Predicting Flights with Azure Databricks

Presented by Sarah Dutkiewicz Microsoft MVP, Developer Technologies Cleveland Tech Consulting, LLC

Thank You to the Code PaLOUsa Sponsors

Friends of Code PaLOUsa

Agenda

- Introducing the flight prediction scenario
- What is Databricks?
- Exploring Databricks while getting to the solution

Scenario

 Margie's Travels – a fictitious concierge for business travelers - wants to enable their agents to enter in the flight information and produce a prediction as to whether the departing flight will encounter a 15minute or longer delay, considering the weather forecast for the departure hour.

• Data details:

- Sample data from 2013
- 2.7 million flight delays with airport codes examples
- 20 columns features

Training the model

- Using Decision Tree algorithm (binary classification) from Spark MLlib
- Part of the historical data (2013) is used for training and another part for test
- Flights are delayed have DepDel15 value of 1
 - OST R | BTS | Transtats Departure Delay Indicator of 15 minutes or more
- Sample keeps all delayed and a downsample of 30% not delayed stratified sampling
- One-Hot encoded categorical variables and use the Pipeline API
- 3-fold cross validation
- Save the model for use in other notebooks and saved in case cluster restarts

Source: Microsoft Cloud Workshop: Big Data Analytics and Visualization, Hands-on Lab

What is Databricks?

- Web-based analytics platform with 3 workloads:
 - Databricks SQL for querying data lakes with SQL
 - Databricks Data Science & Engineering –
 for data engineers, data scientists, and
 ML engineers for data ingestion and
 analysis using the Apache Spark
 Ecosystem. This is the classic Databricks
 environment.
 - Databricks Machine Learning experiment tracking, model training, feature development and management

Loading the Data

Data to Load

Data	CSV Name	Databricks Table Name
Flight delays with airport codes	FlightDelaysWithAirportCodes.csv	flight_delays_with_airport_codes
Flight weather with airport code	FlightWeatherWithAirportCode.csv	flight_weather_with_airport_code
Airport code location lookup	AirportCodeLocationLookupClean.csv	airport_code_location_lookup_clean

Creating a Cluster

- Clusters can be set for high concurrency, single node, or standard
- Runtimes include:
 - Standard or ML
 - ML runtimes include GPU or non-GPU
- Photon acceleration can be supported in cases
- Autoscaling is supported
- Terminate due to inactivity
- Workers and drivers support:
 - General usage
 - Compute optimized
 - Memory optimized
 - Storage optimized
 - GPU accelerated
- Integration with Azure Data Lake Storage
- Spark config and environment variables
- Init scripts
- ... and more

Loading the Data into Azure Databricks

- Done in the Data Science and Engineering load
- Uses a cluster for loading data into Azure Databricks
- Tables have 2 different types:
 - Global tables accessible across all clusters
 - Local tables available only within one cluster

Creating a Table

Databricks Data Science & Engineering

Classic Databricks

Databricks Data Science & Engineering

- Classic Databricks environment
- Backbone for the ML environment
- Key components:
 - Workspaces
 - Runtimes
 - Clusters
 - Notebooks
 - Jobs

Preparing our data

- This is all in a **notebook** labeled *01 Data Preparation*.
- Preparation steps:
 - 1. Explore the data.
 - Munge the data for flight delays with airport codes with R.
 - 3. Export the prepared data to a **global table**.
 - 4. Prepare the weather data with Python.
 - 5. Join the flight and weather datasets using Spark SQL.
 - 6. Store the flight delays with weather in a global table.

Workspaces

- Environment for all Azure Databricks assets
- Organizes notebooks, libraries, and experiments into folders
 - Notebooks runnable code + markdown
 - Libraries third party resources or locally built code accessible to clusters
 - Experiments MLflow machine learning model activities
- Provides access to clusters and jobs
- Integrates with Git through Repos

Clusters

- Powerhouse for Azure Databricks
 - Compute and configuration
 - Supports workloads for:
 - Data engineering
 - Data science
 - Data analytics
 - Takes time to start
- Two types
 - All-purpose can be shared for collaborative works; manually managed
 - Job clusters used for jobs, created and terminated by the Azure Databricks job scheduler; cannot be restarted

Runtimes

- Assigned at the cluster-level
- Provides the engine for the platform, based on Apache Spark
- Includes Delta Lake for storage
- GPU-enabled support available
- Ubuntu and system libraries
- Supports the following languages:
 - Python
 - R
 - Java
 - Scala

Special Runtimes

- Databricks Runtime for Machine Learning
- Databricks Light
- Photon-enabled runtimes
 - Uses a native vectorized query engine
 - Currently in Public Preview
 - Works in both Azure Databricks clusters and Databricks SQL endpoints

Notebooks

- Can mix
 Markdown
 and
 languages to
 present data
- Example:

