default ▼

Zeppelin

FINISHED ▷ 光 圓 墩

Predicting Heart Coronary Disease using Spark Mlib

* This tutorial gives steps of loading a dataset, doing some basic exploratory analysis and building a classification model to predict heart coro

Predicting Heart Coronary Disease using Spark Mlib

• This tutorial gives steps of loading a dataset, doing some basic exploratory analysis and building a classification model to predict heart coronary disease

Took 1 seconds

%md

```
FINISHED ▷ 光 圓 贷
 var sheart = sqlContext.read.format("com.databricks.spark.csv")
 .option("delimiter", ",")
 .option( "header", "true")
 .option( "inferSchema", "true")
 .load("file:///home/hadoop/lab/data/SAheart.data")
sheart: org.apache.spark.sql.DataFrame = [row.names: int, sbp: int, tobacco: double, ldl: double, adiposity: double, famhist: string, typea: int, obe
sity: double, alcohol: double, age: int, chd: int]
Took 1 seconds
```

READY ▷ 光 圓 贷


```
FINISHED ▷ 兆 圓 ⑫
sheart.show( 10 )
|row.names|sbp|tobacco| ldl|adiposity|famhist|typea|obesity|alcohol|age|chd|
 1|160|
 12.0 | 5.73 |
 23.11|Present| 49| 25.3|
 97.2 | 52 | 1 |
 2 | 144 |
 0.01 | 4.41 |
 28.61 | Absent
 55 28.87
 2.06 | 63 | 1 |
 3 | 118 |
 0.08 | 3.48 |
 32.28 Present
 52 29.14
 3.81 46 0
 4 | 170 |
 7.5 | 6.41 |
 38.03 Present
 51 31.99
 24.26 58 1
 5 | 134 |
 13.6 | 3.5
 27.78 Present
 60 25.99
 57.34 49 1
 6 | 132 |
 6.2 | 6.47 |
 36.21 Present
 14.14 | 45 | 0 |
 62 30.77
 7 | 142 |
 4.05|3.38|
 16.2 | Absent
 59 20.81
 2.62 38 0
 8 | 114 |
 4.08 | 4.59 |
 14.6|Present|
 62 | 23.11
 6.72 | 58 | 1
 9 | 114 |
 0.0|3.83|
 19.4 Present
 49 24.86
 2.49 | 29 | 0 |
 10|132|
 0.0| 5.8|
 30.96|Present|
 69 30.11
 0.0 53 1
only showing top 10 rows
Took 1 seconds
```

```
FINISHED ▷ 光 圓 儉
var chd_count = sheart.groupBy( "famhist", "chd" ).count()
chd count: org.apache.spark.sql.DataFrame = [famhist: string, chd: int, count: bigint]
Took 1 seconds
```

```
chd count.show( 10 )
+----+
|famhist|chd|count|
+----+
| Absent| 0| 206|
| Absent| 1| 64|
```


FINISHED ▷ 光 圓 墩

```
|Present| 0|
 96
|Present| 1| 96|
+----+
Took 2 seconds
 FINISHED ▷ 光 圓 ��
 import sqlContext.implicits._
 chd_count.cache()
 chd_count.registerTempTable( "chd_count" )
import sqlContext.implicits._
res43: org.apache.spark.sql.DataFrame = [famhist: string, chd: int, count: bigint]
Took 2 seconds
 FINISHED ▷ ※ 圓 墩
%sql
 select * from chd_count
 \blacksquare
 G
 ~
 <u>.*:</u>
 dil
 settings ▼
 206
Took 1 seconds
```

sheart.cache()
sheart.registerTempTable("sheart")

res46: org.apache.spark.sql.DataFrame = [row.names: int, sbp: int, tobacco: double, ldl: double, adiposity: double, famhist: string, typea: int, obes ity: double, alcohol: double, age: int, chd: int]

