

Hands-on: Exercise Machine Learning using Apache Spark MLlib

July 2016

Dr.Thanachart Numnonda
IMC Institute
thanachart@imcinstitute.com

What is MLlib?

Source: MapR Academy

What is MLlib?

- MLlib is a Spark subproject providing machine learning primitives:
 - initial contribution from AMPLab, UC Berkeley
 - shipped with Spark since version 0.8
 - 33 contributors

Mllib Algorithms

- Classification: logistic regression, linear support vector machine(SVM), naive Bayes
- Regression: generalized linear regression (GLM)
- Collaborative filtering: alternating least squares (ALS)
- Clustering: k-means
- Decomposition: singular value decomposition (SVD), principal component analysis (PCA)

What is in MLlib?

MLlib: Benefits

- Part of Spark
- Scalable
- Support: Python, Scala, Java
- Broad coverage of applications & algorithms
- Rapid developments in speed & robustness

Machine Learning

Machine learning is a scientific discipline that explores the construction and study of algorithms that can learn from data.

[Wikipedia]

Vectors

- A point is just a set of numbers. This set of numbers or coordinates defines the point's position in space.
- Points and vectors are same thing.
- Dimensions in vectors are called features
- Hyperspace is a space with more than three dimensions.
- Example: A person has the following dimensions:
 - Weight
 - Height
 - Age
- Thus, the interpretation of point (160,69,24) would be 160 lb weight, 69 inches height, and 24 years age.

Vectors in MLIib

- Spark has local vectors and matrices and also distributed matrices.
 - Distributed matrix is backed by one or more RDDs.
 - A local vector has numeric indices and double values, and is stored on a single machine.
- Two types of local vectors in MLlib:
 - Dense vector is backed by an array of its values.
 - Sparse vector is backed by two parallel arrays, one for indices and another for values.

Example

- Dense vector: [160.0,69.0,24.0]
- Sparse vector: (3,[0,1,2],[160.0,69.0,24.0])

Vectors in Mllib (cont.)

- Library
 - import org.apache.spark.mllib.linalg.{Vectors,Vector}
- Signature of Vectors.dense:
 - def dense(values: Array[Double]): Vector
- Signature of Vectors.sparse:
 - def sparse(size: Int, indices: Array[Int], values: Array[Double]):
 Vector

Example

```
scala> import org.apache.spark.mllib.linalg.{Vectors, Vector}
import org.apache.spark.mllib.linalg.{Vectors, Vector}

scala> val dvPerson = Vectors.dense(160.0,69.0,24.0)
dvPerson: org.apache.spark.mllib.linalg.Vector = [160.0,69.0,24.0]

scala> val svPerson = Vectors.sparse(3,Array(0,1,2),Array(160.0,69.0,24.0))
svPerson: org.apache.spark.mllib.linalg.Vector = (3,[0,1,2],[160.0,69.0,24.0])
```


Labeled point

- Labeled point is a local vector (sparse/dense),), which has an associated label with it.
- Labeled data is used in supervised learning to help train algorithms.
- Label is stored as a double value in LabeledPoint.

Туре	Label values
Binary classification	0 or 1
Multiclass classification	0, 1, 2
Regression	Decimal values

Source:Spark Cookbook

Example


```
scala> import org.apache.spark.mllib.linalg.{Vectors, Vector}
scala > import org.apache.spark.mllib.regression.LabeledPoint
scala> val willBuySUV =
LabeledPoint(1.0, Vectors.dense(300.0,80,40))
scala> val willNotBuySUV =
LabeledPoint(0.0, Vectors.dense(150.0,60,25))
scala> val willBuvSUV =
LabeledPoint(1.0, Vectors.sparse(3, Array(0,1,2), Array(300.0,80,
40)))
scala> val willNotBuySUV =
LabeledPoint (0.0, Vectors.sparse(3, Array(0, 1, 2), Array(150.0, 60, 60, 60))
25)))
```