 Data
 Preparation
 notebook
 with:
 - Markdown
 - SQL
 - Python
 - R

Notebook cells

- Command number helps for execution and navigation
- Execution details include:
 - Duration
 - User
 - Timestamp
 - Cluster name
- Example shows Python command and output


```
spark.sql("show tables").show()

+----+
|database| tableName|isTemporary|
+-----+
| default|airport_code_loca...| false|
| default|flight_delays_wit...| false|
| default|flight_weather_wi...| false|
+-----+

Command took θ.17 seconds -- by sarah@cletechconsulting.com at 7/29/2022, 3:59:54 PM on lab
```

SQL notebook cell

- Using the magic commands – start with % - to indicate using SQL
- Other magic commands include:
 - %fs
 - %python
 - %md
 - %r
 - %scala
 - %sh

DataFrame schema

- dfFlightDelays is a DataFrame
- Python code, using pretty print pprint library

```
Cmd 19
 pprint.pprint(dfFlightDelays.dtypes)
 [('Year', 'string'),
  ('Month', 'string'),
  ('DayofMonth', 'string'),
  ('DayOfWeek', 'string'),
  ('Carrier', 'string'),
  ('CRSDepTime', 'string'),
  ('DepDelay', 'string'),
  ('DepDel15', 'string'),
  ('CRSArrTime', 'string'),
  ('ArrDelay', 'string'),
  ('ArrDel15', 'string'),
  ('Cancelled', 'string'),
  ('OriginAirportCode', 'string'),
  ('OriginAirportName', 'string'),
  ('OriginLatitude', 'string'),
  ('OriginLongitude', 'string'),
  ('DestAirportCode', 'string'),
  ('DestAirportName', 'string'),
  ('DestLatitude', 'string'),
  ('DestLongitude', 'string')]
 Command took 0.04 seconds -- by sarah@cletechconsulting.com at 7/29/2022, 3:59:55 PM on lab
```

Data munging

- Using SparkR to clean
- Yes... R in the same notebook as SQL... labeled as a Python notebook

```
Cmd 24
 %r
 2
 library(SparkR)
 # Select only the columns we need, casting CRSDepTime as long and DepDel15 as int, into a new DataFrame
 dfflights <- sql("SELECT OriginAirportCode, OriginLatitude, OriginLongitude, Month, DayofMonth,
 cast(CRSDepTime as long) CRSDepTime, DayOfWeek, Carrier, DestAirportCode, DestLatitude, DestLongitude,
 cast(DepDel15 as int) DepDel15 from flight_delays_with_airport_codes")
 6
 # Delete rows containing missing values
 8
 dfflights <- na.omit(dfflights)</pre>
 9
 # Round departure times down to the nearest hour, and export the result as a new column named
 "CRSDepHour"
 dfflights$CRSDepHour <- floor(dfflights$CRSDepTime / 100)</pre>
12
13
 # Trim the columns to only those we will use for the predictive model
 dfflightsClean = dfflights[, c("OriginAirportCode","OriginLatitude", "OriginLongitude", "Month",
 "DayofMonth", "CRSDepHour", "DayOfWeek", "Carrier", "DestAirportCode", "DestLatitude", "DestLongitude",
 "DepDel15")]
15
16
 createOrReplaceTempView(dfflightsClean, "flight_delays_view")
17
 Attaching package: 'SparkR'
 The following object is masked _by_ '.GlobalEnv':
 setLocalProperty
 The following objects are masked from 'package:stats':
 cov, filter, lag, na.omit, predict, sd, var, window
 The following objects are masked from 'package:base':
 as.data.frame, colnames, colnames<-, drop, endsWith, intersect,
 rank, rbind, sample, startsWith, subset, summary, transform, union
 Command took 1.29 seconds -- by sarah@cletechconsulting.com at 7/29/2022, 3:59:55 PM on lab
```

Export to a Databricks table

- Storing munged data into another table
- saveAsTable() createsglobal table
- createOrReplaceTempView() and registerTempTable() create local tables

```
1 dfFlightDelays_Clean.write.mode("overwrite").saveAsTable("flight_delays_clean")

• (4) Spark Jobs

Command took 11.38 seconds -- by sarah@cletechconsulting.com at 7/29/2022, 3:59:55 PM on lab
```

