

def plot_confusion_matrix(cm, classes,
 normalize=False,
 title='Confusion matrix',
 cmap=plt.cm.Blues):
 """
 This function prints and plots the confusion matrix.
 Normalization can be applied by setting 'normalize=True'.
 """

 if normalize:
 cm = cm.astype('float') / cm.sum(axis=1)[:, np.newaxis]
 print("Normalized confusion matrix")
 else:
 print('Confusion matrix, without normalization')

 print(cm)

 plt.imshow(cm, interpolation='nearest', cmap=cmap)
 plt.title(title)
 plt.colorbar()
 tick_marks = np.arange(len(classes))
 plt.xticks(tick_marks, classes, rotation=45)
 plt.yticks(tick_marks, classes)

 fmt = '.2f' if normalize else 'd'
 thresh = cm.max() / 2.
 for i, j in itertools.product(range(cm.shape[0]), range(cm.shape[1])):
 plt.text(j, i, format(cm[i, j], fmt),
 horizontalalignment="center",
 color="white" if cm[i, j] > thresh else "black")

 plt.tight_layout()
 plt.ylabel('True label')
 plt.xlabel('Predicted label')
```

```
class_temp = predictions.select("label").groupBy("label")\
 .count().sort('count', ascending=False).toPandas()
class_temp = class_temp["label"].values.tolist()
class_names = map(str, class_temp)
# # # print(class_name)
class_names

['medium', 'high', 'low']

from sklearn.metrics import confusion_matrix
y_true = predictions.select("label")
y_true = y_true.toPandas()

y_pred = predictions.select("predictedLabel")
y_pred = y_pred.toPandas()

cnf_matrix = confusion_matrix(y_true, y_pred, labels=class_names)
cnf_matrix

array([[526, 11, 2],
 [ 73, 33, 0],
 [ 38, 0, 1]])


# Plot non-normalized confusion matrix
plt.figure()
plot_confusion_matrix(cnf_matrix, classes=class_names,
 title='Confusion matrix, without normalization')
plt.show()

Confusion matrix, without normalization
[[526  11 2]
 [ 73  33 0]
 [ 38 0 1]]

# Plot normalized confusion matrix
plt.figure()
plot_confusion_matrix(cnf_matrix, classes=class_names, normalize=True,
 title='Normalized confusion matrix')

plt.show()

Normalized confusion matrix
[[0.97588126  0.02040816  0.00371058]
 [0.68867925  0.31132075  0. ]
 [0.97435897  0. 0.02564103]]
```


10.3 Decision tree Classification

10.3.1 Introduction

10.3.2 Demo

- The Jupyter notebook can be download from [Decision Tree Classification](#).
- For more details, please visit [DecisionTreeClassifier API](#).

1. Set up spark context and SparkSession

```
from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark Decision Tree classification") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()
```

2. Load dataset

```
df = spark.read.format('com.databricks.spark.csv') \
 .options(header='true', \
 inferSchema='true') \
 .load("../data/WineData2.csv", header=True);
df.show(5, True)
```

```
+---+---+---+---+---+---+---+---+---+---+---+---+---+---+
|fixed|volatile|citric|sugar|chlorides|free|total|density| pH|sulphates|alcohol|
+---+---+---+---+---+---+---+---+---+---+---+---+---+---+
| 7.4| 0.7| 0.0| 1.9| 0.076|11.0| 34.0| 0.9978|3.51| 0.56| 9.4
| 7.8| 0.88| 0.0| 2.6| 0.098|25.0| 67.0| 0.9968| 3.2| 0.68| 9.8
| 7.8| 0.76| 0.04| 2.3| 0.092|15.0| 54.0| 0.997|3.26| 0.65| 9.8
| 11.2| 0.28| 0.56| 1.9| 0.075|17.0| 60.0| 0.998|3.16| 0.58| 9.8
| 7.4| 0.7| 0.0| 1.9| 0.076|11.0| 34.0| 0.9978|3.51| 0.56| 9.4
+---+---+---+---+---+---+---+---+---+---+---+---+---+---+
only showing top 5 rows
```

```
# Convert to float format
def string_to_float(x):
 return float(x)

#
def condition(r):
 if (0 <= r <= 4):
 label = "low"
 elif(4 < r <= 6):
 label = "medium"
 else:
```

```

 label = "high"
 return label

from pyspark.sql.functions import udf
from pyspark.sql.types import StringType, DoubleType
string_to_float_udf = udf(string_to_float, DoubleType())
quality_udf = udf(lambda x: condition(x), StringType())

df = df.withColumn("quality", quality_udf("quality"))
df.show(5, True)
df.printSchema()

+-----+-----+-----+-----+-----+-----+-----+-----+
|fixed|volatile|citric|sugar|chlorides|free|total|density| pH|sulphates|alcohol|
+-----+-----+-----+-----+-----+-----+-----+-----+
| 7.4| 0.7| 0.0| 1.9| 0.076|11.0| 34.0| 0.9978|3.51| 0.56| 9.4
| 7.8| 0.88| 0.0| 2.6| 0.098|25.0| 67.0| 0.9968| 3.2| 0.68| 9.8
| 7.8| 0.76| 0.04| 2.3| 0.092|15.0| 54.0| 0.997|3.26| 0.65| 9.8
| 11.2| 0.28| 0.56| 1.9| 0.075|17.0| 60.0| 0.998|3.16| 0.58| 9.8
| 7.4| 0.7| 0.0| 1.9| 0.076|11.0| 34.0| 0.9978|3.51| 0.56| 9.4
+-----+-----+-----+-----+-----+-----+-----+-----+
only showing top 5 rows

root
|-- fixed: double (nullable = true)
|-- volatile: double (nullable = true)
|-- citric: double (nullable = true)
|-- sugar: double (nullable = true)
|-- chlorides: double (nullable = true)
|-- free: double (nullable = true)
|-- total: double (nullable = true)
|-- density: double (nullable = true)
|-- pH: double (nullable = true)
|-- sulphates: double (nullable = true)
|-- alcohol: double (nullable = true)
|-- quality: string (nullable = true)

```

3. Convert the data to dense vector

Note: You are strongly encouraged to try my `get_dummy` function for dealing with the categorical data in comple dataset.

Supervised learning version:

```

def get_dummy(df, indexCol, categoricalCols, continuousCols, labelCol):

 from pyspark.ml import Pipeline
 from pyspark.ml.feature import StringIndexer, OneHotEncoder, VectorAssembler
 from pyspark.sql.functions import col

 indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols ]

```

```
# default setting: dropLast=True
encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers ]

assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder
 + continuousCols, outputCol="features")

pipeline = Pipeline(stages=indexers + encoders + [assembler])

model=pipeline.fit(df)
data = model.transform(df)

data = data.withColumn('label', col(labelCol))

return data.select(indexCol,'features','label')
```

Unsupervised learning version:

```
def get_dummy(df,indexCol,categoricalCols,continuousCols):
 """
 Get dummy variables and concat with continuous variables for unsupervised learning
 :param df: the dataframe
 :param categoricalCols: the name list of the categorical data
 :param continuousCols: the name list of the numerical data
 :return k: feature matrix

 :author: Wenqiang Feng
 :email: von198@gmail.com
 """

indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols ]

# default setting: dropLast=True
encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers ]

assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder
 + continuousCols, outputCol="features")

pipeline = Pipeline(stages=indexers + encoders + [assembler])

model=pipeline.fit(df)
data = model.transform(df)

return data.select(indexCol,'features')
```

```
# !!!!caution: not from pyspark.mllib.linalg import Vectors
from pyspark.ml.linalg import Vectors
from pyspark.ml import Pipeline
from pyspark.ml.feature import IndexToString, StringIndexer, VectorIndexer
from pyspark.ml.tuning import CrossValidator, ParamGridBuilder
from pyspark.ml.evaluation import MulticlassClassificationEvaluator

def transData(data):
 return data.rdd.map(lambda r: [Vectors.dense(r[:-1]), r[-1]]).toDF(['features', 'label'])
```

4. Transform the dataset to DataFrame

```
transformed = transData(df)
transformed.show(5)
```

```
+-----+-----+
| features | label |
+-----+-----+
| [7.4, 0.7, 0.0, 1.9, ... |medium|
| [7.8, 0.88, 0.0, 2.6... |medium|
| [7.8, 0.76, 0.04, 2.... |medium|
| [11.2, 0.28, 0.56, 1... |medium|
| [7.4, 0.7, 0.0, 1.9, ... |medium|
+-----+-----+
only showing top 5 rows
```

5. Deal with Categorical Label and Variables

```
# Index labels, adding metadata to the label column
labelIndexer = StringIndexer(inputCol='label',
 outputCol='indexedLabel').fit(transformed)
labelIndexer.transform(transformed).show(5, True)

+-----+-----+-----+
| features | label | indexedLabel |
+-----+-----+-----+
| [7.4, 0.7, 0.0, 1.9, ... |medium| 0.0 |
| [7.8, 0.88, 0.0, 2.6... |medium| 0.0 |
| [7.8, 0.76, 0.04, 2.... |medium| 0.0 |
| [11.2, 0.28, 0.56, 1... |medium| 0.0 |
| [7.4, 0.7, 0.0, 1.9, ... |medium| 0.0 |
+-----+-----+-----+
only showing top 5 rows

# Automatically identify categorical features, and index them.
# Set maxCategories so features with > 4 distinct values are treated as continuous
featureIndexer = VectorIndexer(inputCol="features", \
 outputCol="indexedFeatures", \
 maxCategories=4).fit(transformed)
featureIndexer.transform(transformed).show(5, True)
```

```
+-----+-----+-----+
| features| label| indexedFeatures|
+-----+-----+-----+
| [7.4,0.7,0.0,1.9,...|medium|[7.4,0.7,0.0,1.9,...|
| [7.8,0.88,0.0,2.6...|medium|[7.8,0.88,0.0,2.6...|
| [7.8,0.76,0.04,2....|medium|[7.8,0.76,0.04,2....|
| [11.2,0.28,0.56,1...|medium|[11.2,0.28,0.56,1...|
| [7.4,0.7,0.0,1.9,...|medium|[7.4,0.7,0.0,1.9,...|
+-----+-----+-----+
only showing top 5 rows
```

6. Split the data to training and test data sets

```
# Split the data into training and test sets (40% held out for testing)
(trainingData, testData) = transformed.randomSplit([0.6, 0.4])
```

```
trainingData.show(5)
testData.show(5)
```

```
+-----+-----+
| features| label|
+-----+-----+
| [4.6,0.52,0.15,2....| low|
| [4.7,0.6,0.17,2.3...|medium|
| [5.0,1.02,0.04,1....| low|
| [5.0,1.04,0.24,1....|medium|
| [5.1,0.585,0.0,1....|  high|
+-----+-----+
only showing top 5 rows
```

```
+-----+-----+
| features| label|
+-----+-----+
| [4.9,0.42,0.0,2.1...|  high|
| [5.0,0.38,0.01,1....|medium|
| [5.0,0.4,0.5,4.3,...|medium|
| [5.0,0.42,0.24,2....|  high|
| [5.0,0.74,0.0,1.2...|medium|
+-----+-----+
only showing top 5 rows
```

7. Fit Decision Tree Classification Model

```
from pyspark.ml.classification import DecisionTreeClassifier

# Train a DecisionTree model
dTree = DecisionTreeClassifier(labelCol='indexedLabel', featuresCol='indexedFeat
```

8. Pipeline Architecture

```
# Convert indexed labels back to original labels.
labelConverter = IndexToString(inputCol="prediction", outputCol="predictedLabel")
```

```

 labels=labelIndexer.labels)

# Chain indexers and tree in a Pipeline
pipeline = Pipeline(stages=[labelIndexer, featureIndexer, dTree, labelConverter])

# Train model. This also runs the indexers.
model = pipeline.fit(trainingData)

```

9. Make predictions

```

# Make predictions.
predictions = model.transform(testData)
# Select example rows to display.
predictions.select("features","label","predictedLabel").show(5)

+-----+-----+-----+
| features| label|predictedLabel|
+-----+-----+-----+
| [4.9,0.42,0.0,2.1...|  high| high|
| [5.0,0.38,0.01,1....|medium| medium|
| [5.0,0.4,0.5,4.3,...|medium| medium|
| [5.0,0.42,0.24,2....|  high| medium|
| [5.0,0.74,0.0,1.2...|medium| medium|
+-----+-----+-----+
only showing top 5 rows

```

10. Evaluation

```

from pyspark.ml.evaluation import MulticlassClassificationEvaluator

# Select (prediction, true label) and compute test error
evaluator = MulticlassClassificationEvaluator(
 labelCol="indexedLabel", predictionCol="prediction", metricName="accuracy")
accuracy = evaluator.evaluate(predictions)
print("Test Error = %g" % (1.0 - accuracy))

rfModel = model.stages[-2]
print(rfModel) # summary only

Test Error = 0.45509
DecisionTreeClassificationModel (uid=DecisionTreeClassifier_4545ac8dca9c8438ef2a
of depth 5 with 59 nodes

```

11. visualization

```

import matplotlib.pyplot as plt
import numpy as np
import itertools

def plot_confusion_matrix(cm, classes,
 normalize=False,
 title='Confusion matrix',

```

```
cmap=plt.cm.Blues):
"""
This function prints and plots the confusion matrix.
Normalization can be applied by setting 'normalize=True'.
"""

if normalize:
 cm = cm.astype('float') / cm.sum(axis=1)[:, np.newaxis]
 print("Normalized confusion matrix")
else:
 print('Confusion matrix, without normalization')

print(cm)

plt.imshow(cm, interpolation='nearest', cmap=cmap)
plt.title(title)
plt.colorbar()
tick_marks = np.arange(len(classes))
plt.xticks(tick_marks, classes, rotation=45)
plt.yticks(tick_marks, classes)

fmt = '.2f' if normalize else 'd'
thresh = cm.max() / 2.
for i, j in itertools.product(range(cm.shape[0]), range(cm.shape[1])):
 plt.text(j, i, format(cm[i, j], fmt),
 horizontalalignment="center",
 color="white" if cm[i, j] > thresh else "black")

plt.tight_layout()
plt.ylabel('True label')
plt.xlabel('Predicted label')

class_temp = predictions.select("label").groupBy("label")\
 .count().sort('count', ascending=False).toPandas()
class_temp = class_temp["label"].values.tolist()
class_names = map(str, class_temp)
# # print(class_name)
class_names

['medium', 'high', 'low']

from sklearn.metrics import confusion_matrix
y_true = predictions.select("label")
y_true = y_true.toPandas()

y_pred = predictions.select("predictedLabel")
y_pred = y_pred.toPandas()

cnf_matrix = confusion_matrix(y_true, y_pred, labels=class_names)
cnf_matrix
```


```

array([[497,  29, 7],
 [ 40,  42, 0],
 [ 22, 0, 2]])

# Plot non-normalized confusion matrix
plt.figure()
plot_confusion_matrix(cnf_matrix, classes=class_names,
 title='Confusion matrix, without normalization')
plt.show()

Confusion matrix, without normalization
[[497  29  7]
 [ 40  42  0]
 [ 22  0  2]]

```


```

# Plot normalized confusion matrix
plt.figure()
plot_confusion_matrix(cnf_matrix, classes=class_names, normalize=True,
 title='Normalized confusion matrix')

plt.show()

Normalized confusion matrix
[[ 0.93245779  0.05440901  0.01313321]
 [ 0.48780488  0.51219512  0. ]
 [ 0.91666667  0. 0.08333333]]

```


10.4 Random forest Classification

10.4.1 Introduction

10.4.2 Demo

- The Jupyter notebook can be download from Random forest Classification.
 - For more details, please visit [RandomForestClassifier API](#).
1. Set up spark context and SparkSession

```
from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark Decision Tree classification") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()
```

2. Load dataset

```
df = spark.read.format('com.databricks.spark.csv') \
 .options(header='true', \
 inferSchema='true') \
 .load("../data/WineData2.csv", header=True);
df.show(5, True)
```

```
+----+-----+-----+-----+-----+-----+-----+-----+-----+
|fixed|volatile|citric|sugar|chlorides|free|total|density| pH|sulphates|alcohol
+----+-----+-----+-----+-----+-----+-----+-----+-----+
| 7.4| 0.7| 0.0| 1.9| 0.076|11.0| 34.0| 0.9978|3.51| 0.56| 9.4
| 7.8| 0.88| 0.0| 2.6| 0.098|25.0| 67.0| 0.9968| 3.2| 0.68| 9.8
| 7.8| 0.76| 0.04| 2.3| 0.092|15.0| 54.0| 0.997|3.26| 0.65| 9.8
| 11.2| 0.28| 0.56| 1.9| 0.075|17.0| 60.0| 0.998|3.16| 0.58| 9.8
| 7.4| 0.7| 0.0| 1.9| 0.076|11.0| 34.0| 0.9978|3.51| 0.56| 9.4
+----+-----+-----+-----+-----+-----+-----+-----+-----+
only showing top 5 rows

# Convert to float format
def string_to_float(x):
 return float(x)

#
def condition(r):
 if (0 <= r <= 4):
 label = "low"
 elif(4 < r <= 6):
 label = "medium"
 else:
 label = "high"
 return label

from pyspark.sql.functions import udf
from pyspark.sql.types import StringType, DoubleType
string_to_float_udf = udf(string_to_float, DoubleType())
quality_udf = udf(lambda x: condition(x), StringType())

df = df.withColumn("quality", quality_udf("quality"))
df.show(5, True)
df.printSchema()

+----+-----+-----+-----+-----+-----+-----+-----+-----+
|fixed|volatile|citric|sugar|chlorides|free|total|density| pH|sulphates|alcohol
+----+-----+-----+-----+-----+-----+-----+-----+-----+
| 7.4| 0.7| 0.0| 1.9| 0.076|11.0| 34.0| 0.9978|3.51| 0.56| 9.4
| 7.8| 0.88| 0.0| 2.6| 0.098|25.0| 67.0| 0.9968| 3.2| 0.68| 9.8
| 7.8| 0.76| 0.04| 2.3| 0.092|15.0| 54.0| 0.997|3.26| 0.65| 9.8
| 11.2| 0.28| 0.56| 1.9| 0.075|17.0| 60.0| 0.998|3.16| 0.58| 9.8
| 7.4| 0.7| 0.0| 1.9| 0.076|11.0| 34.0| 0.9978|3.51| 0.56| 9.4
+----+-----+-----+-----+-----+-----+-----+-----+-----+
only showing top 5 rows

root
|-- fixed: double (nullable = true)
|-- volatile: double (nullable = true)
|-- citric: double (nullable = true)
|-- sugar: double (nullable = true)
|-- chlorides: double (nullable = true)
```

```
| -- free: double (nullable = true)
| -- total: double (nullable = true)
| -- density: double (nullable = true)
| -- pH: double (nullable = true)
| -- sulphates: double (nullable = true)
| -- alcohol: double (nullable = true)
| -- quality: string (nullable = true)
```

3. Convert the data to dense vector

Note: You are strongly encouraged to try my `get_dummy` function for dealing with the categorical data in comple dataset.

Supervised learning version:

```
def get_dummy(df, indexCol, categoricalCols, continuousCols, labelCol):

 from pyspark.ml import Pipeline
 from pyspark.ml.feature import StringIndexer, OneHotEncoder, VectorAssembler
 from pyspark.sql.functions import col

 indexers = [ StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols ]

 # default setting: dropLast=True
 encoders = [ OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers ]

 assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder
 + continuousCols, outputCol="features")

 pipeline = Pipeline(stages=indexers + encoders + [assembler])

 model=pipeline.fit(df)
 data = model.transform(df)

 data = data.withColumn('label', col(labelCol))

 return data.select(indexCol,'features','label')
```

Unsupervised learning version:

```
def get_dummy(df, indexCol, categoricalCols, continuousCols):
 """
 Get dummy variables and concat with continuous variables for unsupervised
 :param df: the dataframe
 :param categoricalCols: the name list of the categorical data
 :param continuousCols: the name list of the numerical data
 :return k: feature matrix

 :author: Wenqiang Feng
```

```

:email: von198@gmail.com
```
indexers = [StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols]

default setting: dropLast=True
encoders = [OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers]

assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder
 + continuousCols, outputCol="features")]

pipeline = Pipeline(stages=indexers + encoders + [assembler])

model=pipeline.fit(df)
data = model.transform(df)

return data.select(indexCol,'features')

```

---

```

!!!!caution: not from pyspark.mllib.linalg import Vectors
from pyspark.ml.linalg import Vectors
from pyspark.ml import Pipeline
from pyspark.ml.feature import IndexToString, StringIndexer, VectorIndexer
from pyspark.ml.tuning import CrossValidator, ParamGridBuilder
from pyspark.ml.evaluation import MulticlassClassificationEvaluator

def transData(data):
 return data.rdd.map(lambda r: [Vectors.dense(r[:-1]), r[-1]]).toDF(['features'])

```

#### 4. Transform the dataset to DataFrame

```
transformed = transData(df)
transformed.show(5)
```

```
+-----+-----+
| features | label |
+-----+-----+
[7.4, 0.7, 0.0, 1.9, ...	medium
[7.8, 0.88, 0.0, 2.6...	medium
[7.8, 0.76, 0.04, 2....	medium
[11.2, 0.28, 0.56, 1...	medium
[7.4, 0.7, 0.0, 1.9, ...	medium
+-----+-----+
only showing top 5 rows
```

