

IT'S NOT THE SIZE OF YOUR DATA THAT MATTERS

A photograph of a Starfleet officer in a yellow uniform laughing heartily. He has his hand on his chest. The background shows a control panel with various buttons and a logo on the wall.

IT'S HOW YOU USE IT!

COMP6208: Advanced Machine Learning

Machine Learning with Big Data

Jonathon Hare
jsh2@ecs.soton.ac.uk

Contents

- ❖ Going to look at two case-studies
 - ❖ looking at how we can make machine-learning algorithms work on “big data”
 - ❖ **“data that is too large to be effectively stored on a single machine or processed in a time-efficient manner by a single machine.”**
 - ❖ Specifically:
 - ❖ K-Means clustering using Hadoop
 - ❖ Stochastic Gradient Descent using Spark

Distributing K-Means with MapReduce

Recap: K-Means Clustering

- ❖ K-Means is a classic clustering algorithm for grouping data into K groups with each group represented by a *centroid*:
 - ❖ The value of K is chosen
 - ❖ K initial cluster centres are chosen
 - ❖ Then the following process is performed iteratively until the centroids don't move between iterations (or max allowed iterations is reached):
 - ❖ Each point is assigned to its closest centroid
 - ❖ The centroid is recomputed as the mean of all the points assigned to it. If the centroid has no points assigned it is randomly re-initialised to a new point.
 - ❖ The final clusters are created by assigning all points to their nearest centroid.

K-Means Demo

K-Means with Big Data

- ❖ Let's assume that we're building a visual image search system for millions of images (ala Google "Goggles").
- ❖ We'd do this by decomposing an each image into a histogram of visual words that can be effectively indexed.
- ❖ A visual word vocabulary can be created by clustering SIFT features...

K-Means with Big Data

- ❖ Typical image might have ~3000 SIFT Features
 - ❖ Each one is a 128-dimensional vector
 - ❖ Assuming double-precision fp (64bits / element) each image has ~3MB of features
- ❖ This kind of image search requires **big** vocabularies
 - ❖ Say 1 million
- ❖ Assume we've got 1 million images:
 - ❖ We want to cluster 3B features into 1M clusters!
 - ❖ Features take up ~3TB storage; centroids ~1GB.

How can K-Means be parallelised?

- ❖ Fundamentally the algorithm has two steps that **repeat**:
 - ❖ **Centroid assignment**
 - ❖ **Centroid update**
- ❖ These are **independent**, and both can be parallelised

Parallelised Assignment

- ❖ During assignment the centroids are static, so given enough processing resource each vector could be assigned in parallel.
 - ❖ The process of searching for the closest centroid can also be parallelised...
 - ❖ ...by computing distance to each centroid in parallel.
- ❖ This looks a lot like a *Map* operation:
Map(<null, vector>) -> <centroid, vector>

Parallelised Update

- ❖ Each centroid update is independent of the others, so they can also be performed in parallel.
 - ❖ Computing the new centroid is a matter of accumulating the corresponding elements of all the assigned vectors, and dividing by the number of assigned vectors.
 - ❖ This could (*potentially*) be parallelised on a per-element basis (although there might be practical limitations).
- ❖ This looks a lot like a *Reduce* operation:
Reduce(<centroid, list(vector)>) -> <null, centroid>

MapReduce K-Means

- ❖ K-Means *almost* fits the MapReduce model

MapReduce K-Means Caveats

- ❖ Map function needs to have **access to the centroids** in addition to its normal inputs
- ❖ Can use a fixed number of iterations
 - ❖ but if we want to stop on **convergence**, the Reduce functions need to be able to **communicate** this

Basic Hadoop MapReduce K-Means

- ❖ Hadoop Mapper can load the current centroids from HDFS into memory during setup.
 - ❖ Allows centroids to be used over all vectors belonging to the InputSplit
- ❖ Map function doesn't need to actually output the centroid vector
 - ❖ an ID is fine (and much smaller)
 - ❖ **Unfortunately, you're still emitting every input vector!**
 - ❖ This is less of an issue because the cost of data transfer is likely to be outweighed by the cost of finding the closest centroid (assuming many centroids).

Basic Hadoop MapReduce K-Means

- ❖ The reducer doesn't actually care about the centroid vector (hence use of IDs in the map isn't a problem)
 - ❖ just needs to know those vectors that have been assigned to a centroid in order to compute the new centroid vector
- ❖ For convergence checking, we could have a single **Reducer** that aggregates convergence of all reduces, or we could write convergence state to HDFS.