Cleaning weather data with Python

- WindSpeed: Replace missing values with 0.0, and "M" values with 0.005
- HourlyPrecip: Replace missing values with 0.0, and "T" values with 0.005
- SeaLevelPressure:
 Replace "M" values
 with 29.92 (the average
 pressure)
- Convert WindSpeed, HourlyPrecip, and SeaLevelPressure to numeric columns
- Round "Time" column down to the nearest hour, and add value to a new column named "Hour"
- Eliminate unneeded columns from the dataset

```
# Round Time down to the next hour, since that is the hour for which we want to use flight data. Then,
 add the rounded Time to a new column named "Hour", and append that column to the dfWeather DataFrame.
 df = dfWeather.withColumn('Hour', F.floor(dfWeather['Time']/100))
3
 # Replace any missing HourlyPrecip and WindSpeed values with 0.0
 df = df.fillna('0.0', subset=['HourlyPrecip', 'WindSpeed'])
 # Replace any WindSpeed values of "M" with 0.005
 df = df.replace('M', '0.005', 'WindSpeed')
9
 # Replace any SeaLevelPressure values of "M" with 29.92 (the average pressure)
 df = df.replace('M', '29.92', 'SeaLevelPressure')
12
 # Replace any HourlyPrecip values of "T" (trace) with 0.005
13
 df = df.replace('T', '0.005', 'HourlyPrecip')
15
 # Be sure to convert WindSpeed, SeaLevelPressure, and HourlyPrecip columns to float
 # Define a new DataFrame that includes just the columns being used by the model, including the new Hour
 feature
 dfWeather_Clean = df.select('AirportCode', 'Month', 'Day', 'Hour', df['WindSpeed'].cast('float'),
 df['SeaLevelPressure'].cast('float'), df['HourlyPrecip'].cast('float'))
19
 ▶ ■ df: pyspark.sql.dataframe.DataFrame = [AirportCode: string, Month: integer ... 6 more fields]
 ▶ ■ dfWeather_Clean: pyspark.sql.dataframe.DataFrame = [AirportCode: string, Month: integer ... 5 more fields]
Command took 0.14 seconds -- by sarah@cletechconsulting.com at 7/29/2022, 3:59:56 PM on lab
```

Databricks Machine Learning

Databricks Machine Learning

- Builds on top of Data
 Science & Engineering
- Same workspace components
- ML components:
 - Experiments
 - Feature Stores
 - Models

Experiments

- In the 02 Train and Evaluate Models notebook, Cmd27
- Uses mlflow to trigger experiment via code
- Experiments can show MLflow experiments across an organization that you have access to

Creating your own AutoML experiment

- Select a compute cluster
- ML Problem Type:
 - Classification
 - Regression
 - Forecasting ML Runtimes 10.x and higher
- Evaluation metric (advanced configuration):
 - Classification
 - F1 score
 - Accuracy
 - Log loss
 - Precision
 - ROC/AUC
 - Regression
 - R-squared
 - Mean absolute error
 - Mean squared error
 - Root mean squared error

Train and Evaluate Models

- Working with PySpark in Python
- Using stratified sampling with sampleBy() function
- Using binary classification – flight is either delayed or it is not
- Using the Decision Tree classifier from Spark MLib
- Models will be saved for batch scoring

Training and Evaluating Models

- 1. Load the cleaned flight delays with weather data.
- 2. Sample the data by the **DepDel15** field using sampleBy().
 - We will pass a fraction for stratified sampling.
- 3. Select an algorithm and transform the features.
 - Flight delayed or not binary classification => Decision Tree classifier from Spark MLib.
 - Using StringIndexer and OneHotEncoderEstimator for categorical conversion
 - Using the Pipeline API for tying multiple stages together
- 4. Save the model for batch scoring.

Batch Scoring

- Reads from Azure Data Storage
- Creates DataFrames for the CSVs
- Load the trained model
- Make predictions against the set
- Save the scored data in a global table scoredflights

Deploy model for batch scoring

- 1. Register the model with MLflow.
- 2. Move the model to Production.
- 3. Set up the service for the model.
- 4. Test the service.
- 5. Once all is confirmed, set up the pipeline for batch scoring.

Setting up the Azure Data Factory Pipeline with the Azure Databricks Notebook

Source: Microsoft Cloud Workshop: Big Data Analytics and Visualization, Hands-on Lab

Data Source: Data Lake

- Using Azure Storage
- CSVs will get migrated from an on-premises environment to Azure Storage using Azure Data Factory

Azure Data Factory

- Azure Data
 Factory can
 migrate data
 from on premises to
 Azure Storage.
- Once migrated, we can run a Databricks notebook to score the data.

Setting Up Azure Data Factory

- 1. Set up the integration runtime.
- 2. Create a pipeline that uses the integration runtime to move from local to Azure.
- 3. Add Azure Databricks notebook for batch scoring
- 4. Publish changes.
- 5. Trigger the pipeline.

Local Folder Setup

Azure Storage Setup

Monitoring Pipeline Runs

Batch Scoring Notebook

- Defines schema for expected CSV file
- Read in the CSV from the Azure Storage
- Use the saved pipeline model
- Make a prediction for the data within the CSV
- Write the prediction to a global table named scoredflights

Review results

- Databricks SQL
- Databricks Notebook

Databricks as a Data Source

Source: Microsoft Cloud Workshop: Big Data Analytics and Visualization, Hands-on Lab

Summary data in Power BI

Looking at SDF's track record

Additional Resources

User guides

- <u>Databricks SQL user guide Azure Databricks Databricks SQL | Microsoft</u>
 Docs
- <u>Databricks Data Science & Engineering guide Azure Databricks | Microsoft Docs</u>
- Databricks Machine Learning guide Azure Databricks | Microsoft Docs

Microsoft Learn pathways

- <u>Build and operate machine learning solutions with Azure Databricks Learn</u> |
 Microsoft <u>Docs</u>
- Data engineering with Azure Databricks Learn | Microsoft Docs
- Perform data science with Azure Databricks Learn | Microsoft Docs

Twitter: <a>@sadukie

LinkedIn:

https://linkedin.com/in/sadukie