#### 5. Deal with Categorical Label and Variables

```
Index labels, adding metadata to the label column
labelIndexer = StringIndexer(inputCol='label',
```

```
 outputCol='indexedLabel').fit(transformed)
labelIndexer.transform(transformed).show(5, True)

+-----+-----+
| features| label|indexedLabel|
+-----+-----+
[7.4,0.7,0.0,1.9,...	medium	0.0
[7.8,0.88,0.0,2.6...	medium	0.0
[7.8,0.76,0.04,2....	medium	0.0
[11.2,0.28,0.56,1...	medium	0.0
[7.4,0.7,0.0,1.9,...	medium	0.0
+-----+-----+
only showing top 5 rows

Automatically identify categorical features, and index them.
Set maxCategories so features with > 4 distinct values are treated as continuous
featureIndexer =VectorIndexer(inputCol="features", \
 outputCol="indexedFeatures", \
 maxCategories=4).fit(transformed)

featureIndexer.transform(transformed).show(5, True)

+-----+-----+
| features| label| indexedFeatures|
+-----+-----+
[7.4,0.7,0.0,1.9,...	medium	[7.4,0.7,0.0,1.9,...
[7.8,0.88,0.0,2.6...	medium	[7.8,0.88,0.0,2.6...
[7.8,0.76,0.04,2....	medium	[7.8,0.76,0.04,2....
[11.2,0.28,0.56,1...	medium	[11.2,0.28,0.56,1...
[7.4,0.7,0.0,1.9,...	medium	[7.4,0.7,0.0,1.9,...
+-----+-----+
only showing top 5 rows
```

### 6. Split the data to training and test data sets

```
Split the data into training and test sets (40% held out for testing)
(trainingData, testData) = transformed.randomSplit([0.6, 0.4])

trainingData.show(5)
testData.show(5)

+-----+-----+
| features| label|
+-----+-----+
[4.6,0.52,0.15,2....	low
[4.7,0.6,0.17,2.3...	medium
[5.0,1.02,0.04,1....	low
[5.0,1.04,0.24,1....	medium
[5.1,0.585,0.0,1....	high
+-----+-----+
only showing top 5 rows

+-----+-----+
```

```
| features| label|
+-----+-----+
[4.9,0.42,0.0,2.1....	high
[5.0,0.38,0.01,1....	medium
[5.0,0.4,0.5,4.3,...	medium
[5.0,0.42,0.24,2....	high
[5.0,0.74,0.0,1.2...	medium
+-----+-----+
only showing top 5 rows
```

## 7. Fit Random Forest Classification Model

```
from pyspark.ml.classification import RandomForestClassifier

Train a RandomForest model.
rf = RandomForestClassifier(labelCol="indexedLabel", featuresCol="indexedFeature")
```

## 8. Pipeline Architecture

```
Convert indexed labels back to original labels.
labelConverter = IndexToString(inputCol="prediction", outputCol="predictedLabel",
 labels=labelIndexer.labels)

Chain indexers and tree in a Pipeline
pipeline = Pipeline(stages=[labelIndexer, featureIndexer, rf,labelConverter])

Train model. This also runs the indexers.
model = pipeline.fit(trainingData)
```

## 9. Make predictions

```
Make predictions.
predictions = model.transform(testData)
Select example rows to display.
predictions.select("features","label","predictedLabel").show(5)

+-----+-----+-----+
| features| label|predictedLabel|
+-----+-----+-----+
[4.9,0.42,0.0,2.1....	high	high
[5.0,0.38,0.01,1....	medium	medium
[5.0,0.4,0.5,4.3,...	medium	medium
[5.0,0.42,0.24,2....	high	medium
[5.0,0.74,0.0,1.2...	medium	medium
+-----+-----+-----+
only showing top 5 rows
```

## 10. Evaluation

```
from pyspark.ml.evaluation import MulticlassClassificationEvaluator

Select (prediction, true label) and compute test error
evaluator = MulticlassClassificationEvaluator()
```

```
 labelCol="indexedLabel", predictionCol="prediction", metricName="accuracy")
accuracy = evaluator.evaluate(predictions)
print("Test Error = %g" % (1.0 - accuracy))

rfModel = model.stages[-2]
print(rfModel) # summary only

Test Error = 0.173502
RandomForestClassificationModel (uid=rfc_a3395531f1d2) with 10 trees
```

### 11. visualization

```
import matplotlib.pyplot as plt
import numpy as np
import itertools

def plot_confusion_matrix(cm, classes,
 normalize=False,
 title='Confusion matrix',
 cmap=plt.cm.Blues):
 """
 This function prints and plots the confusion matrix.
 Normalization can be applied by setting 'normalize=True'.
 """
 if normalize:
 cm = cm.astype('float') / cm.sum(axis=1)[:, np.newaxis]
 print("Normalized confusion matrix")
 else:
 print('Confusion matrix, without normalization')

 print(cm)

 plt.imshow(cm, interpolation='nearest', cmap=cmap)
 plt.title(title)
 plt.colorbar()
 tick_marks = np.arange(len(classes))
 plt.xticks(tick_marks, classes, rotation=45)
 plt.yticks(tick_marks, classes)

 fmt = '.2f' if normalize else 'd'
 thresh = cm.max() / 2.
 for i, j in itertools.product(range(cm.shape[0]), range(cm.shape[1])):
 plt.text(j, i, format(cm[i, j], fmt),
 horizontalalignment="center",
 color="white" if cm[i, j] > thresh else "black")

 plt.tight_layout()
 plt.ylabel('True label')
 plt.xlabel('Predicted label')
```

```

class_temp = predictions.select("label").groupBy("label") \
 .count().sort('count', ascending=False).toPandas()
class_temp = class_temp["label"].values.tolist()
class_names = map(str, class_temp)
print(class_name)
class_names

['medium', 'high', 'low']

from sklearn.metrics import confusion_matrix
y_true = predictions.select("label")
y_true = y_true.toPandas()

y_pred = predictions.select("predictedLabel")
y_pred = y_pred.toPandas()

cnf_matrix = confusion_matrix(y_true, y_pred, labels=class_names)
cnf_matrix

array([[502, 9, 0],
 [73, 22, 0],
 [28, 0, 0]])

Plot non-normalized confusion matrix
plt.figure()
plot_confusion_matrix(cnf_matrix, classes=class_names,
 title='Confusion matrix, without normalization')
plt.show()

Confusion matrix, without normalization
[[502 9 0]
 [73 22 0]
 [28 0 0]]

Plot normalized confusion matrix
plt.figure()
plot_confusion_matrix(cnf_matrix, classes=class_names, normalize=True,
 title='Normalized confusion matrix')

plt.show()

Normalized confusion matrix
[[0.98238748 0.01761252 0.]
 [0.76842105 0.23157895 0.]
 [1. 0. 0.]]

```


## 10.5 Gradient-boosted tree Classification

### 10.5.1 Introduction

### 10.5.2 Demo

- The Jupyter notebook can be download from Gradient boosted tree Classification.
- For more details, please visit [GBTClassifier API](#).

**Warning:** Unfortunately, the GBTClassifier currently only supports binary labels.

## 10.6 XGBoost: Gradient-boosted tree Classification

### 10.6.1 Introduction

### 10.6.2 Demo

- The Jupyter notebook can be download from Gradient boosted tree Classification.
- For more details, please visit [GBTClassifier API](#).

**Warning:** Unfortunately, I didn't find a good way to setup the XGBoost directly in Spark. But I do get the XGBoost work with pysparkling on my machine.

1. Start H2O cluster inside the Spark environment

```
from pysparkling import *
hc = H2OContext.getOrCreate(spark)

Connecting to H2O server at http://192.168.0.102:54323... successful.
H2O cluster uptime: 07 secs
H2O cluster timezone: America/Chicago
H2O data parsing timezone: UTC
H2O cluster version: 3.22.1.3
H2O cluster version age: 20 days
H2O cluster name: sparkling-water-dt216661_local-1550259209801
H2O cluster total nodes: 1
H2O cluster free memory: 848 Mb
H2O cluster total cores: 8
H2O cluster allowed cores: 8
H2O cluster status: accepting new members, healthy
H2O connection url: http://192.168.0.102:54323
H2O connection proxy: None
H2O internal security: False
H2O API Extensions: XGBoost, Algos, AutoML, Core V3, Core V4
Python version: 3.7.1 final
```

Sparkling Water Context:

```
* H2O name: sparkling-water-dt216661_local-1550259209801
* cluster size: 1
* list of used nodes:
 (executorId, host, port)

 (driver, 192.168.0.102, 54323)

```

Open H2O Flow **in** browser: <http://192.168.0.102:54323> (CMD + click **in** Mac OSX)

## 2. Parse the data using H2O and convert them to Spark Frame

```
import h2o
```

```
frame = h2o.import_file("https://raw.githubusercontent.com/h2oai/sparkling-water/master/test/johnson.csv")
spark_frame = hc.as_spark_frame(frame)
```

```
Parse progress: |██████████| 100%
```

```
spark_frame.show(4)
```

```
+---+-----+---+-----+---+-----+---+-----+
| ID | CAPSULE | AGE | RACE | DPROS | DCAPS | PSA | VOL | GLEASON |
+---+-----+---+-----+---+-----+---+-----+
1	0	65	1	2	1	1.4	0.0	6
2	0	72	1	3	2	6.7	0.0	7
3	0	70	1	1	2	4.9	0.0	6
4	0	76	2	2	1	51.2	20.0	7
+---+-----+---+-----+---+-----+---+-----+
only showing top 4 rows
```

## 3. Train the model

```
from pysparkling.ml import H2OXGBoost
estimator = H2OXGBoost(predictionCol="AGE")
model = estimator.fit(spark_frame)
```

## 4. Run Predictions

```
predictions = model.transform(spark_frame)
predictions.show(4)
```

```
+---+-----+---+-----+---+-----+---+-----+
| ID | CAPSULE | AGE | RACE | DPROS | DCAPS | PSA | VOL | GLEASON | prediction_output |
+---+-----+---+-----+---+-----+---+-----+
1	0	65	1	2	1	1.4	0.0	[64.85852813720703]
2	0	72	1	3	2	6.7	0.0	[72.0611801147461]
3	0	70	1	1	2	4.9	0.0	[70.26496887207031]
4	0	76	2	2	1	51.2	20.0	[75.26521301269531]
+---+-----+---+-----+---+-----+---+-----+
only showing top 4 rows
```

## 10.7 Naive Bayes Classification

### 10.7.1 Introduction

### 10.7.2 Demo

- The Jupyter notebook can be download from Naive Bayes Classification.
- For more details, please visit [NaiveBayes API](#).

#### 1. Set up spark context and SparkSession

```
from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark Naive Bayes classification") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()
```

#### 2. Load dataset

```
df = spark.read.format('com.databricks.spark.csv') \
 .options(header='true', inferSchema='true') \
 .load("./data/WineData2.csv", header=True);
df.show(5)
```

```
+----+-----+-----+-----+-----+-----+-----+-----+
|fixed|volatile|citric|sugar|chlorides|free|total|density| pH|sulphates|alcohol|
+----+-----+-----+-----+-----+-----+-----+-----+
| 7.4| 0.7| 0.0| 1.9| 0.076|11.0| 34.0| 0.9978|3.51| 0.56| 9.4
| 7.8| 0.88| 0.0| 2.6| 0.098|25.0| 67.0| 0.9968| 3.2| 0.68| 9.8
| 7.8| 0.76| 0.04| 2.3| 0.092|15.0| 54.0| 0.997|3.26| 0.65| 9.8
| 11.2| 0.28| 0.56| 1.9| 0.075|17.0| 60.0| 0.998|3.16| 0.58| 9.8
| 7.4| 0.7| 0.0| 1.9| 0.076|11.0| 34.0| 0.9978|3.51| 0.56| 9.4
+----+-----+-----+-----+-----+-----+-----+-----+
only showing top 5 rows
```

```
df.printSchema()
```

```
root
|-- fixed: double (nullable = true)
|-- volatile: double (nullable = true)
|-- citric: double (nullable = true)
|-- sugar: double (nullable = true)
|-- chlorides: double (nullable = true)
|-- free: double (nullable = true)
|-- total: double (nullable = true)
|-- density: double (nullable = true)
|-- pH: double (nullable = true)
|-- sulphates: double (nullable = true)
```

```
|-- alcohol: double (nullable = true)
|-- quality: string (nullable = true)

Convert to float format
def string_to_float(x):
 return float(x)

#
def condition(r):
 if (0<= r <= 6):
 label = "low"
 else:
 label = "high"
 return label

from pyspark.sql.functions import udf
from pyspark.sql.types import StringType, DoubleType
string_to_float_udf = udf(string_to_float, DoubleType())
quality_udf = udf(lambda x: condition(x), StringType())

df = df.withColumn("quality", quality_udf("quality"))

df.show(5, True)

+-----+-----+-----+-----+-----+-----+-----+-----+
|fixed|volatile|citric|sugar|chlorides|free|total|density| pH|sulphates|alcohol
+-----+-----+-----+-----+-----+-----+-----+-----+
| 7.4| 0.7| 0.0| 1.9| 0.076|11.0| 34.0| 0.9978|3.51| 0.56| 9.4
| 7.8| 0.88| 0.0| 2.6| 0.098|25.0| 67.0| 0.9968| 3.2| 0.68| 9.8
| 7.8| 0.76| 0.04| 2.3| 0.092|15.0| 54.0| 0.997|3.26| 0.65| 9.8
| 11.2| 0.28| 0.56| 1.9| 0.075|17.0| 60.0| 0.998|3.16| 0.58| 9.8
| 7.4| 0.7| 0.0| 1.9| 0.076|11.0| 34.0| 0.9978|3.51| 0.56| 9.4
+-----+-----+-----+-----+-----+-----+-----+-----+
only showing top 5 rows

df.printSchema()

root
|-- fixed: double (nullable = true)
|-- volatile: double (nullable = true)
|-- citric: double (nullable = true)
|-- sugar: double (nullable = true)
|-- chlorides: double (nullable = true)
|-- free: double (nullable = true)
|-- total: double (nullable = true)
|-- density: double (nullable = true)
|-- pH: double (nullable = true)
|-- sulphates: double (nullable = true)
|-- alcohol: double (nullable = true)
|-- quality: string (nullable = true)
```

### 3. Deal with categorical data and Convert the data to dense vector

**Note:** You are strongly encouraged to try my `get_dummy` function for dealing with the categorical data in comple dataset.

Supervised learning version:

```

def get_dummy(df, indexCol, categoricalCols, continuousCols, labelCol):

 from pyspark.ml import Pipeline
 from pyspark.ml.feature import StringIndexer, OneHotEncoder, VectorAssembler
 from pyspark.sql.functions import col

 indexers = [StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols]

 # default setting: dropLast=True
 encoders = [OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers]

 assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder
 + continuousCols, outputCol="features")

 pipeline = Pipeline(stages=indexers + encoders + [assembler])

 model=pipeline.fit(df)
 data = model.transform(df)

 data = data.withColumn('label', col(labelCol))

 return data.select(indexCol,'features','label')

```

Unsupervised learning version:

```

def get_dummy(df, indexCol, categoricalCols, continuousCols):
 """
 Get dummy variables and concat with continuous variables for unsupervised learning
 :param df: the dataframe
 :param categoricalCols: the name list of the categorical data
 :param continuousCols: the name list of the numerical data
 :return k: feature matrix

 :author: Wenqiang Feng
 :email: von198@gmail.com
 """

 indexers = [StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols]

 # default setting: dropLast=True
 encoders = [OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers]

```

```
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers]

assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder
 + continuousCols, outputCol="features")

pipeline = Pipeline(stages=indexers + encoders + [assembler])

model=pipeline.fit(df)
data = model.transform(df)

return data.select(indexCol,'features')
```

---

```
def get_dummy(df,categoricalCols,continuousCols,labelCol):

 from pyspark.ml import Pipeline
 from pyspark.ml.feature import StringIndexer, OneHotEncoder, VectorAssembler
 from pyspark.sql.functions import col

 indexers = [StringIndexer(inputCol=c, outputCol="{0}_indexed".format(c))
 for c in categoricalCols]

 # default setting: dropLast=True
 encoders = [OneHotEncoder(inputCol=indexer.getOutputCol(),
 outputCol="{0}_encoded".format(indexer.getOutputCol()))
 for indexer in indexers]

 assembler = VectorAssembler(inputCols=[encoder.getOutputCol() for encoder in
 + continuousCols, outputCol="features")

 pipeline = Pipeline(stages=indexers + encoders + [assembler])

 model=pipeline.fit(df)
 data = model.transform(df)

 data = data.withColumn('label',col(labelCol))

 return data.select('features','label')
```

#### 4. Transform the dataset to DataFrame

```
from pyspark.ml.linalg import Vectors # !!!!caution: not from pyspark.mllib.linalg
from pyspark.ml import Pipeline
from pyspark.ml.feature import IndexToString,StringIndexer, VectorIndexer
from pyspark.ml.tuning import CrossValidator, ParamGridBuilder
from pyspark.ml.evaluation import MulticlassClassificationEvaluator

def transData(data):
 return data.rdd.map(lambda r: [Vectors.dense(r[:-1]),r[-1]]).toDF(['features','l
```

```

transformed = transData(df)
transformed.show(5)

+-----+-----+
| features|label |
+-----+-----+
[7.4,0.7,0.0,1.9,...	low
[7.8,0.88,0.0,2.6...	low
[7.8,0.76,0.04,2....	low
[11.2,0.28,0.56,1...	low
[7.4,0.7,0.0,1.9,...	low
+-----+-----+
only showing top 5 rows

```

#### 4. Deal with Categorical Label and Variables

```

Index labels, adding metadata to the label column
labelIndexer = StringIndexer(inputCol='label',
 outputCol='indexedLabel').fit(transformed)
labelIndexer.transform(transformed).show(5, True)

+-----+-----+-----+
| features|label|indexedLabel |
+-----+-----+-----+
[7.4,0.7,0.0,1.9,...	low	0.0
[7.8,0.88,0.0,2.6...	low	0.0
[7.8,0.76,0.04,2....	low	0.0
[11.2,0.28,0.56,1...	low	0.0
[7.4,0.7,0.0,1.9,...	low	0.0
+-----+-----+-----+
only showing top 5 rows

Automatically identify categorical features, and index them.
Set maxCategories so features with > 4 distinct values are treated as continuous
featureIndexer = VectorIndexer(inputCol="features", \
 outputCol="indexedFeatures", \
 maxCategories=4).fit(transformed)
featureIndexer.transform(transformed).show(5, True)

+-----+-----+-----+
| features|label| indexedFeatures |
+-----+-----+-----+
[7.4,0.7,0.0,1.9,...	low	[7.4,0.7,0.0,1.9,...
[7.8,0.88,0.0,2.6...	low	[7.8,0.88,0.0,2.6...
[7.8,0.76,0.04,2....	low	[7.8,0.76,0.04,2....
[11.2,0.28,0.56,1...	low	[11.2,0.28,0.56,1...
[7.4,0.7,0.0,1.9,...	low	[7.4,0.7,0.0,1.9,...
+-----+-----+-----+
only showing top 5 rows

```

#### 5. Split the data to training and test data sets

```
Split the data into training and test sets (40% held out for testing)
(trainingData, testData) = data.randomSplit([0.6, 0.4])

trainingData.show(5, False)
testData.show(5, False)

+-----+-----+
| features | label |
+-----+-----+
[5.0, 0.38, 0.01, 1.6, 0.048, 26.0, 60.0, 0.99084, 3.7, 0.75, 14.0]	low
[5.0, 0.42, 0.24, 2.0, 0.06, 19.0, 50.0, 0.9917, 3.72, 0.74, 14.0]	high
[5.0, 0.74, 0.0, 1.2, 0.041, 16.0, 46.0, 0.99258, 4.01, 0.59, 12.5]	low
[5.0, 1.02, 0.04, 1.4, 0.045, 41.0, 85.0, 0.9938, 3.75, 0.48, 10.5]	low
[5.0, 1.04, 0.24, 1.6, 0.05, 32.0, 96.0, 0.9934, 3.74, 0.62, 11.5]	low
+-----+-----+
only showing top 5 rows

+-----+-----+
| features | label |
+-----+-----+
[4.6, 0.52, 0.15, 2.1, 0.054, 8.0, 65.0, 0.9934, 3.9, 0.56, 13.1]	low
[4.7, 0.6, 0.17, 2.3, 0.058, 17.0, 106.0, 0.9932, 3.85, 0.6, 12.9]	low
[4.9, 0.42, 0.0, 2.1, 0.048, 16.0, 42.0, 0.99154, 3.71, 0.74, 14.0]	high
[5.0, 0.4, 0.5, 4.3, 0.046, 29.0, 80.0, 0.9902, 3.49, 0.66, 13.6]	low
[5.2, 0.49, 0.26, 2.3, 0.09, 23.0, 74.0, 0.9953, 3.71, 0.62, 12.2]	low
+-----+-----+
only showing top 5 rows
```

### 6. Fit Naive Bayes Classification Model

```
from pyspark.ml.classification import NaiveBayes
nb = NaiveBayes(featuresCol='indexedFeatures', labelCol='indexedLabel')
```

### 7. Pipeline Architecture

```
Convert indexed labels back to original labels.
labelConverter = IndexToString(inputCol="prediction", outputCol="predictedLabel"
 labels=labelIndexer.labels)

Chain indexers and tree in a Pipeline
pipeline = Pipeline(stages=[labelIndexer, featureIndexer, nb, labelConverter])

Train model. This also runs the indexers.
model = pipeline.fit(trainingData)
```

### 8. Make predictions

```
Make predictions.
predictions = model.transform(testData)
Select example rows to display.
predictions.select("features", "label", "predictedLabel").show(5)
```

```
+-----+-----+-----+
| features | label | predictedLabel |
+-----+-----+-----+
[4.6, 0.52, 0.15, 2....	low	low
[4.7, 0.6, 0.17, 2.3....	low	low
[4.9, 0.42, 0.0, 2.1....	high	low
[5.0, 0.4, 0.5, 4.3,...	low	low
[5.2, 0.49, 0.26, 2....	low	low
+-----+-----+-----+
only showing top 5 rows
```

