Multinomial Logistic Regression with Apache Spark

DB Tsai dbtsai@alpinenow.com Machine Learning Engineer

June 20th, 2014

Silicon Valley Machine Learning Meetup

What is Alpine Data Labs doing?

 Collaborative, Code-Free, Advanced Analytics Solution for Big Data

We're open source friendly!

- Technology we're using: Scala/Java, Akka, Spray, Hadoop, Spark/SparkSQL, Pig, Sqoop
- Our platform runs against different flavors of Hadoop distributions such as Cloudera, Pivotal Hadoop, MapR, HortonWorks and Apache.
- Actively involved in the open source community: almost of all our newly developed algorithms in Spark will be contributed back to MLLib.
- Already committed a L-BFGS optimizer to Spark, and helped fix couple bugs. Working on multinational logistic regression, GLM, Decision Tree and a Random Forest
- In addition we are the maintainer of several open source projects including Chorus, SBT plugin for JUnit test Listener and several other projects.

We're hiring!

- Machine Learning Engineer
- Data Scientist
- UI/UX Engineer
- Front-end Engineer
- Infrastructure Engineer
- Back-end Engineer
- Automation Test Engineer

Shoot me an email at dbtsai@alpinenow.com

Machine Learning with Big Data

Hadoop MapReduce solutions

- MapReduce is scaling well for batch processing
- Lots of machine learning algorithms are iterative by nature.
- There are lots of tricks people do, like training with subsamples of data, and then average the models. Why big data with approximation?

Spark Lightning-fast cluster computing

- Empower users to iterate through the data by utilizing the in-memory cache.
- Logistic regression runs up to 100x faster than Hadoop M/R in memory.

 We're able to train exact model without doing any approximation.

Binary Logistic Regression

$$P(y=1|\vec{x}, \vec{w}) = \frac{\exp(d)}{1 + \exp(d)} = \frac{\exp(\vec{x}\vec{w})}{1 + \exp(\vec{x}\vec{w})}$$

$$P(y=0|\vec{x}, \vec{w}) = \frac{1}{1 + \exp(\vec{x} \vec{w})}$$

$$\log \frac{P(y=1|\vec{x},\vec{w})}{P(y=0|\vec{x},\vec{w})} = \vec{x} \vec{w}$$

$$d = \frac{ax_1 + bx_2 + cx_0}{\sqrt{a^2 + b^2}} \quad where \, x_0 = 1$$

$$w_0 = \frac{c}{\sqrt{a^2 + b^2}}$$
 where w_0 is called as intercept

$$w_1 = \frac{a}{\sqrt{a^2 + b^2}}$$

$$w_2 = \frac{b}{\sqrt{a^2 + b^2}}$$

Training Binary Logistic Regression

- Maximum Likelihood estimation From a training data $X = (\vec{x}_1, \vec{x}_2, \vec{x}_3, ...)$ and labels $Y = (y_1, y_2, y_3, ...)$
- We want to find \vec{w} that maximizes the likelihood of data defined by

$$L(\vec{w}, \vec{x_1}, ..., \vec{x_N}) = P(y_1 | \vec{x_1}, \vec{w}) P(y_2 | \vec{x_2}, \vec{w}) ... P(y_N | \vec{x_N}, \vec{w})$$

We can take log of the equation, and minimize

$$l(\vec{w}, \vec{x}) = \log P(y_1 | \vec{x}_1, \vec{w}) + \log P(y_2 | \vec{x}_2, \vec{w}) \dots + \log P(y_N | \vec{x}_N, \vec{w})$$

it instead. The Log-Likelihood becomes the loss function.

Optimization

- First Order Minimizer
 Require loss, gradient of loss function
 - Gradient Decent $\vec{w}_{n+1} = \vec{w}_n \gamma \vec{G}$, γ is step size
 - Limited-memory BFGS (L-BFGS)
 - Orthant-Wise Limited-memory Quasi-Newton (OWLQN)
 - Coordinate Descent (CD)
 - Trust Region Newton Method (TRON)
- Second Order Minimizer
 Require loss, gradient and hessian of loss function
 - Newton-Raphson, quadratic convergence. Fast!

$$\vec{w}_{n+1} = \vec{w}_n - H^{-1} \vec{G}$$

 Ref: Journal of Machine Learning Research 11 (2010) 3183-3234, Chih-Jen Lin et al.

