

Spark NLP: Extending Spark ML to Deliver Fast, Scalable & Unified Natural Language Processing

Alex Thomas

David Talby

Data Scientist @ Indeed

CTO @ Pacific AI

#DS1SAIS

CONTENTS

- ✓ WHAT IS NATURAL LANGUAGE UNDERSTANDING?
- ✓ INTRODUCING SPARK NLP
- ✓ CODE WALKTHROUGH: SENTIMENT ANALYSIS


1.

What is Natural Language Understanding?


AT THE BEGINNING, THERE WAS SEARCH

- Query examples:
 - jazoon
 - jazoon AND java <=> +jazoon +java
 - jazoon OR java
 - jazoon NOT php <=> jazoon -php
 - conference AND (java OR j2ee)
 - "Java conference"
 - title:jazoon
 - j?zoon
 - jaz*
 - schmidt~ schmidt, schmitt
 - price:[000 TO 050]


Scalable & robust Indexing pipeline Tokenizers & analyzers Synonyms, spellers & Auto-suggest File formats & header boosting Rankers, link & reputation boosting


THEN, THERE WAS SEMANTIC SEARCH

```
"cheap red prom dresses"
"laptops under $500"
"italian restaurants that deliver here"
"black panther tonight"
"nba scores"
```

THEN, YOU NEED TO UNDERSTAND LANGUAGE

Prescribing sick days due to diagnosis of influenza.	Positive
Jane complains about flu-like symptoms.	Speculative
Jane's RIDT came back clean.	Negative
Jane is at risk for flu if she's not vaccinated.	Conditional
Jane's older brother had the flu last month.	Family history
Jane had a severe case of flu last year.	Patient history

Parts of Speech • Dependency Parsing • Coreference Resolution • Entity Recognition


WHAT MAKES LANGUAGE HARD

Nuanced

Sure / I agree / Absolutely! / Whatever / Yes sir / Just to see you smile


Fuzzy

Blue, New, Tall, Child, Tell, Do

Contextual

"Patient denies alcohol abuse"

Medium specific

"SGTM c u in 15"

Domain specific

 All forward-looking statements included in this document are based on information available to us on the date hereof, and we assume no obligation to revise or publicly release any revision to any such forwardlooking statement, except as may otherwise be required by law.


USE CASES

	Get by with rules, search, RegEx, attribute extraction	Welcome to the world of NLP, ML and DL
Social media	Does this social media post contain an offensive word?	Is this social media post offensive?
Legal	Find patents with the terms 'car' and 'battery', or synonyms	Who is patenting next-gen electrical car batteries?
Support	Find products mentioned in customer emails or phone calls	What is this customer complaining about?
Finance	Extract the fee structure from a mutual fund prospectus	Are UK pensions allowed to invest in this fund?
Healthcare	Extract the patient's blood pressure reading from a note	Does this patient have high blood pressure?


2.

Introducing Spark NLP


INTRODUCING SPARK NLP

- Industrial Grade NLP for the Spark ecosystem
- Design Goals:
 - 1. Performance & Scale
 - 2. Frictionless Reuse
 - 3. Enterprise Grade
- Built on top of the Spark ML API's
- Apache 2.0 licensed, with active development & support


NATIVE SPARK EXTENSION

High Performance Natural Language Understanding at Scale


Part of Speech Tagger Named Entity Recognition Sentiment Analysis Spell Checker Tokenizer Stemmer Lemmatizer **Entity Extraction**


Topic Modeling Word2Vec TF-IDF String distance calculation N-grams calculation Stop word removal Train/Test & Cross-Validate Ensembles

Spark ML API (Pipeline, Transformer, Estimator)

Spark SQL API (DataFrame, Catalyst Optimizer)

Spark Core API (RDD's, Project Tungsten)

Data Sources API


FRICTIONLESS REUSE

```
pipeline = pyspark.ml.Pipeline(stages=[
 document assembler,
 tokenizer,
 Spark NLP annotators
 stemmer,
 normalizer,
 stopword remover,
 tf,
 Spark ML featurizers
 idf,
 Spark ML LDA implementation
 lda])
 Single execution plan for
topic model = pipeline.fit(df)
 the given data frame
```


BENCHMARK: TRAINING

- Run on a desktop PC, Linux Mint with 16GB RAM, local SSD drives, & Intel core i5-6600K processor running 4 cores at 3.5GHz
- Data has been taken from the National American Corpus (http://www.anc.org), utilizing the MASC 3.0.2 written corpora from the newspaper section.
- Pipeline has Sentence Boundary, Tokenization & Part of Speech


- Spark-NLP was 38 times faster to train on 100kb of data
- Spark-NLP was 80 times faster to train on 2.6mb of data


BENCHMARK: SCALING

- Spark-NLP against itself
- 2.5x speedup with a 4-node cluster
- Zero code changes
- Spark scales as Spark does:
 1 to 3 orders of magnitude faster depending on cluster setup
- Not compares to spaCy, since it cannot leverage a cluster

POS Tagging in Amazon EMR m4large 2vCore


SPARK NLP 1.5 IMPROVEMENTS

Light Pipelines

Scalable Pipelines

10x speedup for 'small data' (<= 50k documents)

Only open source cluster distributed NLP (>= 5M documents)


3.

Code Walkthrough: Sentiment Analysis


USING SPARK NLP

- Homepage: https://nlp.johnsnowlabs.com
 - Getting Started, Documentation, Examples, Videos, Blogs
 - Join the Slack Community
- GitHub: https://github.com/johnsnowlabs/spark-nlp
 - Open Issues & Feature Requests
 - Contribute!
- The library has Scala and Python 2 & 3 API's
- Get directly from maven-central or spark-packages
- Tested on all Spark 2.x versions


SENTIMENT ANALYSIS IN PYTHON: SETTING UP

```
from pyspark.ml import Pipeline, PipelineModel
from sparknlp.annotator import *
from sparknlp.base import DocumentAssembler, Finisher
```


We creat the document assemblerr, which will put target text column into Annotation form

The sentence detector will parse sub sentences in every line

```
### Sentence detector
sentence_detector = SentenceDetector() \
 .setInputCols(["document"]) \
 .setOutputCol("sentence")
#sentence_data = sentence_detector.transform(checked)
```


The tokenizer will match standard tokens

Normalizer will clean out the tokens


The spell checker will correct normalized tokens, this trains with a dictionary of english words


We creat the ViveknSentimentApproach and set resources to train it

The finisher will utilize sentiment analysis output

```
finisher = Finisher() \
 .setInputCols(["sentiment"]) \
 .setIncludeKeys(True)
```


TRAINING & RUNNING THE PIPELINE

```
pipeline = Pipeline(stages=[
 document assembler,
 sentence detector,
 tokenizer,
 normalizer,
 spell_checker,
 sentiment_detector,
 finisher
1)
start = time.time()
sentiment_data = pipeline.fit(training).transform(data)
sentiment data.show()
end = time.time()
print("Time elapsed pipeline process: " + str(end - start))
```


LEARN MORE: NLP DEEP DIVE IS AT 2PM TODAY

"STATE OF THE ART NATURAL LANGUAGE PROCESSING AT SCALE"

- Document classification example: Unified NLP & ML pipeline
- Word vectors & feature engineering from text
- Healthcare-specific NLP annotators
- Training your own deep learning NLP models


THANK YOU!

- in in/alnith/

- in in/davidtalby
- @davidtalby