Example (cont)

```
# vi person libsvm.txt
 1:150 2:60 3:25
 1:300 2:80 3:40
scala> import org.apache.spark.mllib.util.MLUtils
scala> import org.apache.spark.rdd.RDD
scala> val persons =
MLUtils.loadLibSVMFile(sc, "hdfs:///user/cloudera/person libsvm
 .txt")
scala> persons.first()
res0: org.apache.spark.mllib.regression.LabeledPoint = (0.0,(3,[0,1))
,2],[150.0,60.0,25.0]))
```


Matrices in MLlib

- Spark has local matrices and also distributed matrices.
 - Distributed matrix is backed by one or more RDDs.
 - A local matrix stored on a single machine.
- There are three types of distributed matrices in MLlib:
 - RowMatrix: This has each row as a feature vector.
 - IndexedRowMatrix: This also has row indices.
 - CoordinateMatrix: This is simply a matrix of MatrixEntry. A
 MatrixEntry represents an entry in the matrix represented by its
 row and column index

Example


```
scala> import org.apache.spark.mllib.linalg.{Vectors,Matrix,
Matrices }
scala> val people = Matrices.dense(3,2,Array(150d,60d,25d,
300d,80d,40d))
people: org.apache.spark.mllib.linalg.Matrix =
150.0 300.0
60.0 80.0
25.0 40.0
scala> val personRDD =
sc.parallelize(List(Vectors.dense(150,60,25),
Vectors.dense(300,80,40)))
scala import org.apache.spark.mllib.linalg.distributed.
{IndexedRow, IndexedRowMatrix,RowMatrix, CoordinateMatrix,
MatrixEntry}
scala> val personMat = new RowMatrix(personRDD)
```

Example


```
scala> print(personMat.numRows)
scala> val personRDD = sc.parallelize(List(IndexedRow(0L,
Vectors.dense(150,60,25)), IndexedRow(1L,
Vectors.dense(300,80,40))))
scala> val pirmat = new IndexedRowMatrix(personRDD)
scala> val personMat = pirmat.toRowMatrix
scala> val meRDD = sc.parallelize(List(
  MatrixEntry(0,0,150), MatrixEntry(1,0,60),
MatrixEntry (2,0,25), MatrixEntry (0,1,300),
MatrixEntry(1,1,80), MatrixEntry(2,1,40)))
scala> val pcmat = new CoordinateMatrix(meRDD)
 scala> print(pcmat.numRows)
```

scala> print(pcmat.numCols)

Statistic functions

- Central tendency of data—mean, mode, median
- Spread of data—variance, standard deviation
- Boundary conditions—min, max

Example


```
scala> import org.apache.spark.mllib.linalg.{Vectors, Vector}
scala> import org.apache.spark.mllib.stat.Statistics
scala> val personRDD =
sc.parallelize(List(Vectors.dense(150,60,25),
Vectors.dense(300,80,40)))
scala> val summary = Statistics.colStats(personRDD)
```


```
scala> print(summary.mean)
[225.0,70.0,32.5]
scala> print(summary.variance)
[11250.0,200.0,112.5]
scala> print(summary.numNonzeros)
[2.0,2.0,2.0]
scala> print(summary.count)
2
scala> print(summary.max)
[300.0,80.0,40.0]
```


Hands-on Movie Recommendation

Recommendation

Goal: Recommend movies to users

Recommendation: Collaborative Filtering

Goal: Recommend movies to users

Recommendation

Solution: Assume ratings are determined by a small number of factors.

25M Users, 100K Movies

→ 2.5 trillion ratings
With 10 factors/user

→ 250M parameters

<u>Algorithm</u>

Alternating update of user/movie factors

in parallel

Can update factors

Must be careful about

communication

Alternating least squares (ALS)

Iterate:

$$f[i] = \arg\min_{w \in \mathbb{R}^d} \sum_{j \in \text{Nbrs}(i)} \left(r_{ij} - w^T f[j] \right)^2 + \lambda ||w||_2^2$$

MLlib: ALS Algorithm

- numBlocks is the number of blocks used to parallelize computation (set to -1 to autoconfigure)
- rank is the number of latent factors in the model
- iterations is the number of iterations to run
- lambda specifies the regularization parameter in ALS
- implicitPrefs specifies whether to use the explicit feedback
 ALS variant or one adapted for an implicit feedback data
- alpha is a parameter applicable to the implicit feedback variant of ALS that governs the baseline confidence in preference observations