## 9. Evaluation

```
from pyspark.ml.evaluation import MulticlassClassificationEvaluator

Select (prediction, true label) and compute test error
evaluator = MulticlassClassificationEvaluator(
 labelCol="indexedLabel", predictionCol="prediction", metricName="accuracy")
accuracy = evaluator.evaluate(predictions)
print("Test Error = %g" % (1.0 - accuracy))

Test Error = 0.307339

lrModel = model.stages[2]
trainingSummary = lrModel.summary

Obtain the objective per iteration
objectiveHistory = trainingSummary.objectiveHistory
print("objectiveHistory:")
for objective in objectiveHistory:
print(objective)

Obtain the receiver-operating characteristic as a dataframe and areaUnderROC.
trainingSummary.roc.show(5)
print("areaUnderROC: " + str(trainingSummary.areaUnderROC))

Set the model threshold to maximize F-Measure
fMeasure = trainingSummary.fMeasureByThreshold
maxFMeasure = fMeasure.groupBy().max('F-Measure').select('max(F-Measure)').head()
bestThreshold = fMeasure.where(fMeasure['F-Measure'] == maxFMeasure['max(F-Measure')])
.select('threshold').head()['threshold']
lr.setThreshold(bestThreshold)
```

You can use `z.show()` to get the data and plot the ROC curves:

You can also register a TempTable `data.registerTempTable('roc_data')` and then use `sql` to plot the ROC curve:

## 10. visualization

```
import matplotlib.pyplot as plt
import numpy as np
import itertools
```


```

def plot_confusion_matrix(cm, classes,
 normalize=False,
 title='Confusion matrix',
 cmap=plt.cm.Blues):
 """
 This function prints and plots the confusion matrix.
 Normalization can be applied by setting 'normalize=True'.
 """
 if normalize:
 cm = cm.astype('float') / cm.sum(axis=1)[:, np.newaxis]
 print("Normalized confusion matrix")
 else:
 print('Confusion matrix, without normalization')

 print(cm)

 plt.imshow(cm, interpolation='nearest', cmap=cmap)
 plt.title(title)
 plt.colorbar()
 tick_marks = np.arange(len(classes))
 plt.xticks(tick_marks, classes, rotation=45)
 plt.yticks(tick_marks, classes)

```

```
fmt = '.2f' if normalize else 'd'
thresh = cm.max() / 2.
for i, j in itertools.product(range(cm.shape[0]), range(cm.shape[1])):
 plt.text(j, i, format(cm[i, j], fmt),
 horizontalalignment="center",
 color="white" if cm[i, j] > thresh else "black")

plt.tight_layout()
plt.ylabel('True label')
plt.xlabel('Predicted label')

class_temp = predictions.select("label").groupBy("label") \
 .count().sort('count', ascending=False).toPandas()
class_temp = class_temp["label"].values.tolist()
class_names = map(str, class_temp)
print(class_name)
class_names

['low', 'high']

from sklearn.metrics import confusion_matrix
y_true = predictions.select("label")
y_true = y_true.toPandas()

y_pred = predictions.select("predictedLabel")
y_pred = y_pred.toPandas()

cnf_matrix = confusion_matrix(y_true, y_pred, labels=class_names)
cnf_matrix

array([[392, 169],
 [32, 61]])

Plot non-normalized confusion matrix
plt.figure()
plot_confusion_matrix(cnf_matrix, classes=class_names,
 title='Confusion matrix, without normalization')
plt.show()

Confusion matrix, without normalization
[[392 169]
 [32 61]]

Plot normalized confusion matrix
plt.figure()
plot_confusion_matrix(cnf_matrix, classes=class_names, normalize=True,
 title='Normalized confusion matrix')

plt.show()
```


Normalized confusion matrix

```
[[0.69875223 0.30124777]
 [0.34408602 0.65591398]]
```


## CLUSTERING

---

**Note:** Sharpening the knife longer can make it easier to hack the firewood – old Chinese proverb

---

### 11.1 K-Means Model

#### 11.1.1 Introduction

#### 11.1.2 Demo

1. Set up spark context and SparkSession

```
from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark K-means example") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()
```

2. Load dataset

```
df = spark.read.format('com.databricks.spark.csv') \
 .options(header='true', \
 inferSchema='true') \
 .load("../data/iris.csv", header=True);
```

check the data set

```
df.show(5, True)
df.printSchema()
```

Then you will get

```
+-----+-----+-----+-----+-----+
| sepal_length|sepal_width|petal_length|petal_width|species|
+-----+-----+-----+-----+-----+
```

```

5.1	3.5	1.4	0.2	setosa
4.9	3.0	1.4	0.2	setosa
4.7	3.2	1.3	0.2	setosa
4.6	3.1	1.5	0.2	setosa
5.0	3.6	1.4	0.2	setosa
+-----+-----+-----+-----+
only showing top 5 rows

```

```

root
|-- sepal_length: double (nullable = true)
|-- sepal_width: double (nullable = true)
|-- petal_length: double (nullable = true)
|-- petal_width: double (nullable = true)
|-- species: string (nullable = true)

```

You can also get the Statistical results from the data frame (Unfortunately, it only works for numerical).

```
df.describe().show()
```

Then you will get

```

+-----+-----+-----+-----+
| summary| sepal_length| sepal_width| petal_length| petal_
+-----+-----+-----+-----+
| count| 150| 150| 150|
| mean| 5.843333333333335| 3.054000000000007|3.758666666666693|1.1986666666666666
| stddev| 0.8280661279778637| 0.43359431136217375| 1.764420419952262| 0.76316074170
| min| 4.3| 2.0| 1.0|
| max| 7.9| 4.4| 6.9|
+-----+-----+-----+-----+

```

### 3. Convert the data to dense vector (**features**)

```
convert the data to dense vector
def transData(data):
 return data.rdd.map(lambda r: [Vectors.dense(r[:-1])]).toDF(['features'])
```

### 4. Transform the dataset to DataFrame

```
transformed= transData(df)
transformed.show(5, False)
```

```

+-----+
| features |
+-----+
|[5.1,3.5,1.4,0.2]|
|[4.9,3.0,1.4,0.2]|
|[4.7,3.2,1.3,0.2]|
|[4.6,3.1,1.5,0.2]|
|[5.0,3.6,1.4,0.2]|
+-----+
only showing top 5 rows

```

### 5. Deal With Categorical Variables

```
from pyspark.ml import Pipeline
from pyspark.ml.regression import LinearRegression
from pyspark.ml.feature import VectorIndexer
from pyspark.ml.evaluation import RegressionEvaluator

Automatically identify categorical features, and index them.
We specify maxCategories so features with > 4 distinct values are treated as continuous

featureIndexer = VectorIndexer(inputCol="features", \
 outputCol="indexedFeatures", \
 maxCategories=4).fit(transformed)

data = featureIndexer.transform(transformed)
```

Now you check your dataset with

```
data.show(5, True)
```

you will get

```
+-----+-----+
| features| indexedFeatures|
+-----+-----+
[5.1,3.5,1.4,0.2]	[5.1,3.5,1.4,0.2]
[4.9,3.0,1.4,0.2]	[4.9,3.0,1.4,0.2]
[4.7,3.2,1.3,0.2]	[4.7,3.2,1.3,0.2]
[4.6,3.1,1.5,0.2]	[4.6,3.1,1.5,0.2]
[5.0,3.6,1.4,0.2]	[5.0,3.6,1.4,0.2]
+-----+-----+
only showing top 5 rows
```


### 6. Elbow method to determine the optimal number of clusters for k-means clustering

```
import numpy as np
cost = np.zeros(20)
for k in range(2,20):
 kmeans = KMeans() \
 .setK(k) \
 .setSeed(1) \
 .setFeaturesCol("indexedFeatures") \
 .setPredictionCol("cluster")

 model = kmeans.fit(data)
 cost[k] = model.computeCost(data) # requires Spark 2.0 or later

import numpy as np
import matplotlib.mlab as mlab
import matplotlib.pyplot as plt
import seaborn as sns
from matplotlib.ticker import MaxNLocator
```

```
fig, ax = plt.subplots(1,1, figsize =(8,6))
ax.plot(range(2,20),cost[2:20])
ax.set_xlabel('k')
ax.set_ylabel('cost')
ax.xaxis.set_major_locator(MaxNLocator(integer=True))
plt.show()
```


In my opinion, sometimes it's hard to choose the optimal number of the clusters by using the elbow method. As shown in the following Figure, you can choose 3, 5 or even 8. I will choose 3 in this demo.

- Silhouette analysis

```
#PySpark libraries
from pyspark.ml import Pipeline
from pyspark.ml.feature import StringIndexer, OneHotEncoder, VectorAssembler
from pyspark.sql.functions import col, percent_rank, lit
from pyspark.sql.window import Window
from pyspark.sql import DataFrame, Row
from pyspark.sql.types import StructType
from functools import reduce # For Python 3.x

from pyspark.ml.clustering import KMeans
from pyspark.ml.evaluation import ClusteringEvaluator
```


```

def optimal_k(df_in, index_col, k_min, k_max, num_runs):
 """
 Determine optimal number of clusters by using Silhouette Score Analysis.
 :param df_in: the input dataframe
 :param index_col: the name of the index column
 :param k_min: the train dataset
 :param k_min: the minimum number of the clusters
 :param k_max: the maximum number of the clusters
 :param num_runs: the number of runs for each fixed clusters

 :return k: optimal number of the clusters
 :return silh_lst: Silhouette score
 :return r_table: the running results table

 :author: Wenqiang Feng
 :email: WFeng@dstsystems.com
 """

 start = time.time()
 silh_lst = []
 k_lst = np.arange(k_min, k_max+1)

 r_table = df_in.select(index_col).toPandas()
 r_table = r_table.set_index(index_col)

```

```

centers = pd.DataFrame()

for k in k_lst:
 silh_val = []
 for run in np.arange(1, num_runs+1):

 # Trains a k-means model.
 kmeans = KMeans() \
 .setK(k) \
 .setSeed(int(np.random.randint(100, size=1)))
 model = kmeans.fit(df_in)

 # Make predictions
 predictions = model.transform(df_in)
 r_table['cluster_{k}_{run}'.format(k=k, run=run)] = predictions.select

 # Evaluate clustering by computing Silhouette score
 evaluator = ClusteringEvaluator()
 silhouette = evaluator.evaluate(predictions)
 silh_val.append(silhouette)

 silh_array=np.asarray(silh_val)
 silh_lst.append(silh_array.mean())

elapsed = time.time() - start

silhouette = pd.DataFrame(list(zip(k_lst,silh_lst)),columns = ['k', 'silhouette'])

print('+' + '-' * 80 + '+')
print(" | " + "The finding optimal k phase took %8.0f s. " + " | " % (elapsed))
print('+' + '-' * 80 + '+')

return k_lst[np.argmax(silh_lst, axis=0)], silhouette , r_table

```

k, silh\_lst, r\_table = optimal\_k(scaledData, index\_col,k\_min, k\_max,num\_runs)

```

+-----+
| The finding optimal k phase took 1783 s. |
+-----+

```

```

spark.createDataFrame(silh_lst).show()

+---+-----+
| k | silhouette|
+---+-----+
3	0.8045154385557953
4	0.6993528775512052
5	0.6689286654221447
6	0.6356184024841809
7	0.7174102265711756

```

```
8	0.6720861758298997
9	0.601771359881241
10	0.6292447334578428
+---+-----+
```

From the silhouette list, we can choose 3 as the optimal number of the clusters.

**Warning:** ClusteringEvaluator in pyspark.ml.evaluation requires Spark 2.4 or later!!

### 7. Pipeline Architecture

```
from pyspark.ml.clustering import KMeans, KMeansModel

kmeans = KMeans() \
 .setK(3) \
 .setFeaturesCol("indexedFeatures") \
 .setPredictionCol("cluster")

Chain indexer and tree in a Pipeline
pipeline = Pipeline(stages=[featureIndexer, kmeans])

model = pipeline.fit(transformed)

cluster = model.transform(transformed)
```

### 8. k-means clusters

```
cluster = model.transform(transformed)

+-----+-----+-----+
| features| indexedFeatures| cluster|
+-----+-----+-----+
[5.1,3.5,1.4,0.2]	[5.1,3.5,1.4,0.2]	1
[4.9,3.0,1.4,0.2]	[4.9,3.0,1.4,0.2]	1
[4.7,3.2,1.3,0.2]	[4.7,3.2,1.3,0.2]	1
[4.6,3.1,1.5,0.2]	[4.6,3.1,1.5,0.2]	1
[5.0,3.6,1.4,0.2]	[5.0,3.6,1.4,0.2]	1
[5.4,3.9,1.7,0.4]	[5.4,3.9,1.7,0.4]	1
[4.6,3.4,1.4,0.3]	[4.6,3.4,1.4,0.3]	1
[5.0,3.4,1.5,0.2]	[5.0,3.4,1.5,0.2]	1
[4.4,2.9,1.4,0.2]	[4.4,2.9,1.4,0.2]	1
[4.9,3.1,1.5,0.1]	[4.9,3.1,1.5,0.1]	1
[5.4,3.7,1.5,0.2]	[5.4,3.7,1.5,0.2]	1
[4.8,3.4,1.6,0.2]	[4.8,3.4,1.6,0.2]	1
[4.8,3.0,1.4,0.1]	[4.8,3.0,1.4,0.1]	1
[4.3,3.0,1.1,0.1]	[4.3,3.0,1.1,0.1]	1
[5.8,4.0,1.2,0.2]	[5.8,4.0,1.2,0.2]	1
[5.7,4.4,1.5,0.4]	[5.7,4.4,1.5,0.4]	1
[5.4,3.9,1.3,0.4]	[5.4,3.9,1.3,0.4]	1
[5.1,3.5,1.4,0.3]	[5.1,3.5,1.4,0.3]	1
[5.7,3.8,1.7,0.3]	[5.7,3.8,1.7,0.3]	1
```

```
| [5.1,3.8,1.5,0.3] | [5.1,3.8,1.5,0.3] | 1 |
+-----+-----+-----+
only showing top 20 rows
```

---

**CHAPTER  
TWELVE**

---

## **RFM ANALYSIS**

| <b>Segment</b> | <b>RFM</b> | <b>Description</b> | <b>Marketing</b> |
|----------------------|------------|------------------------------------------------------------------------------|---------------------------------------------------------|
| Best Customers | 111 | Bought most recently and most often, and spend the most | No price incentives, new products, and loyalty programs |
| Loyal Customers | X1X | Buy most frequently | Use R and M to further segment |
| Big Spenders | XX1 | Spend the most | Market your most expensive products |
| Almost Lost | 311 | Haven't purchased for some time, but purchased frequently and spend the most | Aggressive price incentives |
| Lost Customers | 411 | Haven't purchased for some time, but purchased frequently and spend the most | Aggressive price incentives |
| Lost Cheap Customers | 444 | Last purchased long ago, purchased few, and spent little | Don't spend too much trying to re-acquire |

The above figure source: Blast Analytics Marketing

RFM is a method used for analyzing customer value. It is commonly used in database marketing and direct marketing and has received particular attention in retail and professional services industries. More details can be found at Wikipedia [RFM\\_wikipedia](#).

RFM stands for the three dimensions:

- Recency – How recently did the customer purchase? i.e. Duration since last purchase

- Frequency – How often do they purchase? i.e. Total number of purchases
- Monetary Value – How much do they spend? i.e. Total money this customer spent

## 12.1 RFM Analysis Methodology

RFM Analysis contains three main steps:

### 12.1.1 1. Build the RFM features matrix for each customer

```
+-----+-----+-----+-----+
| CustomerID | Recency | Frequency | Monetary |
+-----+-----+-----+-----+
14911	1	248	132572.62
12748	0	224	29072.1
17841	1	169	40340.78
14606	1	128	11713.85
15311	0	118	59419.34
+-----+-----+-----+-----+
only showing top 5 rows
```

### 12.1.2 2. Determine cutting points for each feature

```
+-----+-----+-----+-----+-----+-----+
| CustomerID | Recency | Frequency | Monetary | r_seg | f_seg | m_seg |
+-----+-----+-----+-----+-----+-----+
17420	50	3	598.83	2	3	2
16861	59	3	151.65	3	3	1
16503	106	5	1421.43	3	2	3
15727	16	7	5178.96	1	1	4
17389	0	43	31300.08	1	1	4
+-----+-----+-----+-----+-----+-----+
only showing top 5 rows
```

### 12.1.3 3. Determine the RFM scores and summarize the corresponding business value

```
+-----+-----+-----+-----+-----+-----+-----+
| CustomerID | Recency | Frequency | Monetary | r_seg | f_seg | m_seg | RFMScore |
+-----+-----+-----+-----+-----+-----+-----+
17988	11	8	191.17	1	1	1	111
16892	1	7	496.84	1	1	2	112
16668	15	6	306.72	1	1	2	112
16554	3	7	641.55	1	1	2	112
16500	4	6	400.86	1	1	2	112
+-----+-----+-----+-----+-----+-----+-----+
```

```
+-----+-----+-----+-----+-----+-----+
only showing top 5 rows
```

The corresponding business description and marketing value:

| Segment | RFM | Description | Marketing |
|----------------------|-----|------------------------------------------------------------------------------|---------------------------------------------------------|
| Best Customers | 111 | Bought most recently and most often, and spend the most | No price incentives, new products, and loyalty programs |
| Loyal Customers | X1X | Buy most frequently | Use R and M to further segment |
| Big Spenders | XX1 | Spend the most | Market your most expensive products |
| Almost Lost | 311 | Haven't purchased for some time, but purchased frequently and spend the most | Aggressive price incentives |
| Lost Customers | 411 | Haven't purchased for some time, but purchased frequently and spend the most | Aggressive price incentives |
| Lost Cheap Customers | 444 | Last purchased long ago, purchased few, and spent little | Don't spend too much trying to re-acquire |

Figure 12.1: Source: Blast Analytics Marketing

## 12.2 Demo

- The Jupyter notebook can be download from Data Exploration.
- The data can be downloaf from German Credit.

### 12.2.1 Load and clean data

1. Set up spark context and SparkSession

```
from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark RFM example") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()
```

## 2. Load dataset

```
df_raw = spark.read.format('com.databricks.spark.csv') \
 .options(header='true', \
 inferSchema='true') \
 .load("Online Retail.csv", header=True);
```

check the data set

```
df_raw.show(5)
df_raw.printSchema()
```

Then you will get

| InvoiceNo | StockCode | Description | Quantity | InvoiceDate  | UnitPrice | CustomerID |
|-----------|-----------|----------------------|----------|--------------|-----------|------------|
| 536365 | 85123A | WHITE HANGING HEA... | 6 | 12/1/10 8:26 | 2.55 | 1 |
| 536365 | 71053 | WHITE METAL LANTERN  | 6 | 12/1/10 8:26 | 3.39 | 1 |
| 536365 | 84406B | CREAM CUPID HEART... | 8 | 12/1/10 8:26 | 2.75 | 1 |
| 536365 | 84029G | KNITTED UNION FLA... | 6 | 12/1/10 8:26 | 3.39 | 1 |
| 536365 | 84029E | RED WOOLLY HOTTIE... | 6 | 12/1/10 8:26 | 3.39 | 1 |

only showing top 5 rows

```
root
|-- InvoiceNo: string (nullable = true)
|-- StockCode: string (nullable = true)
|-- Description: string (nullable = true)
|-- Quantity: integer (nullable = true)
|-- InvoiceDate: string (nullable = true)
|-- UnitPrice: double (nullable = true)
|-- CustomerID: integer (nullable = true)
|-- Country: string (nullable = true)
```

## 3. Data clean and data manipulation

- check and remove the null values

```
from pyspark.sql.functions import count

def my_count(df_in):
 df_in.agg(*[count(c).alias(c) for c in df_in.columns]).show()
```

```
my_count(df_raw)
```

```
+-----+-----+-----+-----+-----+-----+-----+
| InvoiceNo| StockCode| Description| Quantity| InvoiceDate| UnitPrice| CustomerID| Count
+-----+-----+-----+-----+-----+-----+-----+
| 541909| 541909| 540455| 541909| 541909| 541909| 406829| 5419
+-----+-----+-----+-----+-----+-----+-----+
```

Since the count results are not the same, we have some null value in the CustomerID column. We can drop these records from the dataset.

```
df = df_raw.dropna(how='any')
my_count(df)
```

```
+-----+-----+-----+-----+-----+-----+-----+
| InvoiceNo| StockCode| Description| Quantity| InvoiceDate| UnitPrice| CustomerID| Count
+-----+-----+-----+-----+-----+-----+-----+
| 406829| 406829| 406829| 406829| 406829| 406829| 406829| 4068
+-----+-----+-----+-----+-----+-----+-----+
```

- Dealwith the InvoiceDate

```
from pyspark.sql.functions import to_utc_timestamp, unix_timestamp, lit, datedif
timeFmt = "MM/dd/yy HH:mm"

df = df.withColumn('NewInvoiceDate',
 to_utc_timestamp(unix_timestamp(col('InvoiceDate'), timeFmt).cast('long'),
 'UTC'))
```

```
df.show(5)
```

```
+-----+-----+-----+-----+-----+-----+-----+
| InvoiceNo| StockCode| Description| Quantity| InvoiceDate| UnitPrice| CustomerID| Count
+-----+-----+-----+-----+-----+-----+-----+
| 536365| 85123A| WHITE HANGING HEA...| 6| 12/1/10 8:26| 2.55| 1
| 536365| 71053| WHITE METAL LANTERN| 6| 12/1/10 8:26| 3.39| 1
| 536365| 84406B| CREAM CUPID HEART...| 8| 12/1/10 8:26| 2.75| 1
| 536365| 84029G| KNITTED UNION FLA...| 6| 12/1/10 8:26| 3.39| 1
| 536365| 84029E| RED WOOLLY HOTTIE...| 6| 12/1/10 8:26| 3.39| 1
+-----+-----+-----+-----+-----+-----+-----+
only showing top 5 rows
```

**Warning:** The spark is pretty sensitive to the date format!

- calculate total price

```
from pyspark.sql.functions import round
```

```
df = df.withColumn('TotalPrice', round(df.Quantity * df.UnitPrice, 2))
```

