

SPARK SUMMIT

Building machine learning algorithms on Apache Spark

William Benton (@willb)
Red Hat, Inc.

Session hashtag: #EUds5

Forecast

Introducing our case study: self-organizing maps

Parallel implementations for partitioned collections (in particular, RDDs)

Beyond the RDD: data frames and ML pipelines

Practical considerations and key takeaways

Introducing self-organizing maps


```
while t < maxupdates:
 random.shuffle(examples)
 for ex in examples:
 t = t + 1
 if t == maxupdates:
 break
 bestMatch = closest(som<sub>t</sub>, ex)
 for (unit, wt) in neighborhood(bestMatch, sigma(t)):
 som<sub>t+1</sub>[unit] = som<sub>t</sub>[unit] + (ex - som<sub>t</sub>[unit]) * alpha(t) * wt
```


```
process the training
while t < maxupdates:</pre>
 set in random order
 random.shuffle(examples)
 for ex in examples:
 t = t + 1
 if t == maxupdates:
 break
 bestMatch = closest(som_t, ex)
 for (unit, wt) in neighborhood(bestMatch, sigma(t)):
 som_{t+1}[unit] = som_t[unit] + (ex - som_t[unit]) * alpha(t) * wt
```


```
process the training
while t < maxupdates:</pre>
 set in random order
 random.shuffle(examples)
 for ex in examples:
 the neighborhood size controls
 t = t + 1
 how much of the map around
 if t == maxupdates:
 the BMU is affected
 break
 bestMatch = closest(som_t, ex)
 for (unit, wt) in neighborhood(bestMatch, sigma(t)):
 som_{t+1}[unit] = som_t[unit] + (ex - som_t[unit]) * alpha(t) * wt
```


```
process the training
while t < maxupdates:</pre>
 set in random order
 the learning rate controls
 random.shuffle(examples)
 how much closer to the
 for ex in examples:
 example each unit gets
 the neighborhood size controls
 t = t + 1
 how much of the map around
 if t == maxupdates:
 the BMU is affected
 break
 bestMatch = closest(som_t, ex)
 for (unit, wt) in neighborhood(bestMatch, sigma(t)):
 som_{t+1}[unit] = som_t[unit] + (ex - som_t[unit]) * alpha(t) * wt
```


Parallel implementations for partitioned collections

Historical aside: Amdahl's Law

$$\lim_{s_p \to \infty} S_0 = \frac{1}{1 - p}$$


```
state[t+1] =
  combine(state[t], x)
```


```
state[t+1] =
  combine(state[t], x)
```


$$f1: (T, T) => T$$


```
f1: (T, T) => T
f2: (T, U) => T
```


$$(a \oplus b) \oplus c = a \oplus (b \oplus c)$$

$$a \oplus b = b \oplus a$$

$$(\mathbf{a} \oplus \mathbf{b}) \oplus \mathbf{c} = \mathbf{a} \oplus (\mathbf{b} \oplus \mathbf{c})$$

$$\mathbf{a} \oplus \mathbf{b} = \mathbf{b} \oplus \mathbf{a}$$

$$(\mathbf{a} \oplus \mathbf{b}) \oplus \mathbf{c} = \mathbf{a} \oplus (\mathbf{b} \oplus \mathbf{c})$$

$$a \oplus b = b \oplus a$$

$$(\mathbf{a} \oplus \mathbf{b}) \oplus \mathbf{c} = \mathbf{a} \oplus (\mathbf{b} \oplus \mathbf{c})$$

$$a \oplus b = b \oplus a$$

$$(\mathbf{a} \oplus \mathbf{b}) \oplus \mathbf{c} = \mathbf{a} \oplus (\mathbf{b} \oplus \mathbf{c})$$

$$a \oplus b = b \oplus a$$

$$(\mathbf{a} \oplus \mathbf{b}) \oplus \mathbf{c} = \mathbf{a} \oplus (\mathbf{b} \oplus \mathbf{c})$$

There will be examples of each of these approaches for many problems in the literature and in open-source code!

We'll start with a batch implementation of our technique:

```
for t in (1 to iterations):
 state = newState()
 for ex in examples:
 bestMatch = closest(som<sub>t-1</sub>, ex)
 hood = neighborhood(bestMatch, sigma(t))
 state.matches += ex * hood
 state.hoods += hood
 som<sub>t</sub> = newSOM(state.matches / state.hoods)
```


```
for t in (1 to iterations):
 state = newState()
 for ex in examples:
 bestMatch = closest(som<sub>t-1</sub>, ex)
 hood = neighborhood(bestMatch, sigma(t))
 state.matches += ex * hood
 state.hoods += hood
 som<sub>t</sub> = newSOM(state.matches / state.hoods)
```