Took 1 seconds

import org.apache.spark.mllib.linalg.Vectors

Took 0 seconds

FINISHED ▷ 糕 圓 墩

import org.apache.spark.ml.feature.VectorAssembler
import org.apache.spark.mllib.stat.{MultivariateStatisticalSummary, Statistics}

import org.apache.spark.mllib.linalg.Vectors
import org.apache.spark.ml.feature.VectorAssembler
import org.apache.spark.mllib.stat.{MultivariateStatisticalSummary, Statistics}}

Took 1 seconds

```
FINISHED ▷ 光 圓 ۞
 var sheart subset = sheart.select( "sbp","ldl","alcohol","tobacco","age" )
 val assembler = new VectorAssembler()
 .setInputCols(Array("sbp","ldl","alcohol","tobacco","age"))
 .setOutputCol("features")
 val sheart vecs = assembler.transform(sheart subset).select( "features" )
sheart_subset: org.apache.spark.sql.DataFrame = [sbp: int, ldl: double, alcohol: double, tobacco: double, age: int]
assembler: org.apache.spark.ml.feature.VectorAssembler = vecAssembler 5fd4f13f8d6e
sheart vecs: org.apache.spark.sql.DataFrame = [features: vector]
Took 1 seconds
 FINISHED ▷ 光 圓 贷
sheart vecs
res69: org.apache.spark.rdd.RDD[org.apache.spark.sql.Row] = MapPartitionsRDD[131] at rdd at <console>:56
Took 0 seconds (outdated)
 FINISHED ▷ 光 圓 贷
 import java.lang.Double
 def getVector( rec: Row ) = {
 Vectors.dense(rec.getAs("alcohol"),
 rec.getAs("tobacco"),
 rec.getAs[Int]("age").toDouble,
 rec.getAs("obesity"),
 rec.getAs("ldl"))
import java.lang.Double
getVector: (rec: org.apache.spark.sql.Row)org.apache.spark.mllib.linalg.Vector
Took 1 seconds
 FINISHED ▷ 💥 🗏 🕸
var sheart vec = sheart.map( rec => getVector( rec) )
sheart vec: org.apache.spark.rdd.RDD[org.apache.spark.mllib.linalg.Vector] = MapPartitionsRDD[139] at map at <console>:76
Took 0 seconds
 FINISHED ▷ 端 圓 繳
```

sheart vec.take(10)

```
| summary.mean | FINISHED ▷ 兆 国 敬
```

res137: org.apache.spark.mllib.linalg.Vector = [17.0443939393935,3.6356493506493526,42.8160173160173,26.044112554112544,4.7403246753246755]
Took 1 seconds

```
| summary.variance | FINISHED ▷ 兆 国 墩
```

res126: org.apache.spark.mllib.linalg.Vector = [599.3222346644318,21.095870184804358,213.4216083988319,17.755101054549215,4.288664753359437]
Took 1 seconds

 0.10112464597373327
 0.45033015960690737
 1.0
 ...

 0.05161956861191215
 0.12452941236866158
 0.2917771263718622
 ...