K-Means Initialisation

- ❖ To start K-Means, you need to have an initial set of K centroids....
 - ❖ How can these be generated efficiently and effectively?

Random Generated Centroids

- ❖ In some cases, you can just generate some random vectors as a starting point.
 - ❖ This only works well if the vectors you generate cover the space of the data vectors.
 - ❖ In the case of SIFT features, the space, although bounded, is highly **non-uniform** and contains many areas with **very low density**, and others with very high density.

Random Sampled Centroids

- ❖ Choosing the centroids by randomly uniformly sampling the actual data is often a good starting point that works well in practice.
- ❖ How can we efficiently sample in our big data scenario?
 - ❖ We don't necessarily know exactly how many features we have
 - ❖ Finding out is relatively expensive because it means reading through all the data.

Hadoop MapReduce Sampling

Synopsis: sample K items from an unknown amount of data

Input: collection of files containing feature-vectors; read one vector at a time.

Mapper:

Map function:

Input: $\langle \text{Key: null}, \text{Value: vector} \rangle$

Outputs: *nothing*

Read the input vectors into the mapper memory.

Output on shutdown: $\langle \text{Key: null}, \text{Value: vector} \rangle$

Output K uniformly randomly sampled vectors on shutdown of the mapper.

Reduce function:

Input: $\langle \text{Key: centroid_id}, \text{Value: [vectors of the items assigned to the cluster]} \rangle$

Outputs: $\langle \text{Key: Null}, \text{Value: centroid vector} \rangle$

Average the vectors to compute the new centroid, and emit this with a null key.

Canopy Clustering

- ❖ Fast algorithm to compute **approximate** clusters based on a **pair of distance thresholds**.
- ❖ Can be implemented in a single Hadoop MapReduce round:
 - ❖ Each Mapper processes a subset of the data and uses the canopy algorithm to produce a set of clusters (“canopies”).
 - ❖ Canopy clustering is applied to the centroids of all the mapper canopies (in a single Reducer) to produce the final set of initial centroids.

Better Hadoop MapReduce K-Means

- ❖ We've dealt with initialisation and a basic Hadoop MapReduce K-Means implementation, but there are still two coupled problems:
 - ❖ Finding the closest centroid (nearest-neighbour search) is slow.
 - ❖ Every round of maps is emitting all the vectors to the reducers, resulting in massive amounts of data transfer.

Efficient Neighbour Search

- ❖ Rather than brute-force search (computing the distance of every point to every centroid), we can use an **approximate** method.
- ❖ for example, an ensemble of KD-Trees works well for SIFT-like vectors.
 - ❖ Reduces computation from $O(NK)$ to $O(N \log(K))$

Reducing Data Transfer

- ❖ The Hadoop MapReduce framework has an additional concept called a **Combiner**.
 - ❖ Combiners aim to reduce the data sent to the reducer by performing aggregation of data before it is sent to the reducer.
 - ❖ A combiner behaves like a reducer that runs on the data output from **mappers on a single machine**.
 - ❖ Because the combiner and mappers run on the same machine, there is no network I/O.

Reducing Data Transfer

- ❖ We can modify the MapReduce K-Means implementation to use a Combiner
- ❖ Output average vector and the number of samples used to produce it:

Map(<null, vector>) -> <centroidID, <vector, 1>>

Combine(<centroidID, list(<vector, 1>)>) ->
<centroidID, <local_centroid_vector, count>>

Reduce(<centroidID, list(<vector, count>)>) ->
<null, centroid_vector>

Distributed Stochastic Gradient Descent with Spark

Gradient Descent

- ❖ Gradient Descent is a set of common **first order optimisation algorithms**.
- ❖ Attempts to find a (local) minimum of a **differentiable function**.
- ❖ Take steps proportional to the **negative gradient** of the function at the **current point**.

Machine Learning

- ❖ In machine learning we consider the problem of minimising an objective function that has the form of a sum:

$$Q(w) = \sum_{i=1}^n Q_i(w)$$

where w is the parameter vector that you're trying to estimate, and each summand function Q_i is associated with the i -th observation of the training set.