Each batch produces a model that can be averaged with other models


```
for t in (1 to iterations):
 state = newState()
 for ex in examples:
 bestMatch = closest(som<sub>t-1</sub>, ex)
 hood = neighborhood(bestMatch, sigma(t))
 state.matches += ex * hood
 state.hoods += hood
 som<sub>t</sub> = newSOM(state.matches / state.hoods)
```


partition
Each batch produces a model that
can be averaged with other models


```
for t in (1 to iterations):
 state = newState()
 for ex in examples:
 bestMatch = closest(som<sub>t-1</sub>, ex)
 hood = neighborhood(bestMatch, sigma(t))
 state.matches += ex * hood
 state.hoods += hood
 som<sub>t</sub> = newSOM(state.matches / state.hoods)
```

This won't always work!


```
var nextModel = initialModel
for (int i = 0; i < iterations; i++) {
  val newState = examples.aggregate(ModelState.empty()) {
 { case (state: ModelState, example: Example) =>
 state.update(nextModel.lookup(example, i), example) }
 { case (s1: ModelState, s2: ModelState) => s1.combine(s2) }
  nextModel = modelFromState(newState)
 "reduce": combine the
 states from two partitions
```


```
broadcast the current working
var nextModel = initialModel
 model for this iteration
for (int i = 0; i < iterations; i++) {
  val current = sc.broadcast(nextModel) 
  val newState = examples.aggregate(ModelState.empty()) {
 { case (state: ModelState, example: Example) =>
 state.update(current.value.lookup(example, i), example) }
 { case (s1: ModelState, s2: ModelState) => s1.combine(s2) }
  nextModel = modelFromState(newState)
  current.unpersist
 get the value of the
 broadcast variable
```


```
var nextModel = initialModel
for (int i = 0; i < iterations; <math>i++) {
  val current = sc.broadcast(nextModel)
  val newState = examples.aggregate(ModelState.empty()) {
 { case (state: ModelState, example: Example) =>
 state.update(current.value.lookup(example, i), example) }
 { case (s1: ModelState, s2: ModelState) => s1.combine(s2) }
  nextModel = modelFromState(newState)
  current.unpersist ◀
 remove the stale
 broadcasted model
```


```
var nextModel = initialModel
for (int i = 0; i < iterations; i++) {
 val current = sc.broadcast(nextModel)
 val newState = examples.aggregate(ModelState.empty()) {
 { case (state: ModelState, example: Example) =>
 state.update(current.value.lookup(example, i), example) }
 { case (s1: ModelState, s2: ModelState) => s1.combine(s2) }
 }
 nextModel = modelFromState(newState)
 current.unpersist
}
```


Beyond the RDD: Data frames and ML Pipelines

```
val rdd: RDD[String] = /* ... */
rdd.map(_ * 3.0).collect()
```


```
val rdd: RDD[String] = /* ... */
rdd.map(_ * 3.0).collect()
```


```
val rdd: RDD[String] = /* ... */
rdd.map(_ * 3.0).collect()

val df: DataFrame = /* data frame with one String-valued column */
df.select($"_1" * 3.0).show()
```


```
val rdd: RDD[String] = /* ... */
rdd.map(_ * 3.0).collect()

val df: DataFrame = /* data frame with one String-valued column */
df.select($"_1" * 3.0).show()
```


```
rdd.map {
  vec => (vec, model.value.closestWithSimilarity(vec))
}
```


```
rdd.map {
 vec => (vec, model.value.closestWithSimilarity(vec))
val predict = udf ((vec: SV) =>
  model.value.closestWithSimilarity(vec))
df.withColumn($"predictions", predict($"features"))
```


RDDs versus query planning

```
val numbers1 = sc.parallelize(1 to 100000000)
val numbers2 = sc.parallelize(1 to 1000000000)
numbers1.cartesian(numbers2)
 .map((x, y) => (x, y, expensive(x, y)))
 .filter((x, y, _) => isPrime(x), isPrime(y))
```


RDDs versus query planning

```
val numbers1 = sc.parallelize(1 to 100000000)
val numbers2 = sc.parallelize(1 to 1000000000)
numbers1.filter(isPrime(_))
 .cartesian(numbers2.filter(isPrime(_)))
 .map((x, y) => (x, y, expensive(x, y)))
```


RDDs and the JVM heap

```
val mat = Array(Array(1.0, 2.0), Array(3.0, 4.0))
```


RDDs and the Java heap

val mat = Array(Array(1.0, 2.0), Array(3.0, 4.0))

RDDs and the Java heap


```
val mat = Array(Array(1.0, 2.0), Array(3.0, 4.0))
```


RDDs and the Java heap

val mat = Array(Array(1.0, 2.0), Array(3.0, 4.0))

ML pipelines: a quick example


```
from pyspark.ml.clustering import KMeans

K, SEED = 100, 0xdea110c8

randomDF = make_random_df()


kmeans = KMeans().setK(K).setSeed(SEED).setFeaturesCol("features")
model = kmeans.fit(randomDF)
withPredictions = model.transform(randomDF).select("x", "y", "prediction")
```


estimator.fit(df)

estimator.fit(df)

model.transform(df)

model.transform(df)

model.transform(df)