- calculate the time difference

```

from pyspark.sql.functions import mean, min, max, sum, datediff, to_date

date_max = df.select(max('NewInvoiceDate')).toPandas()
current = to_utc_timestamp(unix_timestamp(lit(str(date_max.iloc[0][0])), \
 'yy-MM-dd HH:mm').cast('timestamp'), 'UTC')

Calculate Duration
df = df.withColumn('Duration', datediff(lit(current), 'NewInvoiceDate'))

• build the Recency, Frequency and Monetary

recency = df.groupBy('CustomerID').agg(min('Duration').alias('Recency'))
frequency = df.groupBy('CustomerID', 'InvoiceNo').count() \
 .groupBy('CustomerID') \
 .agg(count('*').alias("Frequency"))
monetary = df.groupBy('CustomerID').agg(round(sum('TotalPrice'), 2).alias('Monetary'))
rfm = recency.join(frequency, 'CustomerID', how = 'inner') \
 .join(monetary, 'CustomerID', how = 'inner')

rfm.show(5)

+-----+-----+-----+-----+
|CustomerID|Recency|Frequency|Monetary|
+-----+-----+-----+-----+
17420	50	3	598.83
16861	59	3	151.65
16503	106	5	1421.43
15727	16	7	5178.96
17389	0	43	31300.08
+-----+-----+-----+-----+
only showing top 5 rows

```

## 12.2.2 RFM Segmentation

### 4. Determine cutting points

In this section, you can use the techniques (statistical results and visualizations) in *Data Exploration* section to help you determine the cutting points for each attribute. In my opinion, the cutting points are mainly depend on the business sense. You's better talk to your makrting people and get feedback and suggestion from them. I will use the quantile as the cutting points in this demo.

```

cols = ['Recency', 'Frequency', 'Monetary']
describe_pd(rfm, cols, 1)

+-----+-----+-----+-----+
| summary | Recency | Frequency | Monetary |
+-----+-----+-----+-----+
| count | 4372.0 | 4372.0 | 4372.0 |
| mean | 91.58119853613907 | 5.07548032936871 | 1898.4597003659655 |

```

```
stddev	100.7721393138483	9.338754163574727	8219.345141139722
min	0.0	1.0	-4287.63
max	373.0	248.0	279489.02
25%	16.0	1.0	293.36249999999995
50%	50.0	3.0	648.075
75%	143.0	5.0	1611.725
+-----+-----+-----+-----+
```

The user defined function by using the cutting points:

```
def RScore(x):
 if x <= 16:
 return 1
 elif x<= 50:
 return 2
 elif x<= 143:
 return 3
 else:
 return 4

def FScore(x):
 if x <= 1:
 return 4
 elif x <= 3:
 return 3
 elif x <= 5:
 return 2
 else:
 return 1

def MScore(x):
 if x <= 293:
 return 4
 elif x <= 648:
 return 3
 elif x <= 1611:
 return 2
 else:
 return 1

from pyspark.sql.functions import udf
from pyspark.sql.types import StringType, DoubleType

R_udf = udf(lambda x: RScore(x), StringType())
F_udf = udf(lambda x: FScore(x), StringType())
M_udf = udf(lambda x: MScore(x), StringType())
```

### 5. RFM Segmentation

```
rfm_seg = rfm.withColumn("r_seg", R_udf("Recency"))
rfm_seg = rfm_seg.withColumn("f_seg", F_udf("Frequency"))
rfm_seg = rfm_seg.withColumn("m_seg", M_udf("Monetary"))
```

```
rfm_seg = rfm_seg.withColumn('RFMScore',
 F.concat(F.col('r_seg'), F.col('f_seg'), F.col('m_seg')))
rfm_seg.sort(F.col('RFMScore')).show(5)
```

## 12.2.3 Statistical Summary

### 6. Statistical Summary

- simple summary

```
rfm_seg.groupBy('RFMScore')\
 .agg({'Recency': 'mean',
 'Frequency': 'mean',
 'Monetary': 'mean'})\
 .sort(F.col('RFMScore')).show(5)

+-----+-----+-----+-----+
| RFMScore | avg(Recency) | avg(Monetary) | avg(Frequency) |
+-----+-----+-----+-----+
111	11.0	191.17	8.0
112	8.0	505.9775	7.5
113	7.237113402061856	1223.3604123711339	7.752577319587629
114	6.035123966942149	8828.888595041324	18.882231404958677
121	9.6	207.24	4.4
+-----+-----+-----+-----+
only showing top 5 rows
```

- complex summary

```
grp = 'RFMScore'
num_cols = ['Recency', 'Frequency', 'Monetary']
df_input = rfm_seg

quantile_grouped = quantile_agg(df_input, grp, num_cols)
quantile_grouped.toPandas().to_csv(output_dir+'quantile_grouped.csv')

deciles_grouped = deciles_agg(df_input, grp, num_cols)
deciles_grouped.toPandas().to_csv(output_dir+'deciles_grouped.csv')
```

## 12.3 Extension

You can also apply the K-means clustering in *Clustering* section to do the segmentation.

### 12.3.1 Build feature matrix

1. build dense feature matrix

```

from pyspark.sql import Row
from pyspark.ml.linalg import Vectors

method 1 (good for small feature):
#def transData(row):
return Row(label=row["Sales"],
features=Vectors.dense([row["TV"],
row["Radio"],
row["Newspaper"]]))

Method 2 (good for large features):
def transData(data):
 return data.rdd.map(lambda r: [r[0], Vectors.dense(r[1:])]).toDF(['CustomerID'])

transformed= transData(rfm)
transformed.show(5)

+-----+-----+
|CustomerID| rfm|
+-----+-----+
17420	[50.0,3.0,598.83]
16861	[59.0,3.0,151.65]
16503	[106.0,5.0,1421.43]
15727	[16.0,7.0,5178.96]
17389	[0.0,43.0,31300.08]
+-----+-----+
only showing top 5 rows

```

### 2. Scaler the feature matrix

```

from pyspark.ml.feature import MinMaxScaler

scaler = MinMaxScaler(inputCol="rfm",
 outputCol="features")
scalerModel = scaler.fit(transformed)
scaledData = scalerModel.transform(transformed)
scaledData.show(5, False)

+-----+-----+
|CustomerID| rfm | features
+-----+-----+
| 17420 | [50.0,3.0,598.83] | [0.13404825737265416, 0.008097165991902834, 0.0172
| 16861 | [59.0,3.0,151.65] | [0.1581769436997319, 0.008097165991902834, 0.01564
| 16503 | [106.0,5.0,1421.43] | [0.28418230563002683, 0.016194331983805668, 0.0201
| 15727 | [16.0,7.0,5178.96] | [0.04289544235924933, 0.024291497975708502, 0.0333
| 17389 | [0.0,43.0,31300.08] | [0.0, 0.1700404858299595, 0.12540746393334334]
+-----+-----+
only showing top 5 rows

```

### 12.3.2 K-means clustering

- 3. Find optimal number of cluster

I will present two popular ways to determine the optimal number of the cluster.

- elbow analysis

```
#PySpark libraries
from pyspark.ml import Pipeline
from pyspark.ml.feature import StringIndexer, OneHotEncoder, VectorAssembler
from pyspark.sql.functions import col, percent_rank, lit
from pyspark.sql.window import Window
from pyspark.sql import DataFrame, Row
from pyspark.sql.types import StructType
from functools import reduce # For Python 3.x

from pyspark.ml.clustering import KMeans
#from pyspark.ml.evaluation import ClusteringEvaluator # requires Spark 2.4 or

import numpy as np
cost = np.zeros(20)
for k in range(2,20):
 kmeans = KMeans() \
 .setK(k) \
 .setSeed(1) \
 .setFeaturesCol("features") \
 .setPredictionCol("cluster")

 model = kmeans.fit(scaledData)
 cost[k] = model.computeCost(scaledData) # requires Spark 2.0 or later

import numpy as np
import matplotlib.mlab as mlab
import matplotlib.pyplot as plt
import seaborn as sns
from matplotlib.ticker import MaxNLocator

fig, ax = plt.subplots(1,1, figsize =(8,6))
ax.plot(range(2,20),cost[2:20], marker = "o")
ax.set_xlabel('k')
ax.set_ylabel('cost')
ax.xaxis.set_major_locator(MaxNLocator(integer=True))
plt.show()
```

In my opinion, sometimes it's hard to choose the number of the clusters. As shown in Figure *Cost v.s. the number of the clusters*, you can choose 3, 5 or even 8. I will choose 3 in this demo.

- Silhouette analysis

```
#PySpark libraries
from pyspark.ml import Pipeline
from pyspark.ml.feature import StringIndexer, OneHotEncoder, VectorAssembler
```


Figure 12.2: Cost v.s. the number of the clusters

```

from pyspark.sql.functions import col, percent_rank, lit
from pyspark.sql.window import Window
from pyspark.sql import DataFrame, Row
from pyspark.sql.types import StructType
from functools import reduce # For Python 3.x

from pyspark.ml.clustering import KMeans
from pyspark.ml.evaluation import ClusteringEvaluator

def optimal_k(df_in, index_col, k_min, k_max, num_runs):
 """
 Determine optimal number of clusters by using Silhouette Score Analysis.

 :param df_in: the input dataframe
 :param index_col: the name of the index column
 :param k_min: the train dataset
 :param k_min: the minimum number of the clusters
 :param k_max: the maximum number of the clusters
 :param num_runs: the number of runs for each fixed clusters

 :return k: optimal number of the clusters
 :return silh_lst: Silhouette score
 :return r_table: the running results table

 :author: Wenqiang Feng
 :email: WFeng@dstsystems.com
 """

 start = time.time()
 silh_lst = []
 k_lst = np.arange(k_min, k_max+1)

 r_table = df_in.select(index_col).toPandas()
 r_table = r_table.set_index(index_col)
 centers = pd.DataFrame()

 for k in k_lst:
 silh_val = []
 for run in np.arange(1, num_runs+1):

 # Trains a k-means model.
 kmeans = KMeans() \
 .setK(k) \
 .setSeed(int(np.random.randint(100, size=1)))
 model = kmeans.fit(df_in)

 # Make predictions
 predictions = model.transform(df_in)
 r_table['cluster_{k}_{run}'.format(k=k, run=run)] = predictions.select

 # Evaluate clustering by computing Silhouette score
 evaluator = ClusteringEvaluator()

```

```
 silhouette = evaluator.evaluate(predictions)
 silh_val.append(silhouette)

 silh_array=np.asarray(silh_val)
 silh_lst.append(silh_array.mean())

elapsed = time.time() - start

silhouette = pd.DataFrame(list(zip(k_lst,silh_lst)),columns = ['k', 'silhouette'])

print('+'-----+')
print("| The finding optimal k phase took %8.0f s. |" %(elapsed))
print('+'-----+')

return k_lst[np.argmax(silh_lst, axis=0)], silhouette , r_table

k, silh_lst, r_table = optimal_k(scaledData,index_col,k_min, k_max,num_runs)

+-----+
| The finding optimal k phase took 1783 s. |
+-----+

spark.createDataFrame(silh_lst).show()

+---+-----+
| k | silhouette|
+---+-----+
3	0.8045154385557953
4	0.6993528775512052
5	0.6689286654221447
6	0.6356184024841809
7	0.7174102265711756
8	0.6720861758298997
9	0.601771359881241
10	0.6292447334578428
+---+-----+
```

From the silhouette list, we can choose 3 as the optimal number of the clusters.

**Warning:** ClusteringEvaluator in pyspark.ml.evaluation requires Spark 2.4 or later!!

#### 4. K-means clustering

```
k = 3
kmeans = KMeans().setK(k).setSeed(1)
model = kmeans.fit(scaledData)
Make predictions
predictions = model.transform(scaledData)
predictions.show(5, False)
```

```
+-----+-----+-----+-----+
|CustomerID| rfm| features|prediction|
+-----+-----+-----+-----+
17420	[50.0,3.0,598.83]	[0.13404825737265...	0
16861	[59.0,3.0,151.65]	[0.15817694369973...	0
16503	[106.0,5.0,1421.43]	[0.28418230563002...	2
15727	[16.0,7.0,5178.96]	[0.04289544235924...	0
17389	[0.0,43.0,31300.08]	[0.0,0.1700404858...	0
+-----+-----+-----+-----+
only showing top 5 rows
```

### 12.3.3 Statistical summary

- 5. statistical summary

```
results = rfm.join(predictions.select('CustomerID','prediction'),'CustomerID',how='left')
results.show(5)
```

```
+-----+-----+-----+-----+
|CustomerID|Recency|Frequency|Monetary|prediction|
+-----+-----+-----+-----+
13098	1	41	28658.88	0
13248	124	2	465.68	2
13452	259	2	590.0	1
13460	29	2	183.44	0
13518	85	1	659.44	0
+-----+-----+-----+-----+
only showing top 5 rows
```

- simple summary

```
results.groupBy('prediction') \
 .agg({'Recency':'mean',
 'Frequency': 'mean',
 'Monetary': 'mean'}) \
 .sort(F.col('prediction')).show(5)
```

```
+-----+-----+-----+-----+
|prediction| avg(Recency) | avg(Monetary) | avg(Frequency) |
+-----+-----+-----+-----+
0	30.966337980278816	2543.0355321319284	6.514450867052023
1	296.02403846153845	407.16831730769206	1.5592948717948718
2	154.40148698884758	702.5096406443623	2.550185873605948
+-----+-----+-----+-----+
```

- complex summary

```
grp = 'RFMScore'
num_cols = ['Recency','Frequency','Monetary']
df_input = results
```

```
quantile_grouped = quantile_agg(df_input,grp,num_cols)
quantile_grouped.toPandas().to_csv(output_dir+'quantile_grouped.csv')

deciles_grouped = deciles_agg(df_input,grp,num_cols)
deciles_grouped.toPandas().to_csv(output_dir+'deciles_grouped.csv')
```

---

# CHAPTER THIRTEEN


---

## TEXT MINING

---

**Note:** Sharpening the knife longer can make it easier to hack the firewood – old Chinese proverb

---


## 13.1 Text Collection

### 13.1.1 Image to text

- My img2txt function

```
def img2txt(img_dir):
 """
 convert images to text
 """

 import os, PythonMagick
 from datetime import datetime
 import PyPDF2
```

```
from PIL import Image
import pytesseract

f = open('doc4img.txt', 'wa')
for img in [img_file for img_file in os.listdir(img_dir)
 if (img_file.endswith('.png') or
 img_file.endswith('.jpg') or
 img_file.endswith('.jpeg'))]:
 start_time = datetime.now()

 input_img = img_dir + "/" + img

 print('-----')
 print(img)
 print('Converting ' + img + '.....')
 print('-----')

 # extract the text information from images
 text = pytesseract.image_to_string(Image.open(input_img))
 print(text)

 # output text file
 f.write(img + "\n")
 f.write(text.encode('utf-8'))

 print "CPU Time for converting" + img + ":" + str(datetime.now() - start_t
f.write("\n-----\n")

f.close()
```

- Demo

I applied my img2txt function to the image in Image folder.

```
image_dir = r"Image"

img2txt(image_dir)
```

Then I got the following results:

```

feng.pdf_0.png
Converting feng.pdf_0.png.....

l I l w

Wenqiang Feng
Data Scientist
DST APPLIED ANALYTICS GROUP
```

Wenqiang Feng is Data Scientist **for** DST's Applied Analytics Group. Dr. Feng's responsibilities include providing DST clients with access to cutting--edge skills and technologies. Data analytic solutions, advanced analytic and data enhancement techniques and machine learning algorithms, business intelligence, and applying Big Data tools to strategically solve problems in a cross--functional business. Before joining the DST Applied Analytics group, Dr. Feng holds a MA Data Science Fellow at The Institute **for** Mathematics and Its Applications (IMA) at the University of Minnesota. While there, he helped startup companies make better marketing decisions based on deep predictive analytics.

Dr. Feng graduated from University of Tennessee, Knoxville with PhD in Computational Mathematics and Master's degree in Statistics. He also holds Master's degree in Mathematics at Missouri University of Science and Technology (MST) and Master's Applied Mathematics at University of science and technology of China (USTC). CPU Time **for** convertingfeng.pdf\_0.png:0:00:02.061208

### 13.1.2 Image Enhanced to text

- My img2txt\_enhance function

```
def img2txt_enhance(img_dir,scaler):
 """
 convert images files to text
 """

 import numpy as np
 import os, PythonMagick
 from datetime import datetime
 import PyPDF2

 from PIL import Image, ImageEnhance, ImageFilter
 import pytesseract

 f = open('doc4img.txt','wa')
 for img in [img_file for img_file in os.listdir(img_dir)
 if (img_file.endswith(".png") or
 img_file.endswith(".jpg") or
 img_file.endswith(".jpeg"))]:

 start_time = datetime.now()

 input_img = img_dir + "/" + img
 enhanced_img = img_dir + "/" + "Enhanced" + "/" + img

 im = Image.open(input_img) # the second one
 im = im.filter(ImageFilter.MedianFilter())
 enhancer = ImageEnhance.Contrast(im)
```

```
im = enhancer.enhance(1)
im = im.convert('1')
im.save(enhanced_img)

for scale in np.ones(scaler):
 im = Image.open(enhanced_img) # the second one
 im = im.filter(ImageFilter.MedianFilter())
 enhancer = ImageEnhance.Contrast(im)
 im = enhancer.enhance(scale)
 im = im.convert('1')
 im.save(enhanced_img)

print('-----')
print(img)
print('Converting ' + img +'.....')
print('-----')

extract the text information from images
text = pytesseract.image_to_string(Image.open(enhanced_img))
print(text)

output text file
f.write(img + "\n")
f.write(text.encode('utf-8'))

print "CPU Time for converting" + img + ":" + str(datetime.now() - start_t)
f.write("\n-----"

f.close()
```

- Demo

I applied my img2txt\_enhance function to the following noised image in Enhance folder.


```
image_dir = r"Enhance"
```

```
pdf2txt_enhance(image_dir)
```

Then I got the following results:

```

noised.jpg
Converting noised.jpg.....
```

```

zHHH
CPU Time for convertingnoised.jpg:0:00:00.135465
```

while the result from img2txt function is

```

noised.jpg
Converting noised.jpg.....

,2 WW
CPU Time for convertingnoised.jpg:0:00:00.133508
```

which is not correct.

### 13.1.3 PDF to text

- My pdf2txt function

```
def pdf2txt (pdf_dir,image_dir):
 """
 convert PDF to text
 """

 import os, PythonMagick
 from datetime import datetime
 import PyPDF2

 from PIL import Image
 import pytesseract

 f = open('doc.txt','wa')
 for pdf in [pdf_file for pdf_file in os.listdir(pdf_dir) if pdf_file.endswith('.pdf')]:
 start_time = datetime.now()

 input_pdf = pdf_dir + "/" + pdf

 pdf_im = PyPDF2.PdfFileReader(file(input_pdf, "rb"))
 npage = pdf_im.getNumPages()

 print ('-----')
 print(pdf)
 print('Converting %d pages.' % npage)
 print('-----')

 f.write("\n-----"

 for p in range(npage):
 pdf_file = input_pdf + '[' + str(p) +']'
```

```
image_file = image_dir + "/" + pdf + '_' + str(p) + '.png'

convert PDF files to Images
im = PythonMagick.Image()
im.density('300')
im.read(pdf_file)
im.write(image_file)

extract the text information from images
text = pytesseract.image_to_string(Image.open(image_file))

#print (text)

output text file
f.write(pdf + "\n")
f.write(text.encode('utf-8'))

print "CPU Time for converting" + pdf + ":" + str(datetime.now() - start_t

f.close()
```

- Demo

I applied my pdf2txt function to my scanned bio pdf file in pdf folder.

```
pdf_dir = r"pdf"
image_dir = r"Image"

pdf2txt(pdf_dir,image_dir)
```

Then I got the following results:

```

feng.pdf
Converting 1 pages.
```

```

l l l w
```

```
Wenqiang Feng
Data Scientist
DST APPLIED ANALYTICS GROUP
```

Wenqiang Feng is Data Scientist **for** DST's Applied Analytics Group. Dr. Feng's responsibilities include providing DST clients with access to cutting-edge skills and technologies. Data analytic solutions, advanced analytic and data enhancement techniques and machine learning

Dr. Feng has deep analytic expertise in data mining, analytic systems, machine learning algorithms, business intelligence, and applying Big Data tools to strategically solve problems in a cross-functional business. Before joining the DST Applied Analytics group,

Feng holds a MA Data Science Fellow at The Institute **for** Mathematics and Its Applications (IMA) at the University of Minnesota. While there, he helped startup companies make marketing decisions based on deep predictive analytics.