Problem of Second Order Minimizer

- Scale horizontally (the numbers of training data) by leveraging Spark to parallelize this iterative optimization process.
- Don't scale vertically (the numbers of training features). Dimension of Hessian is

 $dim(H)=[(k-1)(n+1)]^2$ where k is num of class, n is num of features

 Recent applications from document classification and computational linguistics are of this type.

L-BFGS

- It's a quasi-Newton method.
- Hessian matrix of second derivatives doesn't need to be evaluated directly.
- Hessian matrix is approximated using gradient evaluations.
- It converges a way faster than the default optimizer in Spark, Gradient Decent.
- We love open source! Alpine Data Labs contributed our L-BFGS to Spark, and it's already merged in Spark-1157.

Training Binary Logistic Regression

$$\begin{split} l(\vec{w}, \vec{x}) &= \sum_{k=1}^{N} \log P(y_k | \vec{x}_k, \vec{w}) \\ &= \sum_{k=1}^{N} y_k \log P(y_k = 1 | \vec{x}_k, \vec{w}) + (1 - y_k) \log P(y_k = 0 | \vec{x}_k, \vec{w}) \\ &= \sum_{k=1}^{N} y_k \log \frac{\exp(\vec{x}_k \vec{w})}{1 + \exp(\vec{x}_k \vec{w})} + (1 - y_k) \log \frac{1}{1 + \exp(\vec{x}_k \vec{w})} \\ &= \sum_{k=1}^{N} y_k \vec{x}_k \vec{w} - \log(1 + \exp(\vec{x}_k \vec{w})) \end{split}$$

Gradient:
$$G_i(\vec{w}, \vec{x}) = \frac{\partial l(\vec{w}, \vec{x})}{\partial w_i} = \sum_{k=1}^{N} y_k x_{ki} - \frac{\exp(\vec{x}_k \vec{w})}{1 + \exp(\vec{x}_k \vec{w})} x_{ki}$$

Hessian:
$$H_{ij}(\vec{w}, \vec{x}) = \frac{\partial \partial l(\vec{w}, \vec{x})}{\partial w_i \partial w_j} = -\sum_{k=1}^{N} \frac{\exp(\vec{x}_k \vec{w})}{(1 + \exp(\vec{x}_k \vec{w}))^2} x_{ki} x_{kj}$$

Overfitting

$$P(y=1|\vec{x},\vec{w}) = \frac{\exp(zd)}{1+\exp(zd)} = \frac{\exp(\vec{x}\vec{w})}{1+\exp(\vec{x}\vec{w})}$$

Regularization

The loss function becomes

$$l_{total}(\vec{w}, \vec{x}) = l_{model}(\vec{w}, \vec{x}) + l_{reg}(\vec{w})$$

- The loss function of regularizer doesn't depend on data. Common regularizers are
 - L2 Regularization: $l_{reg}(\vec{w}) = \lambda \sum_{i=1}^{N} w_i^2$
 - L1 Regularization: $l_{reg}(\vec{w}) = \lambda \sum_{i=1}^{N} |w_i|$

$$\vec{G}(\vec{w}, \vec{x})_{total} = \vec{G}(\vec{w}, \vec{x})_{model} + \vec{G}(\vec{w})_{reg}$$

$$\vec{H}(\vec{w}, \vec{x})_{total} = \vec{H}(\vec{w}, \vec{x})_{model} + \vec{H}(\vec{w})_{reg}$$

L1 norm is not differentiable at zero!

Mini School of Spark APIs

- map(func): Return a new distributed dataset formed by passing each element of the source through a function func.
- reduce(func): Aggregate the elements of the dataset using a function func (which takes two arguments and returns one). The function should be commutative and associative so that it can be computed correctly in parallel.