Batch Gradient Descent (BGD)

- ❖ Each iteration of optimisation has the following form:

$$w := w - \alpha \nabla Q(w) = w - \alpha \sum_{i=1}^n \nabla Q_i(w)$$

learning rate

- ❖ The summation can be performed in parallel

Example: Linear Regression

- ❖ Problem: fit a (straight) line ($y=w_0x+w_1$) to some data, minimising the error between the points and the line.

- ❖ Objective function is:

$$Q(w) = \frac{1}{N} \sum_{i=1}^N (y_i - (w_0 x_i + w_1))^2$$

- ❖ Or, in terms of the summand function:

$$Q_i(w) = \frac{1}{N} (y_i - (w_0 x_i + w_1))^2$$

Example: Linear Regression...

- ❖ Differentiating w.r.t. w gives:

$$\frac{\delta Q_i(w)}{\delta w_0} = \frac{-2x_i(y_i - (w_0x_i + w_1))}{N}$$

$$\frac{\delta Q_i(w)}{\delta w_1} = \frac{-2(y_i - (w_0x_i + w_1))}{N}$$

- ❖ So we now have a simple way to iteratively compute an estimate for w given some data

BGD Demo

Stochastic Gradient Descent (SGD)

- ❖ BGD becomes very expensive with large datasets
 - ❖ Each iteration has to sum over all summand function gradients.
- ❖ SGD uses only a single observation to estimate the gradient at each step:

$$w := w - \alpha \nabla Q_i(w)$$

- ❖ This scales better, although doesn't converge as smoothly
 - ❖ Unfortunately, it's not easy to parallelise

SGD Demo

Mini-Batch SGD (MBSGD)

- ❖ MBSGD is a compromise between BGD and SGD
 - ❖ It uses a small number of observations at each iteration
 - ❖ The small sample is called a “mini-batch”
 - ❖ The gradients of the summand for each observation in the mini-batches can be computed in parallel.
 - ❖ Convergence is smoother than SGD

MMSGD Demo

Why is this useful?

- ❖ You've used Gradient Descent before:
 - ❖ The backpropagation algorithm!
- ❖ Directly applicable to many ML approaches:
 - ❖ Training SVMs
 - ❖ Training Neural Nets (inc. Deep Learning)
 - ❖ Matrix factorisation
 - ❖ “Funk SVD” used in Netflix
 - ❖ ...

Big Data Gradient Descent

- ❖ Assume we have a **big** (distributed) dataset of observations and want to perform some kind of ML using gradient descent.
 - ❖ Mini-batches could be formed making use of data locality to allow for data-local processing.
- ❖ But, processing of mini-batches is sequential:
 - ❖ process batch -> update params -> process batch -> update params -> ...
 - ❖ Not making effective use of computational resources

Downpour SGD

- ❖ Approach developed by google for training very large deep NNs using SGD
 - ❖ Distributed processing based on a master-worker model.
 - ❖ Master maintains current parameters, and updates them on receipt of gradients from a worker.
 - ❖ Workers compute gradients of mini-batches

Downpour SGD

- ❖ Before starting to compute the gradients, each worker asks the master for the current parameters.
 - ❖ Gradients are returned to the master as soon as the worker has finished, and the master immediately applies them to update the parameters (using **Adagrad** for learning rates).
 - ❖ Obviously this means that many of the workers will be using out-of-date parameters.
 - ❖ Strangely enough, this doesn't seem to matter!

Downpour Demo

Downpour SGD in Spark

- ❖ Implementation in Spark is trivial:
 - ❖ Dataset represented by an **RDD**
 - ❖ The “master” is the node on which you run the program; it sets up a server that provides methods to get the current parameters and update the parameters with new gradients.
 - ❖ Communications could use anything: HTTP, RMI, even MPI...
 - ❖ The update method takes a gradient vector and uses it to alter the parameters of the model.

Downpour SGD in Spark

- ❖ The master then uses the **mapPartitions** action with a function that:
 - ❖ Fetches the current parameters from the master
 - ❖ Computes the gradients of each mini-batch (the mini-batch being defined as a RDD partition – that is basically equivalent to a block of the underlying file on HDFS).
 - ❖ Sends a message to the master informing it of the computed gradients.

Summary

- ❖ Machine learning with big data is **challenging**.
 - ❖ Many **considerations** need to be taken into account.
 - ❖ **Minimising data transfer; optimising computation.**
 - ❖ Hadoop-MapReduce and Spark provide programming frameworks in which you can implement different types of algorithms.