Dr. Feng graduated from University of Tennessee, Knoxville with PhD in Computational mathematics and Master's degree in Statistics. He also holds Master's degree in Mathematics at Missouri University of Science and Technology (MST) and Master's Applied Mathematics at University of science and technology of China (USTC). CPU Time **for** convertingfeng.pdf:0:00:03.143800

### 13.1.4 Audio to text

- My audio2txt function

```
def audio2txt(audio_dir):
 """ convert audio to text """

 import speech_recognition as sr
 r = sr.Recognizer()

 f = open('doc.txt','w')
 for audio_n in [audio_file for audio_file in os.listdir(audio_dir) \
 if audio_file.endswith(".wav")]:

 filename = audio_dir + "/" + audio_n

 # Read audio data
 with sr.AudioFile(filename) as source:
 audio = r.record(source) # read the entire audio file

 # Google Speech Recognition
 text = r.recognize_google(audio)

 # output text file
 f.write(audio_n + ": ")
 f.write(text.encode('utf-8'))
 f.write("\n")

 print('You said: ' + text)

f.close()
```

- Demo

I applied my audio2txt function to my audio records in audio folder.

```
audio_dir = r"audio"

audio2txt(audio_dir)
```

Then I got the following results:

```
You said: hello this is George welcome to my tutorial
You said: mathematics is important in daily life
You said: call me tomorrow
You said: do you want something to eat
You said: I want to speak with him
You said: nice to see you
You said: can you speak slowly
You said: have a good day
```

By the way, you can use my following python code to record your own audio and play with audio2txt function in Command-line python record.py "demo2.wav":

```
import sys, getopt

import speech_recognition as sr

audio_filename = sys.argv[1]

r = sr.Recognizer()
with sr.Microphone() as source:
 r.adjust_for_ambient_noise(source)
 print("Hey there, say something, I am recording!")
 audio = r.listen(source)
 print("Done listening!")

with open(audio_filename, "wb") as f:
 f.write(audio.get_wav_data())
```

## 13.2 Text Preprocessing

- check to see if a row only contains whitespace

```
def check_blanks(data_str):
 is_blank = str(data_str.isspace())
 return is_blank
```

- Determine whether the language of the text content is english or not: Use langid module to classify the language to make sure we are applying the correct cleanup actions for English langid

```
def check_lang(data_str):
 predict_lang = langid.classify(data_str)
 if predict_lang[1] >= .9:
 language = predict_lang[0]
 else:
 language = 'NA'
 return language
```

- Remove features

```

def remove_features(data_str):
 # compile regex
 url_re = re.compile('https?://(www.)?\w+\.\w+(/|\w+)*/?')
 punc_re = re.compile('[%s]' % re.escape(string.punctuation))
 num_re = re.compile('(\d+)')
 mention_re = re.compile('@(\w+)')
 alpha_num_re = re.compile("^[a-z0-9_.]+$")
 # convert to lowercase
 data_str = data_str.lower()
 # remove hyperlinks
 data_str = url_re.sub(' ', data_str)
 # remove @mentions
 data_str = mention_re.sub(' ', data_str)
 # remove punctuation
 data_str = punc_re.sub(' ', data_str)
 # remove numeric 'words'
 data_str = num_re.sub(' ', data_str)
 # remove non a-z 0-9 characters and words shorter than 3 characters
 list_pos = 0
 cleaned_str = ''
 for word in data_str.split():
 if list_pos == 0:
 if alpha_num_re.match(word) and len(word) > 2:
 cleaned_str = word
 else:
 cleaned_str = ' '
 else:
 if alpha_num_re.match(word) and len(word) > 2:
 cleaned_str = cleaned_str + ' ' + word
 else:
 cleaned_str += ' '
 list_pos += 1
 return cleaned_str

```

- removes stop words

```

def remove_stops(data_str):
 # expects a string
 stops = set(stopwords.words("english"))
 list_pos = 0
 cleaned_str = ''
 text = data_str.split()
 for word in text:
 if word not in stops:
 # rebuild cleaned_str
 if list_pos == 0:
 cleaned_str = word
 else:
 cleaned_str = cleaned_str + ' ' + word
 list_pos += 1
 return cleaned_str

```

- tagging text

```
def tag_and_remove(data_str):
 cleaned_str = ''
 # noun tags
 nn_tags = ['NN', 'NNP', 'NNP', 'NNPS', 'NNS']
 # adjectives
 jj_tags = ['JJ', 'JJR', 'JJS']
 # verbs
 vb_tags = ['VB', 'VBD', 'VBG', 'VBN', 'VBP', 'VBZ']
 nltk_tags = nn_tags + jj_tags + vb_tags

 # break string into 'words'
 text = data_str.split()

 # tag the text and keep only those with the right tags
 tagged_text = pos_tag(text)
 for tagged_word in tagged_text:
 if tagged_word[1] in nltk_tags:
 cleaned_str += tagged_word[0] + ' '

 return cleaned_str
```

- lemmatization

```
def lemmatize(data_str):
 # expects a string
 list_pos = 0
 cleaned_str = ''
 lmtzr = WordNetLemmatizer()
 text = data_str.split()
 tagged_words = pos_tag(text)
 for word in tagged_words:
 if 'v' in word[1].lower():
 lemma = lmtzr.lemmatize(word[0], pos='v')
 else:
 lemma = lmtzr.lemmatize(word[0], pos='n')
 if list_pos == 0:
 cleaned_str = lemma
 else:
 cleaned_str = cleaned_str + ' ' + lemma
 list_pos += 1
 return cleaned_str
```

### define the preprocessing function in PySpark

```
from pyspark.sql.functions import udf
from pyspark.sql.types import StringType
import preproc as pp

check_lang_udf = udf(pp.check_lang, StringType())
remove_stops_udf = udf(pp.remove_stops, StringType())
```


```

remove_features_udf = udf(pp.remove_features, StringType())
tag_and_remove_udf = udf(pp.tag_and_remove, StringType())
lemmatize_udf = udf(pp.lemmatize, StringType())
check_blanks_udf = udf(pp.check_blanks, StringType())

```

## 13.3 Text Classification

Theoretically speaking, you may apply any classification algorithms to do classification. I will only present Naive Bayes method is the following.


### 13.3.1 Introduction

### 13.3.2 Demo

1. create spark contexts

```

import pyspark
from pyspark.sql import SQLContext

create spark contexts
sc = pyspark.SparkContext()
sqlContext = SQLContext(sc)

2. load dataset

Load a text file and convert each line to a Row.
data_rdd = sc.textFile("../data/raw_data.txt")
parts_rdd = data_rdd.map(lambda l: l.split("\t"))

Filter bad rows out
garantee_col_rdd = parts_rdd.filter(lambda l: len(l) == 3)
typed_rdd = guarantee_col_rdd.map(lambda p: (p[0], p[1], float(p[2])))

```

```
#Create DataFrame
data_df = sqlContext.createDataFrame(typed_rdd, ["text", "id", "label"])

get the raw columns
raw_cols = data_df.columns

#data_df.show()
data_df.printSchema()

root
 |-- text: string (nullable = true)
 |-- id: string (nullable = true)
 |-- label: double (nullable = true)

+-----+-----+-----+
| text | id | label |
+-----+-----+-----+
Fresh install of ...	1018769417	1.0
Well. Now I know ...	10284216536	1.0
"Literally six we...	10298589026	1.0
Mitsubishi i MiEV...	109017669432377344	1.0
+-----+-----+-----+
only showing top 4 rows
```

### 3. setup pyspark udf function

```
from pyspark.sql.functions import udf
from pyspark.sql.types import StringType
import preproc as pp

Register all the functions in Preproc with Spark Context
check_lang_udf = udf(pp.check_lang, StringType())
remove_stops_udf = udf(pp.remove_stops, StringType())
remove_features_udf = udf(pp.remove_features, StringType())
tag_and_remove_udf = udf(pp.tag_and_remove, StringType())
lemmatize_udf = udf(pp.lemmatize, StringType())
check_blanks_udf = udf(pp.check_blanks, StringType())
```

### 4. language identification

```
lang_df = data_df.withColumn("lang", check_lang_udf(data_df["text"]))
en_df = lang_df.filter(lang_df["lang"] == "en")
en_df.show(4)

+-----+-----+-----+
| text | id | label | lang |
+-----+-----+-----+
RT @goeentertain:...	665305154954989568	1.0	en
Teforia Uses Mach...	660668007975268352	1.0	en
Apple TV or Roku?	25842461136	1.0	en
Finished http://t...	9412369614	1.0	en
+-----+-----+-----+
```

only showing top 4 rows

### 5. remove stop words

```
rm_stops_df = en_df.select(raw_cols) \
 .withColumn("stop_text", remove_stops_udf(en_df["text"]))
rm_stops_df.show(4)

+-----+-----+-----+
| text | id|label| stop_text |
+-----+-----+-----+
RT @goeentertain:...	665305154954989568	1.0	RT @goeentertain:...
Teforia Uses Mach...	660668007975268352	1.0	Teforia Uses Mach...
Apple TV or Roku?	25842461136	1.0	Apple TV Roku?
Finished http://t...	9412369614	1.0	Finished http://t...
+-----+-----+-----+
only showing top 4 rows
```

### 6. remove irrelevant features

```
rm_features_df = rm_stops_df.select(raw_cols+["stop_text"]) \
 .withColumn("feat_text", \
 remove_features_udf(rm_stops_df["stop_text"]))
rm_features_df.show(4)

+-----+-----+-----+
| text | id|label| stop_text | feat_text |
+-----+-----+-----+
| RT @goeentertain:...|665305154954989568| 1.0|RT @goeentertain:...| future bla...
|Teforia Uses Mach...|660668007975268352| 1.0|Teforia Uses Mach...|teforia uses ...
| Apple TV or Roku?| 25842461136| 1.0| Apple TV Roku?| app...
|Finished http://t...| 9412369614| 1.0|Finished http://t...| ...
+-----+-----+-----+
only showing top 4 rows
```

### 7. tag the words

```
tagged_df = rm_features_df.select(raw_cols+["feat_text"]) \
 .withColumn("tagged_text", \
 tag_and_remove_udf(rm_features_df.feat_text))
tagged_df.show(4)

+-----+-----+-----+-----+
| text | id|label| feat_text | tagged_text |
+-----+-----+-----+-----+
| RT @goeentertain:...|665305154954989568| 1.0| future blase ...| future blas...
|Teforia Uses Mach...|660668007975268352| 1.0|teforia uses mach...| teforia use...
| Apple TV or Roku?| 25842461136| 1.0| apple roku| app...
|Finished http://t...| 9412369614| 1.0| finished| ...
+-----+-----+-----+-----+
only showing top 4 rows
```

### 8. lemmatization of words

```
lemm_df = tagged_df.select(raw_cols+["tagged_text"]) \
 .withColumn("lemm_text", lemmatize_udf(tagged_df["tagged_text"]))
lemm_df.show(4)

+-----+-----+-----+
| text | id|label| tagged_text |
+-----+-----+-----+
| RT @goeentertain:...|665305154954989568| 1.0| future blase vic...|future blase
|Teforia Uses Mach...|660668007975268352| 1.0| teforia uses mac...|teforia use
| Apple TV or Roku?| 25842461136| 1.0| apple roku |apple roku
|Finished http://t...| 9412369614| 1.0| finished |finished
+-----+-----+-----+
only showing top 4 rows
```

### 9. remove blank rows and drop duplicates

```
check_blanks_df = lemm_df.select(raw_cols+["lemm_text"]) \
 .withColumn("is_blank", check_blanks_udf(lemm_df["lemm_text"]))
remove blanks
no_blanks_df = check_blanks_df.filter(check_blanks_df["is_blank"] == "False")

drop duplicates
dedup_df = no_blanks_df.dropDuplicates(['text', 'label'])

dedup_df.show(4)

+-----+-----+-----+
| text | id|label| lemm_text|is_blank|
+-----+-----+-----+
RT @goeentertain:...	665305154954989568	1.0	future blase vice...	False
Teforia Uses Mach...	660668007975268352	1.0	teforia use machi...	False
Apple TV or Roku?	25842461136	1.0	apple roku	False
Finished http://t...	9412369614	1.0	finish	False
+-----+-----+-----+
only showing top 4 rows
```

### 10. add unique ID

```
from pyspark.sql.functions import monotonically_increasing_id
Create Unique ID
dedup_df = dedup_df.withColumn("uid", monotonically_increasing_id())
dedup_df.show(4)

+-----+-----+-----+
| text | id|label| lemm_text|is_blank|uid|
+-----+-----+-----+
| dragon| 1546813742| 1.0| dragon| False| 85
| hurt much| 1558492525| 1.0| hurt much| False| 111
| seth blog word se...|383221484023709697| 1.0|seth blog word se...| False|128
|teforia use machi...|660668007975268352| 1.0|teforia use machi...| False|137
+-----+-----+-----+
```

only showing top 4 rows

#### 11. create final dataset

```
data = dedup_df.select('uid', 'id', 'text', 'label')
data.show(4)
```

| uid | id | text | label |
|--------------|--------------------|----------------------|-------|
| 85899345920  | 1546813742 | dragon | 1.0 |
| 111669149696 | 1558492525 | hurt much | 1.0 |
| 128849018880 | 383221484023709697 | seth blog word se... | 1.0 |
| 137438953472 | 660668007975268352 | teforia use machi... | 1.0 |

only showing top 4 rows

#### 12. Create training and test sets

```
Split the data into training and test sets (40% held out for testing)
(trainingData, testData) = data.randomSplit([0.6, 0.4])
```

#### 13. NaiveBayes Pipeline

```
from pyspark.ml.feature import HashingTF, IDF, Tokenizer
from pyspark.ml import Pipeline
from pyspark.ml.classification import NaiveBayes, RandomForestClassifier
from pyspark.ml.classification import DecisionTreeClassifier
from pyspark.ml.evaluation import MulticlassClassificationEvaluator
from pyspark.ml.tuning import ParamGridBuilder
from pyspark.ml.tuning import CrossValidator
from pyspark.ml.feature import IndexToString, StringIndexer, VectorIndexer
from pyspark.ml.feature import CountVectorizer

Configure an ML pipeline, which consists of tree stages: tokenizer, hashingTF,
tokenizer = Tokenizer(inputCol="text", outputCol="words")
hashingTF = HashingTF(inputCol=tokenizer.getOutputCol(), outputCol="rawFeatures")
vectorizer = CountVectorizer(inputCol= "words", outputCol="rawFeatures")
idf = IDF(minDocFreq=3, inputCol="rawFeatures", outputCol="features")

Naive Bayes model
nb = NaiveBayes()

Pipeline Architecture
pipeline = Pipeline(stages=[tokenizer, hashingTF, idf, nb])

Train model. This also runs the indexers.
model = pipeline.fit(trainingData)
```

#### 14. Make predictions

```
predictions = model.transform(testData)

Select example rows to display.
predictions.select("text", "label", "prediction").show(5, False)

+-----+-----+
|text |label|prediction|
+-----+-----+
finish	1.0	1.0
meet rolo dogsofthinkgeek happy nationaldogday	1.0	1.0
pumpkin family	1.0	1.0
meet jet dogsofthinkgeek happy nationaldogday	1.0	1.0
meet vixie dogsofthinkgeek happy nationaldogday	1.0	1.0
+-----+-----+
only showing top 5 rows
```

### 15. evaluation

```
from pyspark.ml.evaluation import MulticlassClassificationEvaluator
evaluator = MulticlassClassificationEvaluator(predictionCol="prediction")
evaluator.evaluate(predictions)
```

0.912655971479501

## 13.4 Sentiment analysis


### 13.4.1 Introduction

Sentiment analysis (sometimes known as opinion mining or emotion AI) refers to the use of natural language processing, text analysis, computational linguistics, and biometrics to systematically identify, extract, quantify, and study affective states and subjective information.

Sentiment analysis is widely applied to voice of the customer materials such as reviews and survey responses, online and social media, and healthcare materials for applications that range from marketing to customer service to clinical medicine.

Generally speaking, sentiment analysis aims to **determine the attitude** of a speaker, writer, or other subject with respect to some topic or the overall contextual polarity or emotional reaction to a document, interaction, or event. The attitude may be a judgment or evaluation (see appraisal theory), affective state (that is to say, the emotional state of the author or speaker), or the intended emotional communication (that is to say, the emotional effect intended by the author or interlocutor).

Sentiment analysis in business, also known as opinion mining is a process of identifying and cataloging a piece of text according to the tone conveyed by it. It has broad application:

- Sentiment Analysis in Business Intelligence Build up
- Sentiment Analysis in Business for Competitive Advantage
- Enhancing the Customer Experience through Sentiment Analysis in Business

### 13.4.2 Pipeline


Figure 13.1: Sentiment Analysis Pipeline

### 13.4.3 Demo

1. Set up spark context and SparkSession

```
from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark Sentiment Analysis example") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()
```

2. Load dataset

```
df = spark.read.format('com.databricks.spark.csv') \
 .options(header='true', \
 inferSchema='true') \
 .load("../data/newtwitter.csv", header=True);
```

```
+-----+-----+-----+
| text | id | pubdate |
+-----+-----+-----+
10 Things Missing...	2602860537	18536
RT @_NATURALBWINN...	2602850443	18536
RT @_HBO24 yo the ...	2602761852	18535
Aaaaaaaaand I have...	2602738438	18535
can I please have...	2602684185	18535
+-----+-----+-----+
only showing top 5 rows
```

### 3. Text Preprocessing

- remove non ASCII characters

```
from pyspark.sql.functions import udf
from pyspark.sql.types import StringType

from nltk.stem.wordnet import WordNetLemmatizer
from nltk.corpus import stopwords
from nltk import pos_tag
import string
import re

remove non ASCII characters
def strip_non_ascii(data_str):
 """ Returns the string without non ASCII characters"""
 stripped = (c for c in data_str if 0 < ord(c) < 127)
 return ''.join(stripped)
setup pyspark udf function
strip_non_ascii_udf = udf(strip_non_ascii, StringType())
```

check:

```
df = df.withColumn('text_non_ascii', strip_non_ascii_udf(df['text']))
df.show(5, True)
```

output:

```
+-----+-----+-----+
| text | id | pubdate | text_non_ascii |
+-----+-----+-----+
10 Things Missing...	2602860537	18536	10 Things Missing...
RT @_NATURALBWINN...	2602850443	18536	RT @_NATURALBWINN...
RT @_HBO24 yo the ...	2602761852	18535	RT @_HBO24 yo the ...
Aaaaaaaaand I have...	2602738438	18535	Aaaaaaaaand I have...
can I please have...	2602684185	18535	can I please have...
+-----+-----+-----+
only showing top 5 rows
```

- fixed abbreviation

```
fixed abbreviation
def fix_abbreviation(data_str):
 data_str = data_str.lower()
 data_str = re.sub(r'\bthats\b', 'that is', data_str)
 data_str = re.sub(r'\bive\b', 'i have', data_str)
 data_str = re.sub(r'\bim\b', 'i am', data_str)
 data_str = re.sub(r'\bya\b', 'yeah', data_str)
 data_str = re.sub(r'\bcant\b', 'can not', data_str)
 data_str = re.sub(r'\bdont\b', 'do not', data_str)
 data_str = re.sub(r'\bwont\b', 'will not', data_str)
 data_str = re.sub(r'\bid\b', 'i would', data_str)
 data_str = re.sub(r'\wtf', 'what the fuck', data_str)
 data_str = re.sub(r'\bwth\b', 'what the hell', data_str)
 data_str = re.sub(r'\br\b', 'are', data_str)
 data_str = re.sub(r'\bu\b', 'you', data_str)
 data_str = re.sub(r'\bk\b', 'OK', data_str)
 data_str = re.sub(r'\bsux\b', 'sucks', data_str)
 data_str = re.sub(r'\bno+\b', 'no', data_str)
 data_str = re.sub(r'\bcoo+\b', 'cool', data_str)
 data_str = re.sub(r'\rt\b', '', data_str)
 data_str = data_str.strip()
 return data_str
```

```
fix_abbreviation_udf = udf(fix_abbreviation, StringType())
```

### check:

```
df = df.withColumn('fixed_abbr', fix_abbreviation_udf(df['text_non_ascii']))
df.show(5, True)
```

output:

| | text | id | pubdate | text_non_ascii | fixed_abbr |
|------------------------|-------------------|------------|---------|------------------------|-----------------------|
| 10 | Things Missing... | 2602860537 | 18536 | 10 Things Missing... | 10 things missing. |
| RT @_NATURALBWINN... | | 2602850443 | 18536 | RT @_NATURALBWINN... | RT @_naturalbwinner . |
| RT @HBO24 yo the ... | | 2602761852 | 18535 | RT @HBO24 yo the ... | RT @hbo24 yo the #ne. |
| Aaaaaaaaaand I have... | | 2602738438 | 18535 | Aaaaaaaaaand I have... | Aaaaaaaaaand i have.. |
| I can I please have... | | 2602684185 | 18535 | I can I please have... | I can i please have.. |

only showing top 5 rows

- remove irrelevant features

```
def remove_features(data_str):
 # compile regex
 url_re = re.compile('https?://(www.)?\w+\.\w+(/[\w+]*)/?')
 punc_re = re.compile('[%s]' % re.escape(string.punctuation))
 num_re = re.compile('(\d+)')
 mention_re = re.compile('@(\w+)')
 alpha_num_re = re.compile("^[a-zA-Z0-9_.]+")
```

```

convert to lowercase
data_str = data_str.lower()
remove hyperlinks
data_str = url_re.sub(' ', data_str)
remove @mentions
data_str = mention_re.sub(' ', data_str)
remove punctuation
data_str = punc_re.sub(' ', data_str)
remove numeric 'words'
data_str = num_re.sub(' ', data_str)
remove non a-z 0-9 characters and words shorter than 1 characters
list_pos = 0
cleaned_str = ''
for word in data_str.split():
 if list_pos == 0:
 if alpha_num_re.match(word) and len(word) > 1:
 cleaned_str = word
 else:
 cleaned_str += ' '
 else:
 if alpha_num_re.match(word) and len(word) > 1:
 cleaned_str = cleaned_str + ' ' + word
 else:
 cleaned_str += ' '
 list_pos += 1
remove unwanted space, *.split() will automatically split on
whitespace and discard duplicates, the " ".join() joins the
resulting list into one string.
return " ".join(cleaned_str.split())
setup pyspark udf function
remove_features_udf = udf(remove_features, StringType())

```

### check:

```

df = df.withColumn('removed', remove_features_udf(df['fixed_abbrev']))
df.show(5, True)

```

output:

| | text | id | pubdate | text_non_ascii | fixed_abbr |
|------------------------|-------------------|------------|------------------------|----------------------|--------------------|
| 10 | Things Missing... | 2602860537 | 18536 | 10 Things Missing... | 10 things missing. |
| RT @_NATURALBWINN... | 2602850443 | 18536 | RT @_NATURALBWINN... | @_naturalbwinner . | |
| RT @HBO24 yo the ... | 2602761852 | 18535 | RT @HBO24 yo the ... | @hbo24 yo the #ne. | |
| Aaaaaaaaand I have...  | 2602738438 | 18535 | Aaaaaaaaand I have...  | aaaaaaaaand i have.  | |
| I can I please have... | 2602684185 | 18535 | I can I please have... | can i please have. | |

only showing top 5 rows

### 4. Sentiment Analysis main function

```

from pyspark.sql.types import FloatType

from textblob import TextBlob

def sentiment_analysis(text):
 return TextBlob(text).sentiment.polarity

sentiment_analysis_udf = udf(sentiment_analysis, FloatType())

df = df.withColumn("sentiment_score", sentiment_analysis_udf(df['removed']))
df.show(5, True)

```


- Sentiment score

```

+-----+-----+
| removed|sentiment_score|
+-----+-----+
things missing in...	-0.03181818
oh and do not lik...	-0.03181818
yo the newtwitter...	0.3181818
aaaaaaaaand have t...	0.11818182
can please have t...	0.13636364
+-----+-----+
only showing top 5 rows

```

- Words frequency


- Sentiment Classification

```

def condition(r):
 if (r >= 0.1):
 label = "positive"
 elif(r <= -0.1):
 label = "negative"
 else:
 label = "neutral"
 return label

```

```


 label = "neutral"
 return label

sentiment_udf = udf(lambda x: condition(x), StringType())

```

## 5. Output

- Sentiment Class


- Top tweets from each sentiment class

```

+-----+-----+-----+
| text|sentiment_score|sentiment|
+-----+-----+-----+
and this #newtwit.../ 1.0	positive	
"RT @SarahsJokes:...	1.0	positive
#newtwitter using.../ 1.0	positive	
The #NewTwitter h.../ 1.0	positive	
You can now undo ...	1.0	positive
+-----+-----+-----+
only showing top 5 rows

```

```

+-----+-----+-----+
| text|sentiment_score|sentiment|
+-----+-----+-----+
Lists on #NewTwit.../ -0.1	neutral	
Too bad most of m...	-0.1	neutral
the #newtwitter i.../ -0.1	neutral	
Looks like our re...	-0.1	neutral
i switched to the...	-0.1	neutral
+-----+-----+-----+
only showing top 5 rows

```

```


+-----+-----+-----+
| text|sentiment_score|sentiment|
+-----+-----+-----+

```

```
+-----+-----+
|oh. #newtwitter i... / -1.0 | negative/
|RT @chqwn: #NewTw... / -1.0 | negative/
|Copy that - its W... / -1.0 | negative/
|RT @chqwn: #NewTw... / -1.0 | negative/
|#NewTwitter has t... / -1.0 | negative/
+-----+-----+
only showing top 5 rows
```

## 13.5 N-grams and Correlations

## 13.6 Topic Model: Latent Dirichlet Allocation


### 13.6.1 Introduction

In text mining, a topic model is a unsupervised model for discovering the abstract “topics” that occur in a collection of documents.