This is O(n) operation where n is number of partition. In SPARK-2174, treeReduce will be merged for O(log(n)) operation.

Example – compute the mean of numbers.

```
val input = sc.textFile("hdfs://...")
 val cachedRDD = input.cache()
 val (sum, counts) = cachedRDD.map(
 line => (line.toDouble, 1)
 ).reduce(
 (a, b) => (a._1 + b._1, a._2 + b._2)
 val mean = sum / counts
 Shuffle
 3.0
 ► (3.0, 1)
 (5.0, 2)
Executor 1
 ► (2.0, 1)
 2.0
 reduce
 map
 (11.0, 4)
 reduce
 1.0
 ► (1.0, 1)
 (6.0, 2)
Executor 2
 ► (5.0, 1)
 5.0
 reduce
 map
Executor 3
```

Mini School of Spark APIs

- mapPartitions(func): Similar to map, but runs separately on each partition (block) of the RDD, so func must be of type Iterator[T] => Iterator[U] when running on an RDD of type T.
- This API allows us to have global variables on entire partition to aggregate the result locally and efficiently.

More Idiomatic Scala Implementation

 aggregate(zeroValue: U)(seqOp: (U, T) => U, combOp: (U, U) => U): U

```
val input = sc.textFile("hdfs://...")
val cachedRDD = input.cache()

case class Aggregator(var sum: Double, var counts: Int)

val aggregator = cachedRDD.aggregate(Aggregator(0.0, 0))(
 seqOp = (aggregator, value) => {
 aggregator.sum += value.toDouble
 aggregator.counts += 1
 aggregator
},

combOp = (aggregatorA, aggregatorB) => {
 aggregatorA.sum += aggregatorB.sum
 aggregatorA.counts += aggregatorB.counts
 aggregatorA
}

val mean = aggregator.sum / aggregator.counts
```

zeroValue is a neutral "zero value" with type U for initialization. This is analogous to var counts = 0 var sum = 0.0

in previous example.

seqOp is function taking
(U, T) => U, where U is aggregator initialized as zeroValue. T is each line of values in RDD. This is analogous to mapPartition in previous example.

combOp is function taking
(U, U) => U. This is essentially
combing the results between
different executors. The
functionality is the same as
reduce(func) in previous example.

Approach of Parallelization in Spark

Spark Driver JVM

	• • • • • • • • • • • • • • • • • • • •		
C	ind available resources in luster, and launch executor JVMs. lso initialize the weights.	Spark Executor 1 JVM	Spark Executor 2 JVM
	sk executors to load the data nto executors' JVMs	Trying to load the data into than memory, it will be partificated (The data locality from source)	•
(ea	sk executors to compute loss, and radient of each training sample ich row) given the current weights.		ient of each row of training data tained from the driver. Can either m up in local aggregators.
	et the aggregated results after e Reduce Phase in executors.	4) Reduce Phase: Sum up the losses and grad	lients emitted from the Map Phase
ro d d	the regularization is enabled, ompute the loss and gradient of egularizer in driver since it doesn't epend on training data but only epends on weights. Add them into ne results from executors.	Taking	a rest!
m to d	Plug the loss and gradient from odel and regularizer into optimizer of get the new weights. If the ifferences of weights and losses re larger than criteria, GO BACK TO 3)	Taking	a rest!
7) F	inish the model training!	Taking	a rest!

Step 3) and 4)

 This is the implementation of step 3) and 4) in MLlib before Spark 1.0

```
val (gradientSum, lossSum) = data.map {
 case (y, features) =>
 val featuresCol = new DoubleMatrix(features.length, 1, features:_*)
 val (grad, loss) = gradient.compute(featuresCol, y, weights)
 (grad, loss)
}.reduce((a, b) => (a._1.addi(b._1), a._2 + b._2))
```

- gradient can have implementations of Logistic Regression, Linear Regression, SVM, or any customized cost function.
- Each training data will create new "grad" object after gradient.compute.