MovieLen Dataset


```
1) Type command > wget
http://files.grouplens.org/datasets/movielens/ml-100k.zip
2) Type command > yum install unzip
3) Type command > unzip ml-100k.zip
4) Type command > more ml-100k/u.user
 [root@quickstart quest1]# more ml-100k/u.user
 1|24|M|technician|85711
 2|53|F|other|94043
 3|23|M|writer|32067
 4|24|M|technician|43537
 5|33|F|other|15213
 6|42|M|executive|98101
 7|57|M|administrator|91344
 8|36|M|administrator|05201
 9|29|M|student|01002
 10|53|M|lawyer|90703
 11|39|F|other|30329
```


```
1) Type command > cd ml-100k
2) Type command > hadoop fs -mkdir /user/cloudera/movielens
3) Type command > hadoop fs -put u.user /user/cloudera/movielens
4) Type command > hadoop fs -put u.data /user/cloudera/movielens
4) Type command > hadoop fs -put u.genre /user/cloudera/movielens
5) Type command > hadoop fs -put u.item /user/cloudera/movielens
6) Type command > hadoop fs -ls /user/cloudera/movielens
  [root@quickstart ml-100k]# hadoop fs -ls /user/cloudera/movielens
 Found 3 items
 -rw-r--r-- 1 root cloudera
 202 2016-07-01 06:34 /user/clou
 dera/movielens/u.genre
 236344 2016-07-01 06:35 /user/clou
 -rw-r--r-- 1 root cloudera
 dera/movielens/u.item
 -rw-r--r-- 1 root cloudera
 22628 2016-07-01 06:34 /user/clou
 dera/movielens/u.user
  [root@quickstart ml-100k]# |
```


Extracting features from the MovieLens dataset

```
scala> val rawData =
sc.textFile("hdfs:///user/cloudera/movielens/u.data")
scala> rawData.first()
res0: String = 196 242 3
 881250949
scala> val rawRatings = rawData.map( .split("\t").take(3))
scala> rawRatings.first()
res2: Array[String] = Array(196, 242, 3)
scala > import org.apache.spark.mllib.recommendation.Rating
scala> val ratings = rawRatings.map { case Array(user, movie,
```

rating) =>Rating(user.toInt, movie.toInt, rating.toDouble) }

scala> ratings.first()

Training the recommendation model

```
scala> import org.apache.spark.mllib.recommendation.ALS
scala> val model = ALS.train(ratings, 50, 10, 0.01)
```

Note: We'll use rank of 50, 10 iterations, and a lambda parameter of 0.01

```
scala> model.userFeatures.count
res5: Long = 943

scala> model.productFeatures.count
res6: Long = 1682

scala> val predictedRating = model.predict(789, 123)
predictedRating: Double = 3.2037183608258197
```


Inspecting the recommendations

```
scala> val movies =
sc.textFile("hdfs:///user/cloudera/movielens/u.item")
scala> val titles = movies.map(line =>
line.split("\\|").take(2)).map(array
=>(array(0).toInt,array(1))).collectAsMap()
```

```
titles: scala.collection.Map[Int,String] = Map(137 -> Big Night (1996), 891 -> Bent (1997), 550 -> Die Hard: With a Vengeance (1995), 1205 -> Secret Agent, The (1996), 146 -> Unhook the Stars (1996), 864 -> My Fellow Americans (1996), 559 -> Interview with the Vampire (1994), 218 -> Cape Fear (1991), 568 -> Speed (1994), 227 -> Star Trek VI: The Undiscovered Country (1991), 765 -> Boomerang (1992), 1115 -> Twelfth Night (1996), 774 -> Prophecy, The (1995), 433 -> Heathers (1989), 92 -> True Romance (1993), 1528 -> Nowhere (1997), 846 -> To Gillian on Her 37th Birthday (1996), 1187 -> Switchblade Sisters (1975), 1501 -> Prisoner of the Mountains (Kavkazsky Plennik) (1996), 442 -> Amityville Curse, The (1990), 1160 -> Love! Valour! Compassion! (1997), 101 -> Heavy Metal (1981), 1196 -> Sa...
```