Working with ML pipelines

Working with ML pipelines

Working with ML pipelines

outputCol


```
private[som] trait SOMParams extends Params
with DefaultParamsWritable {
```


```
private[som] trait SOMParams extends Params
 with DefaultParamsWritable {
  final val x: IntParam =
 new IntParam(this, "x", "width of self-organizing map (>= 1)",
 ParamValidators.gtEq(1))
  final def getX: Int = \$(x)
  final def setX(value: Int): this.type = set(x, value)
```


```
private[som] trait SOMParams extends Params
 with DefaultParamsWritable {
  final val x: IntParam =
 new IntParam(this, "x", "width of self-organizing map (>= 1)",
 ParamValidators.gtEq(1))
  final def getX: Int = \$(x)
  final def setX(value: Int): this.type = set(x, value)
```


```
private[som] trait SOMParams extends Params
 with DefaultParamsWritable {
  final val x: IntParam =
 new IntParam(this, "x", "width of self-organizing map (>= 1)",
 ParamValidators.gtEq(1))
  final def getX: Int = \$(x)
  final def setX(value: Int): this.type = set(x, value)
```


```
private[som] trait SOMParams extends Params
 with DefaultParamsWritable {
  final val x: IntParam =
 new IntParam(this, "x", "width of self-organizing map (>= 1)",
 ParamValidators.gtEq(1))
  final def getX: Int = \$(x)
  final def setX(value: Int): this.type = set(x, value)
```


```
private[som] trait SOMParams extends Params
 with DefaultParamsWritable {
  final val x: IntParam =
 new IntParam(this, "x", "width of self-organizing map (>= 1)",
 ParamValidators.gtEq(1))
  final def getX: Int = \$(x)
  final def setX(value: Int): this.type = set(x, value)
```


Don't repeat yourself


```
/**
  * Common params for KMeans and KMeansModel
  */
private[clustering] trait KMeansParams extends Params
  with HasMaxIter with HasFeaturesCol
  with HasSeed with HasPredictionCol with HasTol { /* ... */ }
```


estimator.fit(df)

estimator.fit(df)

estimator.fit(df)

estimator.fit(df)

```
def transformSchema(schema: StructType):
 StructType = {
 // check that the input columns exist...
 // ...and are the proper type
 // ...and that the output columns don't exist
 // ...and then make a new schema
}
```


```
def transformSchema(schema: StructType):
 StructType = {
 // check that the input columns exist...
 require(schema.fieldNames.contains($(featuresCol)))
 // ...and are the proper type
 // ...and that the output columns don't exist
 // ...and then make a new schema
}
```


```
def transformSchema(schema: StructType):
 StructType = {
  // check that the input columns exist...
  // ...and are the proper type
  schema($(featuresCol)) match {
 case sf: StructField => require(sf.dataType.equals(VectorType))
  // ...and that the output columns don't exist
  // ...and then make a new schema
```


```
def transformSchema(schema: StructType):
 StructType = {
 // check that the input columns exist...
 // ...and are the proper type
 // ...and that the output columns don't exist
 require(!schema.fieldNames.contains($(predictionCol)))
 require(!schema.fieldNames.contains($(similarityCol)))
 // ...and then make a new schema
}
```


```
def transformSchema(schema: StructType):
 StructType = {
 // check that the input columns exist...
 // ...and are the proper type
 // ...and that the output columns don't exist
 // ...and then make a new schema
 schema.add($(predictionCol), "int")
 .add($(similarityCol), "double")
}
```


Training on data frames

```
def fit(examples: DataFrame) = {
  import examples.sparkSession.implicits._
  import org.apache.spark.ml.linalg.{Vector=>SV}
  val dfexamples = examples.select($(exampleCol)).rdd.map {
 case Row(sv: SV) => sv
  /* construct a model object with the result of training */
  new SOMModel(train(dfexamples, $(x), $(y)))
```


Practical considerations and key takeaways

Retire your visibility hacks

```
package org.apache.spark.ml.hacks

object Hacks {
  import org.apache.spark.ml.linalg.VectorUDT
  val vectorUDT = new VectorUDT
}
```


Retire your visibility hacks

```
package org.apache.spark.ml.linalg

/* imports, etc., are elided ... */
@Since("2.0.0")

@DeveloperApi
object SQLDataTypes {
 val VectorType: DataType = new VectorUDT
 val MatrixType: DataType = new MatrixUDT
}
```


Caching training data

```
val wasUncached = examples.storageLevel == StorageLevel.NONE

if (wasUncached) { examples.cache() }

/* actually train here */

if (wasUncached) { examples.unpersist() }
```


Improve serial execution times

Are you repeatedly comparing training data to a model that only changes once per iteration? **Consider caching norms**.

Are you doing a lot of dot products in a for loop? Consider replacing these loops with a matrix-vector multiplication.

Seek to limit the number of library invocations you make and thus the time you spend copying data to and from your linear algebra library.

Key takeaways

There are several techniques you can use to develop parallel implementations of machine learning algorithms.

The RDD API may not be your favorite way to interact with Spark as a user, but it can be extremely valuable if you're developing libraries for Spark.

As a library developer, you might need to rely on developer APIs and dive in to Spark's source code, but things are getting easier with each release!

Thanks.

@willb • willb@redhat.com https://chapeau.freevariable.com https://radanalytics.io