Step 3) and 4) with mapPartitions

```
val (gradientSum, lossSum) = data.mapPartitions {
  xIterator => {
 var lossPartitionSum = 0.0
 var gradientPartitionSum = None : Option[DoubleMatrix]
 var featuresVector = None : Option[DoubleMatrix]
 for(x <- xIterator) {</pre>
 x match {
 case (y, features) => {
 featuresVector.getOrElse {
 // Initialize for the first access, and assign it to featuresVector.
 featuresVector = Some(new DoubleMatrix(features.length, 1))
 features Vector get
 }.data = features
 val (grad, loss) = gradient.compute(featuresVector.get, y, weights)
 lossPartitionSum += loss
 gradientPartitionSum.getOrElse {
 // Initialize for the first access, and assign it to gradientPartitionSum.
 gradientPartitionSum = Some(new DoubleMatrix(features.length, 1))
 gradientPartitionSum.get
 }.addi(grad)
 Iterator((gradientPartitionSum.get, lossPartitionSum))
}.reduce((a, b) => (a._1.addi(b._1), a._2 + b._2))
```

Step 3) and 4) with aggregate

 This is the implementation of step 3) and 4) in MLlib in coming Spark 1.0

```
val (gradientSum, lossSum) = data.aggregate((BDV.zeros[Double](weights.size), 0.0))(
 seqOp = (c, v) => (c, v) match { case ((grad, loss), (label, features)) =>
 val l = gradient.compute(features, label, weights, Vectors.fromBreeze(grad))
 (grad, loss + l)
 },
 combOp = (c1, c2) => (c1, c2) match { case ((grad1, loss1), (grad2, loss2)) =>
 (grad1 += grad2, loss1 + loss2)
 })
```

 No unnecessary object creation! It's helpful when we're dealing with large features training data. GC will not kick in the executor JVMs.

Extension to Multinomial Logistic Regression

In Binary Logistic Regression

$$\log \frac{P(y=1|\vec{x},\vec{w})}{P(y=0|\vec{x},\vec{w})} = \vec{x}\vec{w}$$

 For K classes multinomial problem where labels ranged from [0, K-1], we can generalize it via

$$\log \frac{P(y=1|\vec{x}, \vec{w})}{P(y=0|\vec{x}, \vec{w})} = \vec{x} \vec{w}_{1}$$

$$\log \frac{P(y=2|\vec{x}, \vec{w})}{P(y=0|\vec{x}, \vec{w})} = \vec{x} \vec{w}_{2}$$

$$P(y=1|\vec{x}, \vec{w}) = \frac{\exp(\vec{x} \vec{w}_i)}{1 + \sum_{i=1}^{K-1} \exp(\vec{x} \vec{w}_i)}$$

 $P(y=0|\vec{x}, \bar{w}) = \frac{1}{\kappa-1}$

$$\log \frac{P(y=K-1|\vec{x}, \overline{w})}{P(y=0|\vec{x}, \overline{w})} = \vec{x} \, \vec{w}_{K-1}$$

$$P(y=K-1|\vec{x}, \vec{w}) = \frac{\exp(\vec{x} \vec{w}_{K-1})}{1 + \sum_{i=1}^{K-1} \exp(\vec{x} \vec{w}_i)}$$

• The model, weights $\bar{w} = (\vec{w}_1, \vec{w}_2, ..., \vec{w}_{K-1})^T$ becomes (K-1)(N+1) matrix, where N is number of features.

Training Multinomial Logistic Regression

$$\begin{split} l(\bar{w}, \vec{x}) &= \sum_{k=1}^{N} \log P(y_k | \vec{x_k}, \bar{w}) \\ &= \sum_{k=1}^{N} \alpha(y_k) \log P(y = 0 | \vec{x_k}, \bar{w}) + (1 - \alpha(y_k)) \log P(y_k | \vec{x_k}, \bar{w}) \\ &= \sum_{k=1}^{N} \alpha(y_k) \log \frac{1}{1 + \sum_{i=1}^{K-1} \exp(\vec{x} \, \vec{w_i})} + (1 - \alpha(y_k)) \log \frac{\exp(\vec{x} \, \vec{w_{y_k}})}{1 + \sum_{i=1}^{K-1} \exp(\vec{x} \, \vec{w_i})} \\ &= \sum_{k=1}^{N} (1 - \alpha(y_k)) \vec{x} \, \vec{w_{y_k}} - \log(1 + \sum_{i=1}^{K-1} \exp(\vec{x} \, \vec{w_i})) \end{split}$$