Inspecting the recommendations (cont.)

```
scala> val moviesForUser = ratings.keyBy(_.user).lookup(789)
```

```
moviesForUser: Seq[org.apache.spark.mllib.recommendation.Rating] = WrappedArray(Rating(789,1012,4.0), Rating(789,127,5.0), Rating(789,475,5.0), Rating(789,93,4.0), Rating(789,9161,3.0), Rating(789,286,1.0), Rating(789,293,4.0), Rating(789,9,5.0), Rating(789,50,5.0), Rating(789,294,3.0), Rating(789,181,4.0), Rating(789,1,3.0), Rating(789,1008,4.0), Rating(789,508,4.0), Rating(789,284,3.0), Rating(789,1017,3.0), Rating(789,137,2.0), Rating(789,111,3.0), Rating(789,742,3.0), Rating(789,248,3.0), Rating(789,249,3.0), Rating(789,1007,4.0), Rating(789,591,3.0), Rating(789,150,5.0), Rating(789,276,5.0), Rating(789,151,2.0), Rating(789,129,5.0), Rating(789,100,5.0), Rating(789,741,5.0), Rating(789,288,3.0), Rating(789,762,3.0), Rating(789,628,3.0), Rating(789,124,4.0))
```

scala> moviesForUser.sortBy(-_.rating).take(10).map(rating =>
(titles(rating.product), rating.rating)).foreach(println)

```
(Godfather, The (1972),5.0)
(Trainspotting (1996),5.0)
(Dead Man Walking (1995),5.0)
(Star Wars (1977),5.0)
(Swingers (1996),5.0)
(Leaving Las Vegas (1995),5.0)
(Bound (1996),5.0)
(Fargo (1996),5.0)
(Last Supper, The (1995),5.0)
(Private Parts (1997).4.0)
```


Top 10 Recommendation for userid 789

```
scala> val topKRecs = model.recommendProducts(789,10)
scala> topKRecs.map(rating => (titles(rating.product),
rating.rating)).foreach(println)
```

```
(GoodFellas (1990),5.561893309975536)
(Apocalypse Now (1979),5.359509740087787)
(Being There (1979),5.253109995320087)
(Carrie (1976),5.214960672591296)
(Aliens (1986),5.18467232737804)
(Psycho (1960),5.184123552034558)
(One Flew Over the Cuckoo's Nest (1975),5.174956083257432)
(Full Monty, The (1997),5.145369582639113)
(Flirting With Disaster (1996),5.128468420256269)
(Heavy Metal (1981),5.112027118820185)
```


Evaluating Performance: Mean Squared Error

```
scala> val actualRating = moviesForUser.take(1)(0)
 scala> val predictedRating = model.predict(789,
 actualRating.product)
 scala> val squaredError = math.pow(predictedRating -
 actualRating.rating, 2.0)
scala> val actualRating = moviesForUser.take(1)(0)
actualRating: org.apache.spark.mllib.recommendation.Rating = Rating(789,1012,4.0)
scala> val predictedRating = model.predict(789, actualRating.product)
predictedRating: Double = 3.9903742702273326
scala> val squaredError = math.pow(predictedRating - actualRating.rating, 2.0)
squaredError: Double = 9.265467365641563E-5
```


```
scala> val usersProducts = ratings.map{ case Rating(user,
product, rating) => (user, product) }
scala> val predictions = model.predict(usersProducts).map{
 case Rating(user, product, rating) => ((user, product),
rating) }
scala> val ratingsAndPredictions = ratings.map{
  case Rating(user, product, rating) => ((user, product),
rating)
}.join(predictions)
scala> val MSE = ratingsAndPredictions.map{
 case ((user, product), (actual, predicted)) =>
math.pow((actual - predicted), 2)
}.reduce( + ) / ratingsAndPredictions.count
 scala> println("Mean Squared Error = " + MSE)
```