Latent Dirichlet Allocation (LDA) is a mathematical method for estimating both of these at the same time: finding the mixture of words that is associated with each topic, while also determining the mixture of topics that describes each document.

### 13.6.2 Demo

#### 1. Load data

```
rawdata = spark.read.load("../data/airlines.csv", format="csv", header=True)
rawdata.show(5)
```

```
+----+-----+-----+-----+-----+-----+-----+
| id | airline | date | location | rating | cabin | value | recommended |
+----+-----+-----+-----+-----+-----+-----+
10001	Delta Air Lines	21-Jun-14	Thailand	7	Economy	4	YES
10002	Delta Air Lines	19-Jun-14	USA	0	Economy	2	NO
10003	Delta Air Lines	18-Jun-14	USA	0	Economy	1	NO
10004	Delta Air Lines	17-Jun-14	USA	9	Business	4	YES
10005	Delta Air Lines	17-Jun-14	Ecuador	7	Economy	3	YES
+----+-----+-----+-----+-----+-----+-----+
only showing top 5 rows
```

## 1. Text preprocessing

I will use the following raw column names to keep my table concise:

```
raw_cols = rawdata.columns
raw_cols

['id', 'airline', 'date', 'location', 'rating', 'cabin', 'value', 'recommended']

rawdata = rawdata.dropDuplicates(['review'])

from pyspark.sql.functions import udf, col
from pyspark.sql.types import StringType, DoubleType, DateType

from nltk.stem.wordnet import WordNetLemmatizer
from nltk.corpus import stopwords
from nltk import pos_tag
import langid
import string
import re
```

- remove non ASCII characters

```
remove non ASCII characters
def strip_non_ascii(data_str):
 ''' Returns the string without non ASCII characters'''
 stripped = (c for c in data_str if 0 < ord(c) < 127)
 return ''.join(stripped)
```

- check it blank line or not

```
check to see if a row only contains whitespace
def check_blanks(data_str):
 is_blank = str(data_str.isspace())
 return is_blank
```

- check the language (a little bit slow, I skited this step)

```
check the language (only apply to english)
def check_lang(data_str):
 from langid.langid import LanguageIdentifier, model
 identifier = LanguageIdentifier.from_modelstring(model, norm_probs=True)
```

```

predict_lang = identifier.classify(data_str)

if predict_lang[1] >= .9:
 language = predict_lang[0]
else:
 language = predict_lang[0]
return language

```

- fixed abbreviation

```

fixed abbreviation
def fix_abbreviation(data_str):
 data_str = data_str.lower()
 data_str = re.sub(r'\bthats\b', 'that is', data_str)
 data_str = re.sub(r'\bive\b', 'i have', data_str)
 data_str = re.sub(r'\bim\b', 'i am', data_str)
 data_str = re.sub(r'\bya\b', 'yeah', data_str)
 data_str = re.sub(r'\bcant\b', 'can not', data_str)
 data_str = re.sub(r'\bdont\b', 'do not', data_str)
 data_str = re.sub(r'\bwont\b', 'will not', data_str)
 data_str = re.sub(r'\bid\b', 'i would', data_str)
 data_str = re.sub(r'wtf', 'what the fuck', data_str)
 data_str = re.sub(r'\bwth\b', 'what the hell', data_str)
 data_str = re.sub(r'\br\b', 'are', data_str)
 data_str = re.sub(r'\bu\b', 'you', data_str)
 data_str = re.sub(r'\bk\b', 'OK', data_str)
 data_str = re.sub(r'\bsux\b', 'sucks', data_str)
 data_str = re.sub(r'\bno+\b', 'no', data_str)
 data_str = re.sub(r'\bcoot+\b', 'cool', data_str)
 data_str = re.sub(r'\rt\b', '', data_str)
 data_str = data_str.strip()
return data_str

```

- remove irrelevant features

```

remove irrelevant features
def remove_features(data_str):
 # compile regex
 url_re = re.compile('https?://(www.)?\w+\.\w+(/|\w+)*/?')
 punc_re = re.compile('[%s]' % re.escape(string.punctuation))
 num_re = re.compile('(\d+)')
 mention_re = re.compile('@(\w+)')
 alpha_num_re = re.compile("^[a-z0-9_.]+\$")
 # convert to lowercase
 data_str = data_str.lower()
 # remove hyperlinks
 data_str = url_re.sub(' ', data_str)
 # remove @mentions
 data_str = mention_re.sub(' ', data_str)
 # remove punctuation
 data_str = punc_re.sub(' ', data_str)
 # remove numeric 'words'

```

```
data_str = num_re.sub(' ', data_str)
remove non a-z 0-9 characters and words shorter than 1 characters
list_pos = 0
cleaned_str = ''
for word in data_str.split():
 if list_pos == 0:
 if alpha_num_re.match(word) and len(word) > 1:
 cleaned_str = word
 else:
 cleaned_str = ' '
else:
 if alpha_num_re.match(word) and len(word) > 1:
 cleaned_str = cleaned_str + ' ' + word
 else:
 cleaned_str += ' '
list_pos += 1
remove unwanted space, *.split() will automatically split on
whitespace and discard duplicates, the " ".join() joins the
resulting list into one string.
return " ".join(cleaned_str.split())
```

- removes stop words

```
removes stop words
def remove_stops(data_str):
 # expects a string
 stops = set(stopwords.words("english"))
 list_pos = 0
 cleaned_str = ''
 text = data_str.split()
 for word in text:
 if word not in stops:
 # rebuild cleaned_str
 if list_pos == 0:
 cleaned_str = word
 else:
 cleaned_str = cleaned_str + ' ' + word
 list_pos += 1
 return cleaned_str
```

- Part-of-Speech Tagging

```
Part-of-Speech Tagging
def tag_and_remove(data_str):
 cleaned_str = ''
 # noun tags
 nn_tags = ['NN', 'NNP', 'NNP', 'NNPS', 'NNS']
 # adjectives
 jj_tags = ['JJ', 'JJR', 'JJS']
 # verbs
 vb_tags = ['VB', 'VBD', 'VBG', 'VBN', 'VBP', 'VBZ']
 nltk_tags = nn_tags + jj_tags + vb_tags
```

```

break string into 'words'
text = data_str.split()

tag the text and keep only those with the right tags
tagged_text = pos_tag(text)
for tagged_word in tagged_text:
 if tagged_word[1] in nltk_tags:
 cleaned_str += tagged_word[0] + ' '

return cleaned_str

```

- lemmatization

```

lemmatization
def lemmatize(data_str):
 # expects a string
 list_pos = 0
 cleaned_str = ''
 lmtzr = WordNetLemmatizer()
 text = data_str.split()
 tagged_words = pos_tag(text)
 for word in tagged_words:
 if 'v' in word[1].lower():
 lemma = lmtzr.lemmatize(word[0], pos='v')
 else:
 lemma = lmtzr.lemmatize(word[0], pos='n')
 if list_pos == 0:
 cleaned_str = lemma
 else:
 cleaned_str = cleaned_str + ' ' + lemma
 list_pos += 1
 return cleaned_str

```

- setup pyspark udf function

```

setup pyspark udf function
strip_non_ascii_udf = udf(strip_non_ascii, StringType())
check_blanks_udf = udf(check_blanks, StringType())
check_lang_udf = udf(check_lang, StringType())
fix_abbreviation_udf = udf(fix_abbreviation, StringType())
remove_stops_udf = udf(remove_stops, StringType())
remove_features_udf = udf(remove_features, StringType())
tag_and_remove_udf = udf(tag_and_remove, StringType())
lemmatize_udf = udf(lemmatize, StringType())

```

## 1. Text processing

- correct the data schema

```
rawdata = rawdata.withColumn('rating', rawdata.rating.cast('float'))
```

```
rawdata.printSchema()

root
|-- id: string (nullable = true)
|-- airline: string (nullable = true)
|-- date: string (nullable = true)
|-- location: string (nullable = true)
|-- rating: float (nullable = true)
|-- cabin: string (nullable = true)
|-- value: string (nullable = true)
|-- recommended: string (nullable = true)
|-- review: string (nullable = true)

from datetime import datetime
from pyspark.sql.functions import col

https://docs.python.org/2/library/datetime.html#strftime-and-strptime-behavior
21-Jun-14 <----> %d-%b-%y
to_date = udf (lambda x: datetime.strptime(x, '%d-%b-%y'), DateType())

rawdata = rawdata.withColumn('date', to_date(col('date')))

rawdata.printSchema()

root
|-- id: string (nullable = true)
|-- airline: string (nullable = true)
|-- date: date (nullable = true)
|-- location: string (nullable = true)
|-- rating: float (nullable = true)
|-- cabin: string (nullable = true)
|-- value: string (nullable = true)
|-- recommended: string (nullable = true)
|-- review: string (nullable = true)

rawdata.show(5)

+---+---+---+---+---+---+
| id | airline | date | location | rating | cabin | value | recommended |
+---+---+---+---+---+---+
10551	Southwest Airlines	2013-11-06	USA	1.0	Business	2
10298	US Airways	2014-03-31	UK	1.0	Business	0
10564	Southwest Airlines	2013-09-06	USA	10.0	Economy	5
10134	Delta Air Lines	2013-12-10	USA	8.0	Economy	4
10912	United Airlines	2014-04-07	USA	3.0	Economy	1
+---+---+---+---+---+---+
only showing top 5 rows

rawdata = rawdata.withColumn('non_ascii', strip_non_ascii_udf(rawdata['review']))
```

```
+-----+-----+-----+-----+-----+-----+
| id| airline| date|location|rating| cabin|value|recommen
+-----+-----+-----+-----+-----+-----+
10551	Southwest Airlines	2013-11-06	USA	1.0	Business	2
10298	US Airways	2014-03-31	UK	1.0	Business	0
10564	Southwest Airlines	2013-09-06	USA	10.0	Economy	5
10134	Delta Air Lines	2013-12-10	USA	8.0	Economy	4
10912	United Airlines	2014-04-07	USA	3.0	Economy	1
+-----+-----+-----+-----+-----+-----+
only showing top 5 rows

rawdata = rawdata.select(raw_cols+['non_ascii']) \
 .withColumn('fixed_abbrev', fix_abbreviation_udf(rawdata['no

+-----+-----+-----+-----+-----+-----+
| id| airline| date|location|rating| cabin|value|recommen
+-----+-----+-----+-----+-----+-----+
10551	Southwest Airlines	2013-11-06	USA	1.0	Business	2
10298	US Airways	2014-03-31	UK	1.0	Business	0
10564	Southwest Airlines	2013-09-06	USA	10.0	Economy	5
10134	Delta Air Lines	2013-12-10	USA	8.0	Economy	4
10912	United Airlines	2014-04-07	USA	3.0	Economy	1
+-----+-----+-----+-----+-----+-----+
only showing top 5 rows

rawdata = rawdata.select(raw_cols+['fixed_abbrev']) \
 .withColumn('stop_text', remove_stops_udf(rawdata['fixed_ab

+-----+-----+-----+-----+-----+-----+
| id| airline| date|location|rating| cabin|value|recommen
+-----+-----+-----+-----+-----+-----+
10551	Southwest Airlines	2013-11-06	USA	1.0	Business	2
10298	US Airways	2014-03-31	UK	1.0	Business	0
10564	Southwest Airlines	2013-09-06	USA	10.0	Economy	5
10134	Delta Air Lines	2013-12-10	USA	8.0	Economy	4
10912	United Airlines	2014-04-07	USA	3.0	Economy	1
+-----+-----+-----+-----+-----+-----+
only showing top 5 rows

rawdata = rawdata.select(raw_cols+['stop_text']) \
 .withColumn('feat_text', remove_features_udf(rawdata['stop_t

+-----+-----+-----+-----+-----+-----+
| id| airline| date|location|rating| cabin|value|recommen
+-----+-----+-----+-----+-----+-----+
10551	Southwest Airlines	2013-11-06	USA	1.0	Business	2
10298	US Airways	2014-03-31	UK	1.0	Business	0
10564	Southwest Airlines	2013-09-06	USA	10.0	Economy	5
10134	Delta Air Lines	2013-12-10	USA	8.0	Economy	4
10912	United Airlines	2014-04-07	USA	3.0	Economy	1
+-----+-----+-----+-----+-----+-----+
```

```
only showing top 5 rows
```

```
rawdata = rawdata.select(raw_cols+['feat_text'])\n .withColumn('tagged_text', tag_and_remove_udf(rawdata['feat
```

```
+-----+-----+-----+-----+-----+-----+-----+\n| id| airline| date|location|rating| cabin|value|recommen\n+-----+-----+-----+-----+-----+-----+-----+\n|10551|Southwest Airlines|2013-11-06| USA| 1.0|Business| 2|\n|10298| US Airways|2014-03-31| UK| 1.0|Business| 0|\n|10564|Southwest Airlines|2013-09-06| USA| 10.0| Economy| 5|\n|10134| Delta Air Lines|2013-12-10| USA| 8.0| Economy| 4|\n|10912| United Airlines|2014-04-07| USA| 3.0| Economy| 1|\n+-----+-----+-----+-----+-----+-----+-----+\nonly showing top 5 rows
```

```
rawdata = rawdata.select(raw_cols+['tagged_text']) \\n .withColumn('lemm_text', lemmatize_udf(rawdata['tagged_text'))
```

```
+-----+-----+-----+-----+-----+-----+-----+\n| id| airline| date|location|rating| cabin|value|recommen\n+-----+-----+-----+-----+-----+-----+-----+\n|10551|Southwest Airlines|2013-11-06| USA| 1.0|Business| 2|\n|10298| US Airways|2014-03-31| UK| 1.0|Business| 0|\n|10564|Southwest Airlines|2013-09-06| USA| 10.0| Economy| 5|\n|10134| Delta Air Lines|2013-12-10| USA| 8.0| Economy| 4|\n|10912| United Airlines|2014-04-07| USA| 3.0| Economy| 1|\n+-----+-----+-----+-----+-----+-----+-----+\nonly showing top 5 rows
```

```
rawdata = rawdata.select(raw_cols+['lemm_text']) \\n .withColumn("is_blank", check_blanks_udf(rawdata["lemm_text"]))
```

```
+-----+-----+-----+-----+-----+-----+-----+\n| id| airline| date|location|rating| cabin|value|recommen\n+-----+-----+-----+-----+-----+-----+-----+\n|10551|Southwest Airlines|2013-11-06| USA| 1.0|Business| 2|\n|10298| US Airways|2014-03-31| UK| 1.0|Business| 0|\n|10564|Southwest Airlines|2013-09-06| USA| 10.0| Economy| 5|\n|10134| Delta Air Lines|2013-12-10| USA| 8.0| Economy| 4|\n|10912| United Airlines|2014-04-07| USA| 3.0| Economy| 1|\n+-----+-----+-----+-----+-----+-----+-----+\nonly showing top 5 rows
```

```
from pyspark.sql.functions import monotonically_increasing_id\n# Create Unique ID\nrawdata = rawdata.withColumn("uid", monotonically_increasing_id())\nrawdata = rawdata.filter(rawdata["is_blank"] == "False")
```

```
+----+-----+-----+-----+-----+-----+-----+
| id| airline| date|location|rating| cabin|value|recommen
+----+-----+-----+-----+-----+-----+-----+
10551	Southwest Airlines	2013-11-06	USA	1.0	Business	2
10298	US Airways	2014-03-31	UK	1.0	Business	0
10564	Southwest Airlines	2013-09-06	USA	10.0	Economy	5
10134	Delta Air Lines	2013-12-10	USA	8.0	Economy	4
10912	United Airlines	2014-04-07	USA	3.0	Economy	1
+----+-----+-----+-----+-----+-----+-----+
only showing top 5 rows
```

# Pipeline for LDA model

```
from pyspark.ml.feature import HashingTF, IDF, Tokenizer
from pyspark.ml import Pipeline
from pyspark.ml.classification import NaiveBayes, RandomForestClassifier
from pyspark.ml.clustering import LDA
from pyspark.ml.classification import DecisionTreeClassifier
from pyspark.ml.evaluation import MulticlassClassificationEvaluator
from pyspark.ml.tuning import ParamGridBuilder
from pyspark.ml.tuning import CrossValidator
from pyspark.ml.feature import IndexToString, StringIndexer, VectorIndexer
from pyspark.ml.feature import CountVectorizer

Configure an ML pipeline, which consists of tree stages: tokenizer, hashingTF, and LDA
tokenizer = Tokenizer(inputCol="lemm_text", outputCol="words")
#data = tokenizer.transform(data)
vectorizer = CountVectorizer(inputCol= "words", outputCol="rawFeatures")
idf = IDF(inputCol="rawFeatures", outputCol="features")
#idfModel = idf.fit(data)

lda = LDA(k=20, seed=1, optimizer="em")

pipeline = Pipeline(stages=[tokenizer, vectorizer,idf, lda])

model = pipeline.fit(data)
```

## 1. Results presentation

- Topics

```
+----+-----+-----+
|topic| termIndices| termWeights|
+----+-----+-----+
0	[60, 7, 12, 483, ...	[0.01349507958269...
1	[363, 29, 187, 55...	[0.01247250144447...
2	[46, 107, 672, 27...	[0.01188684264641...
3	[76, 43, 285, 152...	[0.01132638300115...
4	[201, 13, 372, 69...	[0.01337529863256...
5	[122, 103, 181, 4...	[0.00930415977117...
6	[14, 270, 18, 74,...	[0.01253817708163...
```

```

| 7|[111, 36, 341, 10...|[0.01269584954257...
| 8|[477, 266, 297, 1...|[0.01017486869509...
| 9|[10, 73, 46, 1, 2...|[0.01050875237546...
| 10|[57, 29, 411, 10,...|[0.01777350667863...
| 11|[293, 119, 385, 4...|[0.01280305149305...
| 12|[116, 218, 256, 1...|[0.01570714218509...
| 13|[433, 171, 176, 3...|[0.00819684813575...
| 14|[74, 84, 45, 108,...|[0.01700630002172...
| 15|[669, 215, 14, 58...|[0.00779310974971...
| 16|[198, 21, 98, 164...|[0.01030577084202...
| 17|[96, 29, 569, 444...|[0.01297142577633...
| 18|[18, 60, 140, 64,...|[0.01306356985169...
| 19|[33, 178, 95, 2, ...|[0.00907425683229...
+----+-----+-----+

