

Large scale data analysis using Spark with case study
Predicting Forest Cover with Decision Trees


```
CSS35 Bg Data - Fal 2016 W6.B.5


Tuning Decision Trees

- continued

(( entropy, 20,300), 0.9125545571245186)
(( gini, 20,300), 0.9042533162173727)
(( gini, 20,10), 0.8854428754813863)
(( entropy, 20,10), 0.8854428754813863)
(( gini, 1,300), 0.6358065896448438)
(( gini, 1,300), 0.6358065896448438)
(( gini, 1,10), 0.6358066961959777)
(( entropy, 1,300), 0.4861446298673513)
(( entropy, 1,10), 0.4861446298673513)
```


```
Converting one-hot encoding
to 1-n encoding

val evaluations =
for (impurity <- Array("gini", "entropy"); depth <-
Array(10, 20, 30); bins <- Array(40, 300))
yield (
val model =
DecisionTree.trainClassifier(trainData,7,Map(10->4,11->40),
impurity, depth, bins)
val trainAccuracy = getMetrics(model, trainData).
precision val cvAccuracy = getMetrics(model,cvData).
precision ((impurity, depth, bins),(trainAccuracy,cvAccuracy))
}

• Specify value count for categorical features 10, 11
• Causes these features to be treated as categorical
```

```
Converting one-hot encoding
to 1-n encoding

((entropy, 30,300), (0.9996922984231909, 0.9438383977425239))
((entropy, 30,40), (0.9994469978654548, 0.938934581368939))
((gini, 30,300), (0.9998622874061833, 0.937127912178671))
((gini, 30,40), (0.9995180059216415, 0.9329467634811934))
((entropy, 20,400), (0.99725865867933623, 0.9280773598540899))
((gini, 20,300), (0.96792347139020864, 0.9249630062975326))
((gini, 20,40), (0.967934832334917, 0.9231391307340239))
((gini, 10,300), (0.7953203539213661, 0.7946763481193434))
((gini, 10,40), (0.7880624698753701, 0.7860215423792973))
...

• Tree-building process completes several times faster
• By treating categorical features as categorical features, it improves accuracy by almost 3%
```

```
Does decision tree algorithm build the same tree every time?


Over N values


There are 2N-2 possible decision rules


Decision trees use several heuristics to narrow down the rules to be considered


The process of picking rules involves some randomness
Only a few features, picked at random, are looked at each time
Only values from a random subset of the training data are looked
Trades a bit of accuracy for a lot of speed


Decision tree algorithm won't build the same tree every time
```


Applications of Recommendation Systems Product recommendations Amazon or similar online vendors Movie recommendations Netflix offers its customers recommendations of movies they might like News articles News articles Blogs, YouTube

Netflix Prize

The Netflix Prize challenge concerned recommender systems for movies (October, 2006)

Netflix released a training set consisting of data from almost 500,000 customers and their ratings on 18,000 movies.

More than 100 million ratings

The task was to use these data to build a model to predict ratings for a hold-out set of 3 million ratings

Large scale data analysis using Spark
CASE STUDY: Recommending Music and
the Audioscrobbler Dataset

Dataset


```
Preparing the Data

Files are available at /user/ds/
Spark MLib's ALS implementation
Requires numeric IDs for users and items
Nonnegative 32-bit integers
An ID larger than Integer.MAX_VALUE cannot be used

val rawUserArtistData = sc.textFile("hdfs:///user/ds/user_artist_data.txt")
rawUserArtistData.map(_.split(' ')(0).toDouble).stats()
rawUserArtistData.map(_.split(' ')(1).toDouble).stats()
Maximum user IDs: 24443548
Maximum artist IDs: 2147483647
No additional transformation will be needed
```

```
Extracting names

• artist_data.txt

• Artist ID and name separated by a tab

val rawArtistData = sc.textFile(" hdfs://user/ds/artist_data.txt")

val artistByID = rawArtistData.map { line = > val (id, name) = line.span(_!='\ t') (id.toInt, name.trim)
}

• Straightforward parsing of the file into (Int, String) tuples will fail
```


```
Building a First Model


Two transformations are required
Aliases dataset should be applied to convert all artist IDs to a canonical ID
The data should be converted to a Rating object
User-product-value data


import org.apache.spark.mllib.recommendation.


val bartistalias = sc.broadcast( artistalias)
val trainData = rawUserArtistData.map { line = >
val Array( userID, artistID, count) = line.split(' ').

map(_. toInt)
val finalArtistID = bartistalias.value.getOrElse(artistID, artistID)
Rating(userID, finalArtistID, count)
}.cache()
```


```
Spot Checking Recommendations

• To see if the artist recommendations for user(2093760) makes any intuitive sense

val rawArtistsForUser = rawUserArtistData.map(_. split(' ')). filter { case Array( user,_,_) = > user.toInt = 2093760 } 

val existingProducts = rawArtistsForUser.map { case Array(_, artist,_) = > artist.toInt ).collect().toSet artistByID.filter { case (id, name) = > existingProducts.contains(id) }.values.collect().Foreach(println) ....

David Gray Blackalicious Jurassic The Saw Doctors Xzibit
```