Mean Squared Error = 0.097528985120825

Clustering using K-Means

Clustering use cases

- Market segmentation
- Social network analysis: Finding a coherent group of people in the social network for ad targeting
- Data center computing clusters
- Real estate: Identifying neighborhoods based on similar features
- Text analysis: Dividing text documents, such as novels or essays, into genres

Sample Data

Distance Measures

Distance Measures

Euclidean distance measure

$$\mathbf{d} = \sqrt{(a_1 - b_1)^2 + (a_2 - b_2)^2 + \dots + (a_n - b_n)^2}$$

Squared Euclidean distance measure

$$d = (a_1 - b_1)^2 + (a_2 - b_2)^2 + ... + (a_n - b_n)^2$$

Manhattan distance measure

$$d = |a_1 - b_1| + |a_2 - b_2| + ... + |a_n - b_n|$$

Cosine distance measure

$$d = 1 - \frac{(a_1b_1 + a_2b_2 + \dots + a_nb_n)}{(\sqrt{(a_1^2 + a_2^2 + \dots + a_n^2)}\sqrt{(b_1^2 + b_2^2 + \dots + b_n^2)})}$$

Distance Measures

K-Means Clustering

Example of K-Means Clustering

http://stanford.edu/class/ee103/visualizations/kmeans/kmeans.html

K-Means with different distance measures

Distance measure	Number of Iterations	Vectors ^a in cluster 0	Vectors In cluster 1
EuclideanDistanceMeasure	3	0, 1, 2, 3, 4	5, 6, 7, 8
SquaredEuclideanDistanceMeasure	5	0, 1, 2, 3, 4	5, 6, 7, 8
ManhattanDistanceMeasure	3	0, 1, 2, 3, 4	5, 6, 7, 8
CosineDistanceMeasure	1	1	0, 2, 3, 4, 5, 6, 7, 8
TanimotoDistanceMeasure	3	0, 1, 2, 3, 4	5, 6, 7, 8

Choosing number of clusters

Distortion =
$$\sum_{i=1}^{m} (x_i - c_i)^2 = \sum_{j=1}^{k} \sum_{i \in OwnedBy(\mu_j)} (x_i - \mu_j)^2$$
(within cluster sum of squares)

Dimensionality reduction

- Process of reducing the number of dimensions or features.
- Dimensionality reduction serves several purposes
 - Data compression
 - Visualization
- The most popular algorithm: Principal component analysis (PCA).

Dimensionality reduction

Dimensionality reduction with SVD

 Singular Value Decomposition (SVD): is based on a theorem from linear algebra that a rectangular matrix A can be broken down into a product of three matrices

$$A = USV^T$$

$$U^TU = 1$$

$$V^TV = 1$$

Dimensionality reduction with SVD

- The basic idea behind SVD
 - Take a high dimension, a highly variable set of data points
 - Reduce it to a lower dimensional space that exposes the structure of the original data more clearly and orders it from the most variation to the least.
- So we can simply ignore variation below a certain threshold to massively reduce the original data, making sure that the original relationship interests are retained.

Hands-on Clustering on MovieLens Dataset

Extracting features from the MovieLens dataset

```
scala> val rawData =
sc.textFile("hdfs:///user/cloudera/movielens/u.item")
scala> println(movies.first)

1|Toy Story (1995)|01-Jan-1995||http://us.imdb.com/M/title-exact?Toy%20Story%20(1995)|0|0|0|1|1|1|0|0|0|0|0|0|0|0|0|0

scala> val genres =
sc.textFile("hdfs:///user/cloudera/movielens/u.genre")
scala> genres.take(5).foreach(println)
```

unknown|0 Action|1 Adventure|2 Animation|3 Children's|4

Extracting features from the MovieLens dataset (cont.)

```
scala> val genreMap = genres.filter(!_.isEmpty).map(line =>
line.split("\\|")).map(array=> (array(1),
array(0))).collectAsMap
```

```
genreMap: scala.collection.Map[String,String] = Map(2 -> Adventure, 5 -> Comedy, 12
-> Musical, 15 -> Sci-Fi, 8 -> Drama, 18 -> Western, 7 -> Documentary, 17 -> War, 1
-> Action, 4 -> Children's, 11 -> Horror, 14 -> Romance, 6 -> Crime, 0 -> unknown, 9
-> Fantasy, 16 -> Thriller, 3 -> Animation, 10 -> Film-Noir, 13 -> Mystery)
```