```

- Topic terms

```

from pyspark.sql.types import ArrayType, StringType

def termsIdx2Term(vocabulary):
 def termsIdx2Term(termIndices):
 return [vocabulary[int(index)] for index in termIndices]
 return udf(termsIdx2Term, ArrayType(StringType()))

vectorizerModel = model.stages[1]
vocabList = vectorizerModel.vocabulary
final = ldatopics.withColumn("Terms", termsIdx2Term(vocabList) ("termIndices"))

+-----+-----+-----+
|topic|termIndices | Terms
+-----+-----+-----+
| 0 |[60, 7, 12, 483, 292, 326, 88, 4, 808, 32] |[pm, plane, board, ...
| 1 |[363, 29, 187, 55, 48, 647, 30, 9, 204, 457] |[dublin, class, th, ...
| 2 |[46, 107, 672, 274, 92, 539, 23, 27, 279, 8] |[economy, sfo, milwa...
| 3 |[76, 43, 285, 152, 102, 34, 300, 113, 24, 31] |[didn, pay, lose, di...
| 4 |[201, 13, 372, 692, 248, 62, 211, 187, 105, 110]|[houston, crew, heat...
| 5 |[122, 103, 181, 48, 434, 10, 121, 147, 934, 169]|[lhr, serve, screen, ...
| 6 |[14, 270, 18, 74, 70, 37, 16, 450, 3, 20] |[check, employee, ga...
| 7 |[111, 36, 341, 10, 320, 528, 844, 19, 195, 524] |[atlanta, first, toj...
| 8 |[477, 266, 297, 185, 1, 33, 22, 783, 17, 908] |[fuel, group, pas, k...
| 9 |[10, 73, 46, 1, 248, 302, 213, 659, 48, 228] |[delta, lax, economy...
| 10 |[57, 29, 411, 10, 221, 121, 661, 19, 805, 733] |[business, class, fi...
| 11 |[293, 119, 385, 481, 503, 69, 13, 87, 176, 545] |[march, ua, manchest...
| 12 |[116, 218, 256, 156, 639, 20, 365, 18, 22, 136] |[san, clt, francisco...
| 13 |[433, 171, 176, 339, 429, 575, 10, 26, 474, 796]|[daughter, small, aa...
| 14 |[74, 84, 45, 108, 342, 111, 315, 87, 52, 4] |[line, agent, next, ...
| 15 |[669, 215, 14, 58, 561, 59, 125, 179, 93, 5] |[fit, carry, check, ...
| 16 |[198, 21, 98, 164, 57, 141, 345, 62, 121, 174] |[ife, good, nice, mu...
| 17 |[96, 29, 569, 444, 15, 568, 21, 103, 657, 505] |[phl, class, diego, ...
| 18 |[18, 60, 140, 64, 47, 40, 31, 35, 2, 123] |[gate, pm, phoenix, ...
| 19 |[33, 178, 95, 2, 9, 284, 42, 4, 89, 31] |[trip, counter, phil...
+-----+-----+-----+

```

- LDA results


```
+-----+-----+-----+-----+-----+
| id| airline| date| cabin|rating| words
+-----+-----+-----+-----+-----+
|10551|Southwest Airlines|2013-11-06|Business| 1.0|[flight, chicago, ...]
|10298| US Airways|2014-03-31|Business| 1.0|[flight, manchest...]
|10564|Southwest Airlines|2013-09-06|Economy|10.0|[executive, plati...]
|10134| Delta Air Lines|2013-12-10|Economy| 8.0|[msp, jfk, mxp, r...]
|10912| United Airlines|2014-04-07|Economy| 3.0|[worst, airline, ...]
|10089| Delta Air Lines|2014-02-18|Economy| 2.0|[dl, mia, lax, im...]
|10385| US Airways|2013-10-21|Economy|10.0|[flew, gla, phl, ...]
|10249| US Airways|2014-06-17|Economy| 1.0|[friend, book, fl...]
|10289| US Airways|2014-04-12|Economy|10.0|[flew, air, rome, ...]
|10654|Southwest Airlines|2012-07-10|Economy| 8.0|[lhr, jfk, think,...]
|10754| American Airlines|2014-05-04|Economy|10.0|[san, diego, moli...]
|10646|Southwest Airlines|2012-08-17|Economy| 7.0|[toledo, co, stop...]
|10097| Delta Air Lines|2014-02-03|First Class|10.0|[honolulu, la, fi...]
|10132| Delta Air Lines|2013-12-16|Economy| 7.0|[manchester, uk, ...]
|10560|Southwest Airlines|2013-09-20|Economy| 9.0|[first, time, sou...]
|10579|Southwest Airlines|2013-07-25|Economy| 0.0|[plane, land, pm,...]
|10425| US Airways|2013-08-06|Economy| 3.0|[airway, bad, pro...]
|10650|Southwest Airlines|2012-07-27|Economy| 9.0|[flew, jfk, lhr, ...]
|10260| US Airways|2014-06-03|Economy| 1.0|[february, air, u...]
|10202| Delta Air Lines|2013-09-14|Economy|10.0|[aug, lhr, jfk, b...
+-----+-----+-----+-----+-----+
only showing top 20 rows
```

- Average rating and airlines for each day


- Average rating and airlines for each month
- Topic 1 corresponding to time line
- reviews (documents) relate to topic 1

## Learning Apache Spark with Python, Release v1.0


| id | airline | date | review |
|-------|------------|------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 10263 | US Airways | 2014-05-25 | "Delays on all booked flights. Outward bound - Dublin to Philadelphia Philadelphia to Vegas. Vegas to LA. Baggage did not arrive some hours later. Cabin staff were unfriendly and quite rude. From Dublin We were sitting at the back of the plane and and we were told ""thats what you get when you travel at the back"" . I opened my little tub of butter which had been heated in hot liquid and went all over my hand. I said to the stewardess who was passing by who could have brought me a napkin to sped by saying ""oh I know that happens"" . Only that I had a tray of food on my lap she would have had more to deal with! W baggage was to be stored in the overhead lockers or underneath the seat in front. This obviously does not apply to cabin staff back centre aisle seats of the plane it was not secured in any way. Their baggage was a danger to all the passengers in that what they preach and put staff baggage in the hold. Cabin crew were ungroomed in appearance. Homeward bound to Dublin delayed resulting in us overnighting in Orlando very grateful for the overnight accommodation provided at the Hyatt. Flew to Boarding for Dublin at Charlotte was very confused and inefficiently exercised by Gate staff - resulting in delay in take-off. En quality on those flights that had the facility. General impression overall. Very Disappointing." |

---

# CHAPTER FOURTEEN


---

## SOCIAL NETWORK ANALYSIS

---

**Note:** A Touch of Cloth,linked in countless ways. – old Chinese proverb

---


### 14.1 Introduction

### 14.2 Co-occurrence Network

Co-occurrence networks are generally used to provide a graphic visualization of potential relationships between people, organizations, concepts or other entities represented within written material. The generation and visualization of co-occurrence networks has become practical with the advent of electronically stored text amenable to text mining.

### 14.2.1 Methodology

- Build Corpus C
- Build Document-Term matrix D based on Corpus C
- Compute Term-Document matrix  $D^T$
- Adjacency Matrix  $A = D^T \cdot D$

There are four main components in this algorithm in the algorithm: Corpus C, Document-Term matrix D, Term-Document matrix  $D^T$  and Adjacency Matrix A. In this demo part, I will show how to build those four main components.

Given that we have three groups of friends, they are


```
+-----+
| words
+-----+
| [[george] [jimmy] [john] [peter]] |
| [[vincent] [george] [stefan] [james]] |
| [[emma] [james] [olivia] [george]] |
+-----+
```

#### 1. Corpus C

Then we can build the following corpus based on the unique elements in the given group data:

```
[u'george', u'james', u'jimmy', u'peter', u'stefan', u'vencent', u'olivia',
```

The corresponding elements frequency:


#### 2. Document-Term matrix D based on Corpus C (CountVectorizer)

```
from pyspark.ml.feature import CountVectorizer
count_vectorizer_wo = CountVectorizer(inputCol='term', outputCol='features')
with total unique vocabulary
```

```

countVectorizer_mod_wo = count_vectorizer_wo.fit(df)
countVectorizer_twitter_wo = countVectorizer_mod_wo.transform(df)
with truncated unique vocabulary (99%)
count_vectorizer = CountVectorizer(vocabSize=48, inputCol='term', outputCol='features')
countVectorizer_mod = count_vectorizer.fit(df)
countVectorizer_twitter = countVectorizer_mod.transform(df)

+-----+
| features |
+-----+
| (9,[0,2,3,7],[1.0,1.0,1.0,1.0]) |
| (9,[0,1,4,5],[1.0,1.0,1.0,1.0]) |
| (9,[0,1,6,8],[1.0,1.0,1.0,1.0]) |
+-----+

```

- Term-Document matrix  $D^T$

RDD:

```
[array([[1., 1., 1.]), array([[0., 1., 1.]), array([[1., 0., 0.]),
 array([[1., 0., 0.]), array([[0., 1., 0.]), array([[0., 1., 0.]),
 array([[0., 0., 1.]), array([[1., 0., 0.]), array([[0., 0., 1.]])]
```

Matrix:

```
array([[1., 1., 1.],
 [0., 1., 1.],
 [1., 0., 0.],
 [1., 0., 0.],
 [0., 1., 0.],
 [0., 1., 0.],
 [0., 0., 1.],
 [1., 0., 0.],
 [0., 0., 1.]])
```

### 3. Adjacency Matrix $A = D^T \cdot D$

RDD:

```
[array([[1., 1., 1.]), array([[0., 1., 1.]), array([[1., 0., 0.]),
 array([[1., 0., 0.]), array([[0., 1., 0.]), array([[0., 1., 0.]),
 array([[0., 0., 1.]), array([[1., 0., 0.]), array([[0., 0., 1.]])]
```

Matrix:

```
array([[3., 2., 1., 1., 1., 1., 1., 1., 1.],
 [2., 2., 0., 0., 1., 1., 1., 0., 1.],
 [1., 0., 1., 1., 0., 0., 0., 1., 0.],
 [1., 0., 1., 1., 0., 0., 0., 1., 0.],
 [1., 1., 0., 0., 1., 1., 0., 0., 0.],
 [1., 1., 0., 0., 1., 1., 0., 0., 0.],
 [1., 1., 0., 0., 0., 0., 1., 0., 1.],
 [1., 0., 1., 1., 0., 0., 0., 1., 0.],
 [1., 1., 0., 0., 0., 0., 1., 0., 1.]])
```

## 14.2.2 Coding Puzzle from my interview

- Problem

The attached utf-8 encoded text file contains the tags associated with an online biomedical scientific article formatted as follows (size: 100000). Each Scientific article is represented by a line in the file delimited by carriage return.

```
+-----+
| words |
+-----+
| [ACTH Syndrome, E...|
| [Antibody Formati...|
| [Adaptation, Phys...|
| [Aerosol Propella...|
+-----+
only showing top 4 rows
```

Write a program that, using this file as input, produces a list of pairs of tags which appear TOGETHER in any order and position in at least fifty different Scientific articles. For example, in the above sample, [Female] and [Humans] appear together twice, but every other pair appears only once. Your program should output the pair list to stdout in the same form as the input (eg tag 1, tag 2n).

- My solution

The corresponding words frequency:


Figure 14.1: Word frequency

Output:

```
+-----+-----+-----+
| term.x|term.y| freq|
+-----+-----+-----+
| Female| Humans| 16741.0 |
```

```

Male	Humans	13883.0
Adult	Humans	10391.0
Male	Female	9806.0
MiddleAged	Humans	8181.0
Adult	Female	7411.0
Adult	Male	7240.0
MiddleAged	Male	6328.0
MiddleAged	Female	6002.0
MiddleAged	Adult	5944.0
+-----+-----+-----+
only showing top 10 rows

```

The corresponding Co-occurrence network:


Figure 14.2: Co-occurrence network

Then you will get Figure *Co-occurrence network*

## 14.3 Appendix: matrix multiplication in PySpark

1. load test matrix

```
df = spark.read.csv("matrix1.txt", sep=",", inferSchema=True)
df.show()

+---+---+---+---+
|_c0|_c1|_c2|_c3|
+---+---+---+---+
1.2	3.4	2.3	1.1
2.3	1.1	1.5	2.2
3.3	1.8	4.5	3.3
5.3	2.2	4.5	4.4
9.3	8.1	0.3	5.5
4.5	4.3	2.1	6.6
+---+---+---+---+
```

### 2. main function for matrix multiplication in PySpark

```
from pyspark.sql import functions as F
from functools import reduce
reference: https://stackoverflow.com/questions/44348527/matrix-multiplication-in-pyspark
do the sum of the multiplication that we want, and get
one data frame for each column
colDFs = []
for c2 in df.columns:
 colDFs.append(df.select([F.sum(df[c1]*df[c2]).alias("op_{0}".format(i)) for c1 in df.columns]))
now union those separate data frames to build the "matrix"
mtxDF = reduce(lambda a,b: a.select(a.columns).union(b.select(a.columns)), colDFs)
mtxDF.show()
```

```
+-----+-----+-----+-----+
| op_0 | op_1 | op_2 | op_3 |
+-----+-----+-----+-----+
152.45	118.8999999999999	57.15	121.4400000000001
118.8999999999999	104.9499999999999	38.93	94.71
57.15	38.93	52.54000000000006	55.99
121.4400000000001	94.71	55.99	110.1099999999999
+-----+-----+-----+-----+
```

### 3. Validation with python version


```
import numpy as np
a = np.genfromtxt("matrix1.txt", delimiter=",")
np.dot(a.T, a)

array([[152.45, 118.89, 57.15, 121.44],
 [118.89, 104.95, 38.93, 94.71],
 [57.15, 38.93, 52.54, 55.99],
 [121.44, 94.71, 55.99, 110.11]])
```

## 14.4 Correlation Network

TODO ..

## ALS: STOCK PORTFOLIO RECOMMENDATIONS


Code for the above figure:

```
import numpy as np
import matplotlib.pyplot as plt

fig, ax = plt.subplots(figsize=(10, 8), subplot_kw=dict(aspect="equal"))

recipe = ["375 k U.S. Large Cap Blend",
 "300 k U.S. Large Cap Value",
 "75 k U.S. Short-Term Bonds",
 "50 k U.S. Small Cap Blend",
 "55 k U.S. Small Cap Value",
 "95 k U.S. Real Estate",
 "250 k Intermediate-Term Bonds"]

data = [float(x.split()[0]) for x in recipe]
ingredients = [' '.join(x.split()[2:]) for x in recipe]
```

```

print(data)
print(ingredients)
def func(pct, allvals):
 absolute = int(pct/100.*np.sum(allvals))
 return "{:.1f}%\n({:d} k)".format(pct, absolute)

explode = np.empty(len(data)) #(0.1, 0.1, 0.1, 0.1, 0.1, 0.1) # explode 1st slice
explode.fill(0.1)

wedges, texts, autotexts = ax.pie(data, explode=explode, autopct=lambda pct: func(pct, sum(data)),
 textprops=dict(color="white"))

ax.legend(wedges, ingredients,
 title="Stock portfolio",
 loc="center left",
 bbox_to_anchor=(1, 0, 0.5, 1))

plt.setp(autotexts, size=8, weight="bold")

#ax.set_title("Stock portfolio")

plt.show()

```

## 15.1 Recommender systems

Recommender systems or recommendation systems (sometimes replacing “system” with a synonym such as platform or engine) are a subclass of information filtering system that seek to predict the “rating” or “preference” that a user would give to an item.”

The main idea is to build a matrix users  $R$  items rating values and try to factorize it, to recommend main products rated by other users. A popular approach for this is matrix factorization is Alternating Least Squares (ALS)

## 15.2 Alternating Least Squares

Apache Spark ML implements ALS for collaborative filtering, a very popular algorithm for making recommendations.

ALS recommender is a matrix factorization algorithm that uses Alternating Least Squares with Weighted-Lambda-Regularization (ALS-WR). It factors the user to item matrix  $A$  into the user-to-feature matrix  $U$  and the item-to-feature matrix  $M$ : It runs the ALS algorithm in a parallel fashion. The ALS algorithm should uncover the latent factors that explain the observed user to item ratings and tries to find optimal factor weights to minimize the least squares between predicted and actual ratings.

<https://www.elenacuoco.com/2016/12/22/alternating-least-squares-als-spark-ml/>

## 15.3 Demo

- The Jupyter notebook can be download from ALS Recommender systems.
- The data can be download from German Credit.

### 15.3.1 Load and clean data

1. Set up spark context and SparkSession

```
from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark RFM example") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()
```

2. Load dataset

```
df_raw = spark.read.format('com.databricks.spark.csv') \
 .options(header='true', \
 inferSchema='true') \
 .load("Online Retail.csv", header=True);
```

check the data set

```
df_raw.show(5)
df_raw.printSchema()
```

Then you will get

```
+-----+-----+-----+-----+-----+-----+
| InvoiceNo | StockCode | Description | Quantity | InvoiceDate | UnitPrice | Customer
+-----+-----+-----+-----+-----+-----+
| 536365 | 85123A | WHITE HANGING HEA... | 6 | 12/1/10 8:26 | 2.55 | 1
| 536365 | 71053 | WHITE METAL LANTERN | 6 | 12/1/10 8:26 | 3.39 | 1
| 536365 | 84406B | CREAM CUPID HEART... | 8 | 12/1/10 8:26 | 2.75 | 1
| 536365 | 84029G | KNITTED UNION FLA... | 6 | 12/1/10 8:26 | 3.39 | 1
| 536365 | 84029E | RED WOOLLY HOTTIE... | 6 | 12/1/10 8:26 | 3.39 | 1
+-----+-----+-----+-----+-----+-----+
only showing top 5 rows
```

```
root
|-- InvoiceNo: string (nullable = true)
|-- StockCode: string (nullable = true)
|-- Description: string (nullable = true)
|-- Quantity: integer (nullable = true)
|-- InvoiceDate: string (nullable = true)
|-- UnitPrice: double (nullable = true)
```

```
| -- CustomerID: integer (nullable = true)
| -- Country: string (nullable = true)
```

### 3. Data clean and data manipulation

- check and remove the null values

```
from pyspark.sql.functions import count

def my_count(df_in):
 df_in.agg(*[count(c).alias(c) for c in df_in.columns]).show()

import pyspark.sql.functions as F
from pyspark.sql.functions import round
df_raw = df_raw.withColumn('Asset', round(F.col('Quantity') * F.col('UnitPrice'))
df = df_raw.withColumnRenamed('StockCode', 'Cusip') \
 .select('CustomerID', 'Cusip', 'Quantity', 'UnitPrice', 'Asset')

my_count(df)

+-----+-----+-----+-----+
|CustomerID| Cusip|Quantity|UnitPrice| Asset|
+-----+-----+-----+-----+
| 406829|541909| 541909| 541909|541909|
+-----+-----+-----+-----+
```

Since the count results are not the same, we have some null value in the CustomerID column. We can drop these records from the dataset.

```
df = df.filter(F.col('Asset') >= 0)
df = df.dropna(how='any')
my_count(df)

+-----+-----+-----+-----+
|CustomerID| Cusip|Quantity|UnitPrice| Asset|
+-----+-----+-----+-----+
| 397924|397924| 397924| 397924|397924|
+-----+-----+-----+-----+

df.show(3)

+-----+-----+-----+-----+
|CustomerID| Cusip|Quantity|UnitPrice|Asset |
+-----+-----+-----+-----+
17850	85123A	6	2.55	15.3
17850	71053	6	3.39	20.34
17850	84406B	8	2.75	22.0
+-----+-----+-----+-----+
only showing top 3 rows
```

- Convert the Cusip to consistent format

```
from pyspark.sql.functions import udf
from pyspark.sql.types import StringType, DoubleType

def toUpper(s):
 return s.upper()

upper_udf = udf(lambda x: toUpper(x), StringType())
```

- Find the most top n stocks

```
pop = df.groupBy('Cusip')\
 .agg(F.count('CustomerID').alias('Customers'), F.round(F.sum('Asset'), 2).alias('TotalAsset'))\
 .sort([F.col('Customers'), F.col('TotalAsset')], ascending=[0, 0])

pop.show(5)
```

```
+-----+-----+-----+
| Cusip|Customers|TotalAsset|
+-----+-----+-----+
85123A	2035	100603.5
22423	1724	142592.95
85099B	1618	85220.78
84879	1408	56580.34
47566	1397	68844.33
+-----+-----+-----+
only showing top 5 rows
```

Build feature matrix -----+

- Fetch the top n cusip list

```
top = 10
cusip_lst = pd.DataFrame(pop.select('Cusip').head(top)).astype('str').iloc[:, 0]
cusip_lst.insert(0, 'CustomerID')
```

- Create the portfolio table for each customer

```
pivot_tab = df.groupBy('CustomerID').pivot('Cusip').sum('Asset')
pivot_tab = pivot_tab.fillna(0)
```

- Fetch the most n stock's portfolio table for each customer

```
selected_tab = pivot_tab.select(cusip_lst)
selected_tab.show(4)
```

```
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|CustomerID|85123A|22423|85099B|84879|47566|20725|22720|20727|POST|23203|
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
16503	0.0	0.0	0.0	0.0	0.0	0.0	0.0	33.0	0.0	0.0
15727	123.9	25.5	0.0	0.0	0.0	33.0	99.0	0.0	0.0	0.0
14570	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14450	0.0	0.0	8.32	0.0	0.0	0.0	49.5	0.0	0.0	0.0
```

```
+-----+-----+-----+-----+-----+-----+-----+-----+
only showing top 4 rows
```

- Build the rating matrix

```
def elemwiseDiv(df_in):
 num = len(df_in.columns)
 temp = df_in.rdd.map(lambda x: list(flatten([x[0], [x[i]/float(sum(x[1:])) if sum(x[1:])>0 else x[i]] for i in range(1,num)])))
 return spark.createDataFrame(temp,df_in.columns)

ratings = elemwiseDiv(selected_tab)

ratings.show(4)
```

```
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|CustomerID|85123A|22423|85099B|84879|47566|20725|22720|20727|POST|23203|
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
16503	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.0	0.0	0.0
15727	0.44	0.09	0.0	0.0	0.0	0.12	0.35	0.0	0.0	0.0
14570	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
14450	0.0	0.0	0.14	0.0	0.0	0.0	0.86	0.0	0.0	0.0
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
```