Note that the first index "i" is for classes, and the second index "j" is for features.

$$Gradient: \ G_{ij}(\bar{w}, \vec{x}) = \frac{\partial l(\bar{w}, \vec{x})}{\partial w_{ij}} = \sum_{k=1}^{N} (1 - \alpha(y_k)) x_{kj} \delta_{i, y_k} - \frac{\exp(\vec{x_k} \vec{w})}{1 + \exp(\vec{x_k} \vec{w})} x_{kj}$$

Hessian:
$$H_{ij,lm}(\bar{w}, \vec{x}) = \frac{\partial \partial l(\bar{w}, \vec{x})}{\partial w_{ij} \partial w_{lm}}$$

a9a Dataset Benchmark

Logistic Regression with a9a Dataset (11M rows, 123 features, 11% non-zero elements) 16 executors in INTEL Xeon E3-1230v3 32GB Memory * 5 nodes Hadoop 2.0.5 alpha cluster

a9a Dataset Benchmark

Logistic Regression with a9a Dataset (11M rows, 123 features, 11% non-zero elements) 16 executors in INTEL Xeon E3-1230v3 32GB Memory * 5 nodes Hadoop 2.0.5 alpha cluster

rcv1 Dataset Benchmark

Logistic Regression with rcv1 Dataset (6.8M rows, 677,399 features, 0.15% non-zero elements) 16 executors in INTEL Xeon E3-1230v3 32GB Memory * 5 nodes Hadoop 2.0.5 alpha cluster

news20 Dataset Benchmark

Logistic Regression with news20 Dataset (0.14M rows, 1,355,191 features, 0.034% non-zero elements) 16 executors in INTEL Xeon E3-1230v3 32GB Memory * 5 nodes Hadoop 2.0.5 alpha cluster

Alpine Demo

Alpine Demo

Stages

Storage

Environment

Executors

Spark_Logistic_Regression_Train_Job application UI

Storage

RDD Name	Storage Level	Cached Partitions	Fraction Cached	Size in Memory	Size on Disk
3	Memory Deserialized 1x Replicated	39	100%	6.6 GB	0.0 B

Alpine Demo

Stages

Storage

Environment

Executors

Spark_Logistic_Regression_Train_Job application UI

Spark Stages

Total Duration: 37.5 s **Scheduling Mode:** FIFO

Active Stages: 1

Completed Stages: 4
Failed Stages: 0

Active Stages (1)

Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Shuffle Read	Shuffle Write	
6	reduce at MultiLogisticRegression.scala:357	2014/05/01 13:04:14	2.0 s	24/39			

Completed Stages (4)

Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Shuffle Read	Shuffle Write
5	reduce at MultiLogisticRegression.scala:357	2014/05/01 13:04:11	3.1 s	39/39		
4	reduce at MultiLogisticRegression.scala:357	2014/05/01 13:04:08	2.9 s	39/39		
3	reduce at MultiLogisticRegression.scala:357	2014/05/01 13:03:49	19.2 s	39/39		
0	reduce at DistinctValueCounter.scala:66	2014/05/01 13:03:42	6.5 s	39/39		

Failed Stages (0)

Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Shuffle Read	Shuffle Write
otago ia	Doggripagi	- abiiiii	Daration	Tuoito, outoocouta, Total	onamo moda	Onamo mino

Conclusion

- We're hiring!
- Spark runs programs 100x faster than Hadoop
- Spark turns iterative big data machine learning problems into single machine problems
- MLlib provides lots of state of art machine learning implementations, e.g. K-means, linear regression, logistic regression, ALS, collaborative filtering, and Naive Bayes, etc.
- Spark provides ease of use APIs in Java, Scala, or Python, and interactive Scala and Python shell
- Spark is Apache project, and it's the most active big data open source project nowadays.