Extracting features from the MovieLens dataset (cont.)

```
scala> val titlesAndGenres = movies.map( .split("\\|")).map
{ array =>
  val genres = array.toSeq.slice(5, array.size)
  val genresAssigned = genres.zipWithIndex.filter { case (g,
idx) =>
 a == "1"
  .map { case (g, idx) => }
 genreMap(idx.toString)
  (array(0).toInt, (array(1), genresAssigned))
scala> println(titlesAndGenres.first)
(1,(Toy Story (1995), ArrayBuffer(Animation, Children's, Comedy)))
```


Training the recommendation model

```
scala> :paste
import org.apache.spark.mllib.recommendation.ALS
import org.apache.spark.mllib.recommendation.Rating
val rawData =
sc.textFile("hdfs:///user/cloudera/movielens/u.data")
val rawRatings = rawData.map( .split("\t").take(3))
val ratings = rawRatings.map{ case Array(user, movie,
rating) => Rating(user.toInt, movie.toInt,
rating.toDouble) }
ratings.cache
val alsModel = ALS.train(ratings, 50, 10, 0.1)
import org.apache.spark.mllib.linalg.Vectors
val movieFactors = alsModel.productFeatures.map { case (id,
factor) => (id, Vectors.dense(factor)) }
val movieVectors = movieFactors.map( . 2)
val userFactors = alsModel.userFeatures.map { case (id,
factor) => (id, Vectors.dense(factor)) }
val userVectors = userFactors.map( . 2)
```

Normalization


```
scala> :paste
import org.apache.spark.mllib.linalg.distributed.RowMatrix
val movieMatrix = new RowMatrix(movieVectors)
val movieMatrixSummary =
movieMatrix.computeColumnSummaryStatistics()
val userMatrix = new RowMatrix(userVectors)
val userMatrixSummary =
userMatrix.computeColumnSummaryStatistics()
println("Movie factors mean: " + movieMatrixSummary.mean)
println("Movie factors variance: " +
movieMatrixSummary.variance)
println("User factors mean: " + userMatrixSummary.mean)
println("User factors variance: " +
userMatrixSummary.variance)
```


```
Movie factors mean:
[0.28047737659519767,0.26886479057520024,0.2935579964446398,0.27821738264113755,
...

Movie factors variance:
[0.038242041794064895,0.03742229118854288,0.044116961097355877,0.057116244055791986, ...

User factors mean:
[0.2043520841572601,0.22135773814655782,0.2149706318418221,0.23647602029329481, ...

User factors variance:
[0.037749421148850396,0.02831191551960241,0.032831876953314174,0.036775110657850954, ...
```


val userClusterModel = KMeans.train(userVectors, numClusters, numIterations,
numRuns)

```
scala> import org.apache.spark.mllib.clustering.KMeans
scala> val numClusters = 5
scala> val numIterations = 10
scala> val numRuns = 3
scala> val movieClusterModel = KMeans.train(movieVectors,
numClusters, numIterations, numRuns)
```


Making predictions using a clustering model

```
scala> val movie1 = movieVectors.first
scala> val movieCluster = movieClusterModel.predict(movie1)
scala> val predictions =
movieClusterModel.predict(movieVectors)

scala> println(predictions.take(10).mkString(","))
3,0,0,0,0,0,2,0,0
```


```
scala> :paste
import breeze.linalg.
import breeze.numerics.pow
def computeDistance(v1: DenseVector[Double], v2:
DenseVector[Double]) = pow(v1 - v2, 2).sum
val titlesWithFactors = titlesAndGenres.join(movieFactors)
val moviesAssigned = titlesWithFactors.map { case (id,
((title, genres), vector)) =>
  val pred = movieClusterModel.predict(vector)
  val clusterCentre = movieClusterModel.clusterCenters(pred)
 val dist =
computeDistance (DenseVector (clusterCentre.toArray),
DenseVector(vector.toArray))
  (id, title, genres.mkString(" "), pred, dist)
```