- Convert rating matrix to long table

```
from pyspark.sql.functions import array, col, explode, struct, lit

def to_long(df, by):
 """
 reference: https://stackoverflow.com/questions/37864222transpose-column
 """
 # Filter dtypes and split into column names and type description
 cols, dtypes = zip(*((c, t) for (c, t) in df.dtypes if c not in by))
 # Spark SQL supports only homogeneous columns
 assert len(set(dtypes)) == 1, "All columns have to be of the same type"

 # Create and explode an array of (column_name, column_value) structs
 kvs = explode(array([
 struct(lit(c).alias("Cusip"), col(c).alias("rating")) for c in cols
]).alias("kvs"))

df_all = to_long(ratings, ['CustomerID'])
df_all.show(5)
```

```
+-----+
|CustomerID| Cusip|rating|
+-----+
| 16503|85123A| 0.0|
| 16503| 22423| 0.0|
```

```
16503	85099B	0.0
16503	84879	0.0
16503	47566	0.0
+-----+
only showing top 5 rows
```

- Convert the string Cusip to numerical index

```
from pyspark.ml.feature import StringIndexer
Index labels, adding metadata to the label column
labelIndexer = StringIndexer(inputCol='Cusip',
 outputCol='indexedCusip').fit(df_all)
df_all = labelIndexer.transform(df_all)

df_all.show(5, True)
df_all.printSchema()

+-----+-----+-----+-----+
|CustomerID| Cusip|rating|indexedCusip|
+-----+-----+-----+-----+
16503	85123A	0.0	6.0
16503	22423	0.0	9.0
16503	85099B	0.0	5.0
16503	84879	0.0	1.0
16503	47566	0.0	0.0
+-----+-----+-----+-----+
only showing top 5 rows

root
 |-- CustomerID: long (nullable = true)
 |-- Cusip: string (nullable = false)
 |-- rating: double (nullable = true)
 |-- indexedCusip: double (nullable = true)
```

### 15.3.2 Train model

- build train and test dataset

```
train, test = df_all.randomSplit([0.8,0.2])

train.show(5)
test.show(5)

+-----+-----+-----+-----+
|CustomerID|Cusip|indexedCusip| rating|
+-----+-----+-----+-----+
12940	20725	2.0	0.0
12940	20727	4.0	0.0
12940	22423	9.0	0.49990198000392083
12940	22720	3.0	0.0
+-----+-----+-----+-----+
```

```
| 12940|23203| 7.0| 0.0|
+-----+-----+-----+
only showing top 5 rows

+-----+-----+-----+
|CustomerID|Cusip|indexedCusip| rating|
+-----+-----+-----+
12940	84879	1.0	0.1325230346990786
13285	20725	2.0	0.2054154995331466
13285	20727	4.0	0.2054154995331466
13285	47566	0.0	0.0
13623	23203	7.0	0.0
+-----+-----+-----+
only showing top 5 rows
```

- train model

```
import itertools
from math import sqrt
from operator import add
import sys
from pyspark.ml.recommendation import ALS

from pyspark.ml.evaluation import RegressionEvaluator

evaluator = RegressionEvaluator(metricName="rmse", labelCol="rating",
 predictionCol="prediction")
def computeRmse(model, data):
 """
 Compute RMSE (Root mean Squared Error).
 """
 predictions = model.transform(data)
 rmse = evaluator.evaluate(predictions)
 print("Root-mean-square error = " + str(rmse))
 return rmse

#train models and evaluate them on the validation set

ranks = [4,5]
lambdas = [0.05]
numIters = [30]
bestModel = None
bestValidationRmse = float("inf")
bestRank = 0
bestLambda = -1.0
bestNumIter = -1

val = test.na.drop()
for rank, lmbda, numIter in itertools.product(ranks, lambdas, numIters):
 als = ALS(rank=rank, maxIter=numIter, regParam=lmbda, numUserBlocks=10, numI
```

```
 userCol="CustomerID", itemCol="indexedCusip", seed=1, ratingCol="rating")
model=als.fit(train)

validationRmse = computeRmse(model, val)
print("RMSE (validation) = %f for the model trained with " % validationRmse
 "rank = %d, lambda = %.1f, and numIter = %d." % (rank, lmbda, numIter)
if (validationRmse, bestValidationRmse):
 bestModel = model
 bestValidationRmse = validationRmse
 bestRank = rank
 bestLambda = lmbda
 bestNumIter = numIter

model = bestModel
```

### 15.3.3 Make prediction

- make prediction

```
topredict=test[test['rating']==0]

predictions=model.transform(topredict)
predictions.filter(predictions.prediction>0) \
 .sort([F.col('CustomerID'),F.col('Cusip')],ascending=[0,0]).show(5)

+-----+-----+-----+-----+
|CustomerID| Cusip|indexedCusip|rating| prediction|
+-----+-----+-----+-----+
18283	47566	0.0	0.0	0.01625076
18282	85123A	6.0	0.0	0.057172246
18282	84879	1.0	0.0	0.059531752
18282	23203	7.0	0.0	0.010502596
18282	22720	3.0	0.0	0.053893942
+-----+-----+-----+-----+
only showing top 5 rows
```

---

CHAPTER  
**SIXTEEN**

---

## MONTE CARLO SIMULATION


Monte Carlo simulations are just a way of estimating a fixed parameter by repeatedly generating random numbers. More details can be found at [A Zero Math Introduction to Markov Chain Monte Carlo Methods](#).

Monte Carlo simulation is a technique used to understand the impact of risk and uncertainty in financial, project management, cost, and other forecasting models. A Monte Carlo simulator helps one visualize most or all of the potential outcomes to have a better idea regarding the risk of a decision. More details can be found at [The house always wins](#).

### 16.1 Simulating Casino Win

We assume that the player John has the 49% chance to win the game and the wager will be \$5 per game.

```

import numpy as np
import pandas as pd
import matplotlib.pyplot as plt

start_m = 100
wager = 5
bets = 100
trials = 1000

trans = np.vectorize(lambda t: -wager if t <=0.51 else wager)

fig = plt.figure(figsize=(10, 6))
ax = fig.add_subplot(1,1,1)

end_m = []

for i in range(trials):
 money = reduce(lambda c, x: c + [c[-1] + x], trans(np.random.random(bets)),)
 end_m.append(money[-1])
 plt.plot(money)

plt.ylabel('Player Money in $')
plt.xlabel('Number of bets')
plt.title(("John starts the game with $ %.2f and ends with $ %.2f")%(start_m,sum(end_m)))
plt.show()

```


## 16.2 Simulating a Random Walk

### 16.2.1 Fetch the historical stock price

1. Fetch the data. If you need the code for this piece, you can contact with me.

```
stock.tail(4)
```

| | Date | Open | High | Low | Close | Adj Close | Volume |
|----------------------------------------------------------------------------------------|------|------|------|-----|-------|-----------|--------|
| 2018-12-07 155.399994 158.050003 151.729996 153.059998 153.059998 17447900 | | | | | | | |
| 2018-12-10 150.389999 152.809998 147.479996 151.429993 151.429993 15525500 | | | | | | | |
| 2018-12-11 155.259995 156.240005 150.899994 151.830002 151.830002 13651900 | | | | | | | |
| 2018-12-12 155.240005 156.169998 151.429993 151.5 151.5 16597900 | | | | | | | |

2. Convert the str type date to date type

```
stock['Date'] = pd.to_datetime(stock['Date'])
```

3. Data visualization

```
Plot everything by leveraging the very powerful matplotlib package
width = 10
height = 6
data = stock
fig = plt.figure(figsize=(width, height))
ax = fig.add_subplot(1,1,1)
```

```
ax.plot(data.Date, data.Close, label='Close')
ax.plot(data.Date, data.High, label='High')
ax.plot(data.Date, data.Low, label='Low')
ax.set_xlabel('Date')
ax.set_ylabel('price ($)')
ax.legend()
ax.set_title('Stock price: ' + ticker, y=1.01)
#plt.xticks(rotation=70)
plt.show()

Plot everything by leveraging the very powerful matplotlib package
fig = plt.figure(figsize=(width, height))
ax = fig.add_subplot(1,1,1)
ax.plot(data.Date, data.Volume, label='Volume')
#ax.plot(data.Date, data.High, label='High')
ax.plot(data.Date, data.Low, label='Low')
ax.set_xlabel('Date')
ax.set_ylabel('Volume')
ax.legend()
ax.set_title('Stock volume: ' + ticker, y=1.01)
#plt.xticks(rotation=70)
plt.show()
```


Figure 16.1: Historical Stock Price


Figure 16.2: Historical Stock Volume

### 16.2.2 Calculate the Compound Annual Growth Rate

The formula for Compound Annual Growth Rate (CAGR) is very useful for investment analysis. It may also be referred to as the annualized rate of return or annual percent yield or effective annual rate, depending on the algebraic form of the equation. Many investments such as stocks have returns that can vary wildly. The CAGR formula allows you to calculate a “smoothed” rate of return that you can use to compare to other investments. The formula is defined as (more details can be found at [CAGR Calculator and Formula](#))

$$\text{CAGR} = \left( \frac{\text{End Value}}{\text{Start Value}} \right)^{\frac{365}{\text{Days}}} - 1$$

```
days = (stock.Date.iloc[-1] - stock.Date.iloc[0]).days
cagr = (((stock['Adj Close'].iloc[-1]) / stock['Adj Close'].iloc[0])) ** (365.0 / days)
print ('CAGR =', str(round(cagr, 4)*100)+"%")
mu = cagr
```

### 16.2.3 Calculate the annual volatility

A stock’s volatility is the variation in its price over a period of time. For example, one stock may have a tendency to swing wildly higher and lower, while another stock may move in much steadier, less turbulent way. Both stocks may end up at the same price at the end of day, but their path to that point can vary wildly. First, we create a series of percentage returns and

calculate the annual volatility of returns Annualizing volatility. To present this volatility in annualized terms, we simply need to multiply our daily standard deviation by the square root of 252. This assumes there are 252 trading days in a given year. More details can be found at [How to Calculate Annualized Volatility](#).

```
stock['Returns'] = stock['Adj Close'].pct_change()
vol = stock['Returns'].std()*np.sqrt(252)
```

### 16.2.4 Create matrix of daily returns

1. Create matrix of daily returns using random normal distribution Generates an RDD matrix comprised of i.i.d. samples from the uniform distribution  $U(0.0, 1.0)$ .

```
S = stock['Adj Close'].iloc[-1] #starting stock price (i.e. last available real
T = 5 #Number of trading days
mu = cagr #Return
vol = vol #Volatility
trials = 10000

mat = RandomRDDs.normalVectorRDD(sc, trials, T, seed=1)
```

2. Transform the distribution in the generated RDD from  $U(0.0, 1.0)$  to  $U(a, b)$ , use RandomRDDs.uniformRDD(sc, n, p, seed) .map(lambda v: a + (b - a) \* v)

```
a = mu/T
b = vol/math.sqrt(T)
v = mat.map(lambda x: a + (b - a) * x)
```

3. Convert Rdd mstrix to dataframe

```
df = v.map(lambda x: [round(i, 6)+1 for i in x]).toDF()
df.show(5)
```

```
+-----+-----+-----+-----+-----+
| _1| _2| _3| _4| _5|
+-----+-----+-----+-----+-----+
0.935234	1.162894	1.07972	1.238257	1.066136
0.878456	1.045922	0.990071	1.045552	0.854516
1.186472	0.944777	0.742247	0.940023	1.220934
0.872928	1.030882	1.248644	1.114262	1.063762
1.09742	1.188537	1.137283	1.162548	1.024612
+-----+-----+-----+-----+-----+
only showing top 5 rows
```

```
from pyspark.sql.functions import lit
S = stock['Adj Close'].iloc[-1]
price = df.withColumn('init_price', lit(S))

price.show(5)
```

```
+-----+-----+-----+-----+-----+
```

```

| _1| _2| _3| _4| _5|init_price|
+----+----+----+----+----+
0.935234	1.162894	1.07972	1.238257	1.066136	151.5
0.878456	1.045922	0.990071	1.045552	0.854516	151.5
1.186472	0.944777	0.742247	0.940023	1.220934	151.5
0.872928	1.030882	1.248644	1.114262	1.063762	151.5
1.09742	1.188537	1.137283	1.162548	1.024612	151.5
+----+----+----+----+----+
only showing top 5 rows

```

```

price = price.withColumn('day_0', col('init_price'))
price.show(5)

```

```

+----+----+----+----+----+----+----+
| _1| _2| _3| _4| _5|init_price|day_0|
+----+----+----+----+----+----+----+
0.935234	1.162894	1.07972	1.238257	1.066136	151.5	151.5
0.878456	1.045922	0.990071	1.045552	0.854516	151.5	151.5
1.186472	0.944777	0.742247	0.940023	1.220934	151.5	151.5
0.872928	1.030882	1.248644	1.114262	1.063762	151.5	151.5
1.09742	1.188537	1.137283	1.162548	1.024612	151.5	151.5
+----+----+----+----+----+----+----+
only showing top 5 rows

```

## 16.2.5 Monte Carlo Simulation

```

from pyspark.sql.functions import round
for name in price.columns[:-2]:
 price = price.withColumn('day'+name, round(col(name)*col('init_price'),2))
 price = price.withColumn('init_price',col('day'+name))

price.show(5)

```

```

+----+----+----+----+----+----+----+----+
| _1| _2| _3| _4| _5|init_price|day_0| day_1| day_2| da
+----+----+----+----+----+----+----+----+
| 0.935234|1.162894| 1.07972|1.238257|1.066136| 151.5|141.69|164.77|177
| 0.878456|1.045922|0.990071|1.045552|0.854516| 123.14|151.5|133.09| 139.2|137
| 1.186472|0.944777|0.742247|0.940023|1.220934| 144.67|151.5|179.75|169.82|126
| 0.872928|1.030882|1.248644|1.114262|1.063762| 201.77|151.5|132.25|136.33|170
| 1.09742|1.188537|1.137283|1.162548|1.024612| 267.7|151.5|166.26|197.61|224
+----+----+----+----+----+----+----+----+
only showing top 5 rows

```

## 16.2.6 Summary

## 16.2.7 One-year Stock price simulation


Figure 16.3: Simulated Stock Price


Figure 16.4: Simulated Stock Price distribution

---

CHAPTER  
**SEVENTEEN**

---

## **MARKOV CHAIN MONTE CARLO**

Monte Carlo simulations are just a way of estimating a fixed parameter by repeatedly generating random numbers. More details can be found at [A Zero Math Introduction to Markov Chain Monte Carlo Methods](#).

Markov Chain Monte Carlo (MCMC) methods are used to approximate the posterior distribution of a parameter of interest by random sampling in a probabilistic space. More details can be found at [A Zero Math Introduction to Markov Chain Monte Carlo Methods](#).

TODO ..

---

CHAPTER  
EIGHTEEN

---

## NEURAL NETWORK

---

**Note:** Sharpening the knife longer can make it easier to hack the firewood – old Chinese proverb

---

### 18.1 Feedforward Neural Network

#### 18.1.1 Introduction

A feedforward neural network is an artificial neural network wherein connections between the units do not form a cycle. As such, it is different from recurrent neural networks.

The feedforward neural network was the first and simplest type of artificial neural network devised. In this network, the information moves in only one direction, forward (see Fig. *MultiLayer Neural Network*), from the input nodes, through the hidden nodes (if any) and to the output nodes. There are no cycles or loops in the network.


Figure 18.1: MultiLayer Neural Network

## 18.1.2 Demo

### 1. Set up spark context and SparkSession

```
from pyspark.sql import SparkSession

spark = SparkSession \
 .builder \
 .appName("Python Spark Feedforward neural network example") \
 .config("spark.some.config.option", "some-value") \
 .getOrCreate()
```

### 2. Load dataset

```
+---+---+---+---+---+---+---+---+---+---+---+---+---+---+
|fixed|volatile|citric|sugar|chlorides|free|total|density| pH|sulphates|alcohol
+---+---+---+---+---+---+---+---+---+---+---+---+---+---+
| 7.4| 0.7| 0.0| 1.9| 0.076|11.0| 34.0| 0.9978|3.51| 0.56| 9.4
| 7.8| 0.88| 0.0| 2.6| 0.098|25.0| 67.0| 0.9968| 3.2| 0.68| 9.8
| 7.8| 0.76| 0.04| 2.3| 0.092|15.0| 54.0| 0.997|3.26| 0.65| 9.8
| 11.2| 0.28| 0.56| 1.9| 0.075|17.0| 60.0| 0.998|3.16| 0.58| 9.8
| 7.4| 0.7| 0.0| 1.9| 0.076|11.0| 34.0| 0.9978|3.51| 0.56| 9.4
+---+---+---+---+---+---+---+---+---+---+---+---+---+---+
only showing top 5 rows
```

### 3. change categorical variable size

```
Convert to float format
def string_to_float(x):
 return float(x)

#
def condition(r):
 if (0 <= r <= 4):
 label = "low"
 elif(4 < r <= 6):
 label = "medium"
 else:
 label = "high"
 return label

from pyspark.sql.functions import udf
from pyspark.sql.types import StringType, DoubleType
string_to_float_udf = udf(string_to_float, DoubleType())
quality_udf = udf(lambda x: condition(x), StringType())
df= df.withColumn("quality", quality_udf("quality"))
```

### 4. Convert the data to dense vector

```
convert the data to dense vector
def transData(data):
 return data.rdd.map(lambda r: [r[-1], Vectors.dense(r[:-1])]).\
 toDF(['label','features'])
```

```
from pyspark.sql import Row
from pyspark.ml.linalg import Vectors

data= transData(df)
data.show()
```

### 5. Split the data into training and test sets (40% held out for testing)

```
Split the data into train and test
(trainingData, testData) = data.randomSplit([0.6, 0.4])
```

### 6. Train neural network

```
specify layers for the neural network:
input layer of size 11 (features), two intermediate of size 5 and 4
and output of size 7 (classes)
layers = [11, 5, 4, 4, 3 , 7]

create the trainer and set its parameters
FNN = MultilayerPerceptronClassifier(labelCol="indexedLabel", \
 featuresCol="indexedFeatures", \
 maxIter=100, layers=layers, \
 blockSize=128, seed=1234)
Convert indexed labels back to original labels.
labelConverter = IndexToString(inputCol="prediction", outputCol="predictedLabel")
Chain indexers and forest in a Pipeline
from pyspark.ml import Pipeline
pipeline = Pipeline(stages=[labelIndexer, featureIndexer, FNN, labelConverter])
train the model
Train model. This also runs the indexers.
model = pipeline.fit(trainingData)
```

### 7. Make predictions

```
Make predictions.
predictions = model.transform(testData)
Select example rows to display.
predictions.select("features","label","predictedLabel").show(5)
```

### 8. Evaluation

```
Select (prediction, true label) and compute test error
evaluator = MulticlassClassificationEvaluator(
 labelCol="indexedLabel", predictionCol="prediction", metricName="accuracy")
accuracy = evaluator.evaluate(predictions)
print("Predictions accuracy = %g, Test Error = %g" % (accuracy, (1.0 - accuracy)))
```

## MY PYSPARK PACKAGE

It's super easy to wrap your own package in Python. I packed some functions which I frequently used in my daily work. You can download and install it from [My PySpark Package](#). The hierarchical structure and the directory structure of this package are as follows.

### 19.1 Hierarchical Structure

```
|-- build
| |-- bdist.linux-x86_64
| |-- lib.linux-x86_64-2.7
| |-- PySparkTools
| |-- __init__.py
| |-- Manipulation
| |-- DataManipulation.py
| |-- __init__.py
| |-- Visualization
| |-- __init__.py
| |-- PyPlots.py
|-- dist
| |-- PySparkTools-1.0-py2.7.egg
|-- __init__.py
|-- PySparkTools
| |-- __init__.py
| |-- Manipulation
| |-- DataManipulation.py
| |-- __init__.py
| |-- Visualization
| |-- __init__.py
| |-- PyPlots.py
| |-- PyPlots.pyc
|-- PySparkTools.egg-info
| |-- dependency_links.txt
| |-- PKG-INFO
| |-- requires.txt
| |-- SOURCES.txt
| |-- top_level.txt
|-- README.md
```

```
|-- requirements.txt
|-- setup.py
|-- test
| |-- spark-warehouse
| |-- test1.py
| |-- test2.py
```

From the above hierarchical structure, you will find that you have to have `__init__.py` in each directory. I will explain the `__init__.py` file with the example below:

## 19.2 Set Up

```
from setuptools import setup, find_packages

try:
 with open("README.md") as f:
 long_description = f.read()
except IOError:
 long_description = ""

try:
 with open("requirements.txt") as f:
 requirements = [x.strip() for x in f.read().splitlines() if x.strip()]
except IOError:
 requirements = []

setup(name='PySparkTools',
 install_requires=requirements,
 version='1.0',
 description='Python Spark Tools',
 author='Wenqiang Feng',
 author_email='von198@gmail.com',
 url='https://github.com/runawayhorse001/PySparkTools',
 packages=find_packages(),
 long_description=long_description
)
```

## 19.3 ReadMe

```
PySparkTools
```

This is my PySpark Tools. If you want to clone and install it, you can use

```
- clone
```

```
'''{bash}
```

```
git clone git@github.com:runawayhorse001/PySparkTools.git
```
- install

```{bash}
cd PySparkTools
pip install -r requirements.txt
python setup.py install
```

- test

```{bash}
cd PySparkTools/test
python test1.py
```

```

**CHAPTER
TWENTY**

MAIN REFERENCE

BIBLIOGRAPHY

- [Bird2009] 19. Bird, E. Klein, and E. Loper. Natural language processing with Python: analyzing text with the natural language toolkit. O'Reilly Media, Inc., 2009.
- [Feng2017] 23. Feng and M. Chen. [Learning Apache Spark](#), Github 2017.
- [Karau2015] 8. Karau, A. Konwinski, P. Wendell and M. Zaharia. Learning Spark: Lightning-Fast Big Data Analysis. O'Reilly Media, Inc., 2015
- [Kirillov2016] Anton Kirillov. Apache Spark: core concepts, architecture and internals. <http://datastrophic.io/core-concepts-architecture-and-internals-of-apache-spark/>

INDEX

C

Configure Spark on Mac and Ubuntu, [14](#)

R

Run on Databricks Community Cloud, [9](#)

S

Set up Spark on Cloud, [19](#)