 -0.03340339827374904
 0.15890545800595926
 0.31179923367413986
 ...

```
FINISHED ▷ 光 圓 ۞
 import org.apache.spark.mllib.regression.LabeledPoint
  def parsePoint( rec: Row ) = {
 LabeledPoint( rec.getAs[Int]("chd"),
 Vectors.dense(rec.getAs("alcohol"),
 rec.getAs("tobacco"),
 rec.getAs[Int]("age").toDouble,
 rec.getAs("obesity"),
 rec.getAs("ldl") ) )
 }
import org.apache.spark.mllib.regression.LabeledPoint
parsePoint: (rec: org.apache.spark.sql.Row)org.apache.spark.mllib.regression.LabeledPoint
Took 1 seconds
 var sheart lp = sheart.map( rec => parsePoint( rec ) )
sheart lp: org.apache.spark.rdd.RDD[org.apache.spark.mllib.regression.LabeledPoint] = MapPartitionsRDD[149] at map at <console>:79
Took 1 seconds
 FINISHED ▷ 光 圓 贷
 sheart_lp.take( 10 )
res165: Array[org.apache.spark.mllib.regression.LabeledPoint] = Array((1.0,[97.2,12.0,52.0,25.3,5.73]), (1.0,[2.06,0.01,63.0,28.87,4.41]), (0.0,[3.8
1,0.08,46.0,29.14,3.48], (1.0,[24.26,7.5,58.0,31.99,6.41]), (1.0,[57.34,13.6,49.0,25.99,3.5]), (0.0,[14.14,6.2,45.0,30.77,6.47]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41]), (0.0,[2.62,4.05,31.99,6.41])
8.0, 20.81, 3.38], (1.0, [6.72, 4.08, 58.0, 23.11, 4.59]), (0.0, [2.49, 0.0, 29.0, 24.86, 3.83]), (1.0, [0.0, 0.0, 53.0, 30.11, 5.8]))
Took 0 seconds
 FINISHED ▷ 光 圓 儉
  val splits = sheart lp.randomSplit(Array(0.7, 0.3), seed = 11L)
  val training = splits(0).cache()
  val test = splits(1)
splits: Array[org.apache.spark.rdd.RDD[org.apache.spark.mllib.regression.LabeledPoint]] = Array(MapPartitionsRDD[150] at randomSplit at <console>:81,
 MapPartitionsRDD[151] at randomSplit at <console>:81)
training: org.apache.spark.rdd.RDD[org.apache.spark.mllib.regression.LabeledPoint] = MapPartitionsRDD[150] at randomSplit at <console>:81
test: org.apache.spark.rdd.RDD[org.apache.spark.mllib.regression.LabeledPoint] = MapPartitionsRDD[151] at randomSplit at <console>:81
Took 1 seconds
```

```
import org.apache.spark.mllib.classification.{LogisticRegressionModel, LogisticRegressionWithLBFGS}
 import org.apache.spark.mllib.evaluation.BinaryClassificationMetrics
 import org.apache.spark.mllib.util.MLUtils
 val model = new LogisticRegressionWithLBFGS().run(training)
import org.apache.spark.mllib.classification.{LogisticRegressionModel, LogisticRegressionWithLBFGS}
import org.apache.spark.mllib.evaluation.BinaryClassificationMetrics
import org.apache.spark.mllib.util.MLUtils
model: org.apache.spark.mllib.classification.LogisticRegressionModel = org.apache.spark.mllib.classification.LogisticRegressionModel: intercept = 0.
0, numFeatures = 5, numClasses = 2, threshold = 0.5
Took 3 seconds
 FINISHED ▷ 糕 圓 戀
 // Compute raw scores on the test set.
 val predictionAndLabels = test.map { case LabeledPoint(label, features) =>
 val prediction = model.predict(features)
 (prediction, label)
predictionAndLabels: org.apache.spark.rdd.RDD[(Double, Double)] = MapPartitionsRDD[217] at map at <console>:97
Took 1 seconds
 FINISHED ▷ 光 圓 贷
// Get evaluation metrics.
 val metrics = new BinaryClassificationMetrics(predictionAndLabels)
 val auROC = metrics.areaUnderROC()
```

```
// Get evaluation metrics.

val metrics = new BinaryClassificationMetrics(predictionAndLabels)

val auROC = metrics.areaUnderROC()

println("Area under ROC = " + auROC)

metrics: org.apache.spark.mllib.evaluation.BinaryClassificationMetrics = org.apache.spark.mllib.evaluation.BinaryClassificationMetrics@8b02b9f

auROC: Double = 0.617271505376344

Area under ROC = 0.617271505376344

Took 2 seconds
```

```
model.save(sc, "file:///home/hadoop/lab/programs/results/sheartmodel")

val sameModel = LogisticRegressionModel.load(sc,
 "file:///home/hadoop/lab/programs/results/sheartmodel")

sameModel: org.apache.spark.mllib.classification.LogisticRegressionModel = org.apache.spark.mllib.classification.LogisticRegressionModel: intercept = 0.0, numFeatures = 5, numClasses = 2, threshold = 0.5
```

READY ▷ 💥 🗉 🕸