Interpreting cluster predictions (cont.)

```
val clusterAssignments = moviesAssigned.groupBy { case (id,
title, genres, cluster, dist) => cluster }.collectAsMap

for ( (k, v) <- clusterAssignments.toSeq.sortBy(_._1)) {
 println(s"Cluster $k:")
 val m = v.toSeq.sortBy(_._5)
 println(m.take(20).map { case (_, title, genres, _, d) =>
 (title, genres, d) }.mkString("\n"))
 println("=====\n")
}
```


```
Cluster 0:
(Last Time I Saw Paris, The (1954), Drama, 0.15088816303186323)
(Witness (1985), Drama Romance Thriller, 0.2018937474956098)
(Substance of Fire, The (1996), Drama, 0.26580331444304967)
(King of the Hill (1993), Drama, 0.27090751738692787)
(Mamma Roma (1962), Drama, 0.30508676553769926)
(Beans of Egypt, Maine, The (1994), Drama, 0.31880331503649484)
(Scream of Stone (Schrei aus Stein) (1991), Drama, 0.33904627647373703)
(All Things Fair (1996), Drama, 0.3449680047501059)
(Angel and the Badman (1947), Western, 0.3519092167012976)
(Nelly & Monsieur Arnaud (1995), Drama, 0.3630059139776454)
(Cosi (1996), Comedy, 0.3781303586431162)
(Object of My Affection, The (1998), Comedy Romance, 0.39398318062694987)
(Wife, The (1995), Comedy Drama, 0.399375163806288)
(They Made Me a Criminal (1939), Crime Drama, 0.42158316491602227)
(Spellbound (1945), Mystery Romance Thriller, 0.42881078192699107)
(Spirits of the Dead (Tre passi nel delirio) (1968), Horror, 0.43991392186284806)
(Farewell to Arms, A (1932), Romance War, 0.44324604591789385)
(Sleepover (1995), Comedy Drama, 0.4473239416648149)
(Love Is All There Is (1996), Comedy Drama, 0.4473239416648149)
(Century (1993), Drama, 0.4473239416648149)
```


Real-time Machine Learning using Streaming K-Means

Online learning with Spark Streaming

Streaming regression

- trainOn: This takes DStream[LabeledPoint] as its argument.
- predictOn: This also takes DStream[LabeledPoint].

Streaming KMeans

An extension of the mini-batch K-means algorithm

Streaming K-Means Program

 The rows of the training text files must be vector data in the form

$$[x1,x2,x3,\ldots,xn]$$

```
1) Type command > wget
https://s3.amazonaws.com/imcbucket/data/movietest.data
2) Type command > more movietest.data

[196,242,3]
[186,302,3]
[22,377,1]
[244,51,2]
[166,346,1]
[298,474,4]
[115,265,2]
[253,465,5]
[305,451,3]
```

[6,86,3]

Install & Start Kafka Server


```
# wget http://www-us.apache.org/dist/kafka/0.9.0.1/kafka_2.10-
0.9.0.1.tgz
# tar xzf kafka_2.10-0.9.0.1.tgz
# cd kafka_2.10-0.9.0.1
# bin/kafka-server-start.sh config/server.properties&
```

```
[2016-06-23 04:37:21,426] INFO Kafka commitId : 23c69d62a0cabf06 (org.apache.kafka.common.utils.AppInfoParser)
[2016-06-23 04:37:21,430] INFO [Kafka Server 0], started (kafka.server.KafkaServer)
[2016-06-23 04:37:21,446] INFO New leader is 0 (kafka.server.Zookee perLeaderElector$LeaderChangeListener)
```


```
[root@quickstart ~]# spark-shell --driver-memory 16
SLF4J: Class path contains multiple SLF4J bindings.
SLF4J: Found binding in [jar:file:/usr/lib/zookeeper/lib/slf4j-log4j12-1.7.5.jar!/org/slf4j/impl/StaticLoggerBinder.class]
SLF4J: Found binding in [jar:file:/usr/jars/slf4j-log4j12-1.7.5.jar!/org/slf4j/impl/StaticLoggerBinder.class]
SLF4J: See http://www.slf4j.org/codes.html#multiple_bindings for an explanation.
SLF4J: Actual binding is of type [org.slf4j.impl.Log4jLoggerFactory]
Setting default log level to "WARN".
To adjust logging level use sc.setLogLevel(newLevel).
Welcome to
```


