


Aproximación práctica a la ciencia de los datos y Big Data

Mahout

José Manuel Benítez Sánchez


Contenido

- Concepto
- Objetivos
- Clasificación
- Clustering
- Patrones de asociación

Concepto y objetivos


Apache Mahout


- Proyecto de software de la Fundación Apache Software para crear una biblioteca de aprendizaje automático (e inteligencia colectiva) escalable (con licencia de Software Apache)
- Está desarrollada en Java y se distribuye con licencia Apache
- Para ofrecer implementaciones escalables se apoya en Hadoop
- http://mahout.apache.org


Concepto

- Building a scalable machine learning library
- Dependencia original en la filosofía MapReduce de

25 April 2014 - Goodbye MapReduce

The Mahout community decided to move its codebase onto modern data processing systems that offer a richer programming model and more efficient execution than Hadoop MapReduce. **Mahout will therefore reject new MapReduce algorithm implementations from now on**. We will however keep our widely used MapReduce algorithms in the codebase and maintain them.

We are building our future implementations on top of a DSL for linear algebraic operations which has been developed over the last months. Programs written in this DSL are automatically optimized and executed in parallel on Apache Spark.

Furthermore, there is an experimental contribution undergoing which aims to integrate the h20 platform into Mahout.


Sentido de la "escalabilidad"

- Objetivo: ser tan rápido y eficiente como sea posible aprovechando los recursos hardware disponibles
- Depende de la naturaleza de los algoritmos:
 - Algunos simplemente no pueden escalarse
 - Otros se adecúan a la filosofía MapReduce
 - Otros necesitan modelos de programación distribuida diferentes
 - Otros son ya suficientemente rápidos


MapReduce


Funcionalidad de Hadoop

- Gestionar almacenamiento (HDFS) de entradas, pares intermedios y salidas
- Particionamiento de datos
- Transferencias
- Planificación y monitorización de procesos
- Entorno de ejecución distribuida con bajo conocimiento técnico


Entornos de ejecución

- □ Hadoop (y Mahout sobre él) se pueden ejecutar en:
 - Modo individual (un sólo equipo; máquina virtual)
 - Cluster de ordenadores
 - Plataformas de Cloud Computing


Algunos usuarios de Mahout


Mahout dentro de Apache Foundation


Arquitectura


Funcionalidad incluida

- Clustering
- Clasificación
- Análisis de patrones frecuentes
- Sistemas de recomendación (Filtro colaborativo)


Filtrado colaborativo

- Extensive framework for collaborative filtering (recommenders)
- · Recommenders
 - User based
 - Item based
- Online and Offline support
 - Offline can utilize Hadoop
- Many different Similarity measures
 - Cosine, LLR, Tanimoto, Pearson, others


Clustering

- Document level
 - Group documents based on a notion of similarity
 - K-Means, Fuzzy K-Means, Dirichlet, Canopy, Mean-Shift, EigenCuts (Spectral)
 - All Map/Reduce
 - Distance Measures
 - · Manhattan, Euclidean, other


Wathu's Bank Split From Holding Company, Sparing FDIC (Update1)

Committee of State State age.

19 Links State St Window, that blood working therefore for any and a proof of the page of Margari, blood over the first of the page of the page

Hussia warship heads to Africa after pirate affait.

The Anasomore First is least age.

ANOSCOV (AF). A Anasomore agents on Finias yeared to memoral a Anasomore support anyong 33 teaths carbo.

ANOSCOV (AF). and a housel of principalism that was period by printers off the Harm of Africa - a build hipsilizing that again

Business from a bit ment in common proper side. There is in most unrelate, and is described another side. See the following international trips of chiefers. Vision of foreman a Links - Discretizing of Mall covers and links.

Topic Modeling

- Cluster words across documents to identify topics
- Latent Dirichlet Allocation (M/R)


Clasificación

- Place new items into predefined categories:
 - Sports, politics, entertainment
 - Recommenders
- Implementations
 - Naïve Bayes (M/R)
 - Compl. Naïve Bayes (M/R)
 - Decision Forests (M/R)
 - Linear Regression (Seq. but Fast!)


•See Chapter 17 of Mahout in Action for Shop It To Me use case:

•http://awe.sm/5FyNe


Minería de patrones frecuentes

- Identify frequently cooccurrent items
- Useful for:
 - Query Recommendations
 - Apple -> iPhone, orange, OS X
 - Related product placement
 - · Basket Analysis
- Map/Reduce


http://www.amazon.com


Fuentes de información

- Integración con Lucene:
 - bin/mahout lucevector
- Vectorizador de documentos
 - bin/mahout seqdirectory ...
 - bin/mahout seq2sparse ...
- Programmatically
 - Utils module in Mahout
- Database
- Filesystem:
 - Regular
 - HDFS


Instalación

https://mahout.apache.org/users/basics/quickstart.html

http://apache.rediris.es/mahout/

mahout-distribution-0.9-src.zip

mahout-distribution-0.9.zip


Dependencias

Java (Oracle JDK)


Maven


Hadoop


Estructura de la distribución

- bin
- buildtools
- core
- distribution
- examples
- integration

- math
- math-scala
- □ src
- target


Compilación, configuración, desarrollo

- 💶 Compilación: mvn –DskipTests clean install
- Variables de entorno:
 - JAVA_HOME
 - HADOOP_HOME
 - MAVEN_HOME
 - PATH
- □ Se recomienda el desarrollo con un IDE:
 - Eclipse
 - NetBeans
 - Emacs, ...


