MLlib

Jorge Acosta Hernández

jorge.acosta@upm.es

With some slides from Jesús Montes

Dec. 2024

Machine Learning in the Spark Stack

Machine Learning Library (MLlib)

MLlib is Spark's machine learning (ML) library. **Its goal is to make practical machine learning scalable and easy**. It provides tools such as:

- **Featurization**: feature extraction, transformation and selection.
- **ML Algorithms**: common learning algorithms such as classification, regression, clustering and more complex as recommendation systems.
- Pipelines: tools for constructing, evaluating, and tuning ML Pipelines.
- Persistence: saving and load algorithms, models, and Pipelines.
- Utilities: linear algebra, statistics, data handling, etc.

MLlib API

- All tools in MLlib can be accessed through the MLlib API
 - o Available in Scala, Java and Python.
 - Limited functionality in R, but growing.
- The MLlib API is DataFrame-based
 - All algorithms, transformations and other operations take DataFrames as input and (usually) produce DataFrames as output.
- From earlier versions of Spark, it still exists an RDD-based MLlib API
 - This API is currently in "maintenance mode", which means that bugs are still being fixed, but no new functionalities are added.
 - The main focus is now the DataFrame-based API.
 - The DataFrame-based API is recommended.

MLlib API components

The MLlib API is based on five main components:

- DataFrame: Input Data Structure.
- **Transformer**: A Transformer is an algorithm which can transform one DataFrame into another DataFrame.
- **Estimator**: An Estimator is an algorithm which can be fit on a DataFrame to produce a Transformer.
- Pipeline: A Pipeline chains multiple Transformers and Estimators together to specify an ML workflow.
- Parameter: All Transformers and Estimators share a common API for specifying parameters.

Transformer

- A Transformer is an abstraction that includes feature transformers and learned models.
- A Transformer implements a method transform(), which converts one DataFrame into another, generally by appending one or more columns.
- For example:
 - A feature transformer might take a DataFrame, read a column (e.g., text), map it into a new column (e.g., feature vectors), and output a new DataFrame with the mapped column appended.
 - A learning model might take a DataFrame, read the column containing feature vectors, predict the label for each feature vector, and output a new DataFrame with predicted labels appended as a column.

Examples of Transformers

```
df = spark.createDataFrame(data, columns)
# Create a VectorAssembler
assembler = VectorAssembler(inputCols=["x1", "x2"],
outputCol="features")
# Transform the DataFrame
output = assembler.transform(df)
# Show the resulting DataFrame
output.show(truncate=False)
# Create a Normalizer
normalizer = Normalizer(inputCol="features",
outputCol="normFeatures", p=1.0)
# Transform the DataFrame using the Normalizer
11NormData = normalizer.transform(output)
# Show the resulting DataFrame
11NormData.show(truncate=False)
```

The first example (top) creates a vector of features from each row of the DataFrame. This vector can be later used for training a regression model.

The second example (bottom) normalizes the vector of features.

Estimator

- An Estimator abstracts the concept of a learning algorithm or any algorithm that fits or trains on data.
- An Estimator implements a method fit(), which accepts a DataFrame and produces a Model, which is a Transformer.
- For example:
 - A learning algorithm such as LogisticRegression is an Estimator, and calling fit() trains a LogisticRegressionModel, which is a Model and hence a Transformer.

Estimator example 1: LinearRegression

```
from pyspark.ml.regression import LinearRegression
columns = ["x1", "x2", "y"]
df = spark.createDataFrame(data, columns)
# Create a VectorAssembler
assembler = VectorAssembler(inputCols=["x1", "x2"],
outputCol="features")
# Transform the DataFrame
df = assembler.transform(df)
# Create a LinearRegression model
lr = LinearRegression(featuresCol="features", labelCol="y",
maxIter=10, elasticNetParam=0.8)
# Fit the model to the data
lrModel = lr.fit(df)
```


Estimator example 2: K-Means


```
# Sample data
data = [(1.60193653, -1.8679101),
 (-1.1328963, -1.9607465),
 df2 = spark.createDataFrame(data, columns)
 (2.40675869, -1.5994823),
 (0.09330145, -2.9446696),
 # Create a VectorAssembler
 (1.3795901, -2.5489864),
 assembler =
 (-0.42065496, -2.8165693),
 VectorAssembler(inputCols=["x1", "x2"],
 (0.55753398, -2.0145494),
 outputCol="features")
 (1.3066549, -2.3208153),
 dataset = assembler.transform(df2)
 (0.66224722, -0.9406476),
 (1.19072851, -2.4178092),
 # Create K-Means model
 (4.67961769, 1.6375689),
 kmeans = KMeans(featuresCol="features",
 (5.03015133, 1.4575724),
 k=2)
 (6.1003413, 2.1673923),
 model = kmeans.fit(dataset)
 (4.20259176, 1.8237144),
 (4.93339445, 1.8983999),
 # Print cluster centers
 (6.70975052, 1.5899655),
 print("Cluster Centers: ")
 (5.01461979, 1.6051478),
 for center in model.clusterCenters():
 (5.00005277, 1.6855351),
 print(center)
 (4.12926186, 2.0582398)]
```

5.2.MLlib

columns = ["x1", "x2"]

Pipeline

- In machine learning, it is common to run a sequence of algorithms to process and learn from data.
- Example: A simple text document processing workflow might include several stages:
 - Split each document's text into words.
 - Convert each document's words into a numerical feature vector.
 - Learn a prediction model using the feature vectors and labels.
- MLlib represents such a workflow as a Pipeline, which consists of a sequence of PipelineStages (Transformers and Estimators) to be run in a specific order.

Pipeline

- A Pipeline is specified as a sequence of stages (Transformer or Estimator).
- Stages are run in order.
- The input DataFrame is transformed as it passes through each stage.
 - o For Transformer stages, the transform() method is called on the DataFrame.
 - For Estimator stages, the fit() method is called to produce a Transformer, and that
 Transformer's transform() method is called on the DataFrame.

Pipeline

- A Pipeline is an Estimator.
- After a Pipeline's fit() method runs, it produces a PipelineModel, which
 is a Transformer.
- This PipelineModel is used at test time.

Pipeline Example

Jupyter

```
df2 = spark.createDataFrame(data, columns)
 Split the data in training and test
# Split the data into training and testing sets
split = df2.randomSplit([0.7, 0.3])
training = split[0]
test = split[1]
# Create a VectorAssembler
assembler = VectorAssembler(inputCols=["x1", "x2"],
 Create the pipeline stages
outputCol="features")
# Create a K-Means model
kmeans = KMeans(featuresCol="features", k=2)
# Create a Pipeline
 Create the pipeline
pipeline = Pipeline(stages=[assembler, kmeans])
# Fit the Pipeline on the training data
model = pipeline.fit(training)
 Train and use the pipeline
# Transform the test data and show the results
transformed data = model.transform(test)
transformed data.show(truncate=False)
```

70% for training, 30% for test

5.2.MLlib

MLlib documentation

- The list of Transformers and Estimators available in MLlib grows with each Spark release.
- Keep the Spark Programming guides always at hand. They are extremely valuable when learning new models and techniques.
- http://spark.apache.org/docs/latest/ml-guide.html