Streaming K-Means

```
$ scala> :paste
import org.apache.spark.mllib.linalg.Vectors
import org.apache.spark.mllib.regression.LabeledPoint
import org.apache.spark.mllib.clustering.StreamingKMeans
import org.apache.spark.SparkConf
import org.apache.spark.streaming.{Seconds, StreamingContext}
import org.apache.spark.storage.StorageLevel
import StorageLevel.
import org.apache.spark.
import org.apache.spark.streaming.
import org.apache.spark.streaming.StreamingContext.
import org.apache.spark.streaming.kafka.KafkaUtils
val ssc = new StreamingContext(sc, Seconds(2))
```


```
val kafkaStream = KafkaUtils.createStream(ssc,
"localhost:2181", "spark-streaming-consumer-group", Map("java-
topic" -> 5))
val lines = kafkaStream.map( . 2)
val ratings = lines.map(Vectors.parse)
val numDimensions = 3
val numClusters = 5
val model = new StreamingKMeans()
  .setK(numClusters)
  .setDecayFactor(1.0)
  .setRandomCenters(numDimensions, 0.0)
model.trainOn(ratings)
model.predictOn(ratings).print()
ssc.start()
ssc.awaitTermination()
```


Running HelloKafkaProducer on another windows

Open a new ssh windows

```
root@imcdocker:/home/imcinstitute# docker ps
```

CONTAINER ID IMAGE COMMAND CREATED

STATUS PORTS NAMES

6ea0909137a3 clouderakafka:latest "/usr/bin/docker-qui 11 minutes ago

root@imcdocker:/home/imcinstitute# docker exec -it 6ea0909137a3 /bin/bash


```
import java.util.Properties;
import kafka.producer.KeyedMessage;
import kafka.producer.ProducerConfig;
import java.io.*;
public class HelloKafkaProducer {
 final static String TOPIC = "java-topic";
 public static void main(String[] argv) {
 Properties properties = new Properties();
properties.put("metadata.broker.list","localhost:9092");
properties.put("serializer.class", "kafka.serializer.StringEnco
der");
```


Java Code: Kafka Producer (cont.)

```
try(BufferedReader br = new BufferedReader(new
FileReader(argv[0]))) {
 StringBuilder sb = new StringBuilder();
 ProducerConfig producerConfig = new
ProducerConfig(properties);
 kafka.javaapi.producer.Producer<String,String>
producer = new kafka.javaapi.producer.Producer<String,</pre>
String>(producerConfig);
 String line = br.readLine();
 while (line != null) {
 KeyedMessage<String, String> message
=new KeyedMessage<String, String>(TOPIC, line);
 producer.send(message);
 line = br.readLine();
```


```
producer.close();
} catch (IOException ex) {
 ex.printStackTrace();
}
}
```


Compile & Run the program

```
// Using a vi Editor to edit the sourcecode
# vi HelloKafkaProducer.java
// Alternatively
# waet
https://s3.amazonaws.com/imcbucket/apps/HelloKafkaProducer.java
// Compile progeram
# export CLASSPATH=".:/root/kafka_2.10-0.9.0.1/libs/*"
# javac HelloKafkaProducer.java
//prepare the data
# cd
# wget https://s3.amazonaws.com/imcbucket/input/pg2600.txt
# cd kafka 2.10-0.9.0.1
// Run the program
# java HelloKafkaProducer /root/movietest.data
```

Example Result

16/07/10 09:12:18 WARN storage.BlockManager: Block input-0-1468141938000 replicated to only 0 peer(s) instead of 1 peers

. . .

Recommended Books

Thank you

www.imcinstitute.com www.facebook.com/imcinstitute