Modos de uso

- Mahout es una biblioteca, no una aplicación con GUI
- Uso con mandatos desde línea de órdenes
- Uso con programas que invocan a la biblioteca:
 - Java
 - Scala


Uso en línea de órdenes

- Most algorithms have a Driver program
 - Shell script in \$MAHOUT_HOME/bin helps with most tasks
- Prepare the Data
 - Different algorithms require different setup
- Run the algorithm
 - **▼** Single Node
 - **▼** Hadoop
- Print out the results
 - Several helper classes:
 - · LDAPrintTopics, ClusterDumper, etc.


Preparación de datos

- Data Set: Reuters
 - http://www.daviddlewis.com/resources/testcollections/reuters2 1578/
 - Convert to Text via http://www.lucenebootcamp.com/lucene-boot-camp-preclass-training/
- Convert to Sequence File:
 - bin/mahout seqdirectory -input <PATH> --output <PATH> -charset UTF-8
- Convert to Sparse Vector:
 - bin/mahout seq2sparse --input <PATH>/content/reuters/seqfiles/ --norm 2 --weight TF --output <PATH>/content/reuters/seqfiles-TF/ --minDF 5 --maxDFPercent 90


Clustering: K-Means

K-Means

- Same Prep as UD II, except use TFIDF weight
- ./mahout kmeans --input <PATH>/content/reuters/seqfiles-TFIDF/vectors/part-00000 --k 15 --output <PATH>/content/reuters/seqfiles-TFIDF/output-kmeans --clusters <PATH>/content/reuters/seqfiles-TFIDF/output-kmeans/clusters
- Print out the clusters: ./mahout clusterdump -seqFileDir<PATH>/content/reuters/seqfiles-TFIDF/outputkmeans/clusters-15/ --pointsDir<PATH>/content/reuters/seqfiles-TFIDF/output-kmeans/points/ --dictionary <PATH>/content/reuters/seqfiles-TFIDF/dictionary.file-0 -dictionaryTypesequencefile --substring 20


Clasificación: LDA

Latent Dirichlet Allocation

- ./mahout Ida --input <PATH>/content/reuters/seqfiles-TF/vectors/ --output <PATH>/content/reuters/seqfiles-TF/Idaoutput --numWords 34000 --numTopics 10
- ./mahout org.apache.mahout.clustering.lda.LDAPrintTopics -input <PATH>/content/reuters/seqfiles-TF/lda-output/state-19 -dict<PATH>/content/reuters/seqfiles-TF/dictionary.file-0 --words 10 --output <PATH>/content/reuters/seqfiles-TF/ldaoutput/topics --dictionaryTypesequencefile
- Good feature reduction (stopword removal) required


Minería de patrones frecuentes

- Data: http://fimi.cs.helsinki.fi/data/
- ./mahout fpg -i<PATH>/content/freqitemset/accidents.dat o patterns -k 50 -method mapreduce -g 10 -regex [\]
- ./mahout seqdump --seqFile patterns/fpgrowth/part-r-00000


Preparación de datos

- Cada algoritmo tiene requisitos particulares con respecto al formato de los datos que acepta
- Sequence File
- Vectorizados: representación en vectores
 - DenseVector
 - RandomAccessSparseVector
 - SequentialAccessSparseVector


Sequence File

- Fichero binario que codifica la información en pares <clave, valor>. Formato específico de Hadoop
- Clave debe implementar WritableComparable
- Valor debe implementar writable
- El fichero incluye una cabecera con metadatos:
 - Versión
 - Nombre de la clave
 - Nombre del valor
 - Compresión

Clustering


Elementos básicos para el clustering

- Un algoritmo
- Medida de similitud o distancia
- Condición de parada


Medidas de distancia

- Euclidean distance measure
- Squared Euclidean distance measure
- Manhattan distance measure
- Cosine distance measure
- Tanimoto distance measure
- Weighted distance measure


Algoritmos de clustering en Mahout


- K-means
- Canopy
- Fuzzy k-Means
- Streaming k-Means
- Spectral clustering (Model-based)


K-Means

- Clustering Algorithm
 - Nicely parallelizable!


Demonstration of the standard algorithm


 k initial "means" (in this case k=3) are randomly selected from the data set (shown in color).


 k clusters are created by associating every observation with the nearest mean. The partitions here represent the Voronoi diagram generated by the means.


 The centroid of each of the k clusters becomes the new means.


 Steps 2 and 3 are repeated until convergence has been reached.


Desde código fuente


K-Means en MapReduce

- Input:
 - Mahout Vectors representing the original content
 - Either:
 - A predefined set of initial centroids (Can be from Canopy)
 - --k The number of clusters to produce
- Iterate
 - Do the centroid calculation (more in a moment)
- Clustering Step (optional)
- Output
 - Centroids (as Mahout Vectors)
 - Points for each Centroid (if Clustering Step was taken)


MapReduce Iteration

- Each Iteration calculates the Centroids using:
 - KMeansMapper
 - KMeansCombiner
 - KMeansReducer
- · Clustering Step
 - Calculate the points for each Centroid using:
 - KMeansClusterMapper


KMeansMapper

- · During Setup:
 - Load the initial Centroids (or the Centroids from the last iteration)
- Map Phase
 - For each input
 - Calculate it's distance from each Centroid and output the closest one
- Distance Measures are pluggable
 - Manhattan, Euclidean, Squared Euclidean, Cosine, others


 k clusters are created by associating every observation with the nearest mean. The partitions here represent the Voronoi diagram generated by the means.


KMeansReducer

Setup:

- Load up clusters
- Convergence information
- Partial sums from KMeansCombiner (more in a moment)
- · Reduce Phase
 - Sum all the vectors in the cluster to produce a new Centroid
 - Check for Convergence
- Output cluster


 The centroid of each of the k clusters becomes the new means.


 Steps 2 and 3 are repeated until convergence has been reached.


KMeansCombiner

Just like
 KMeansReducer, but
 only produces
 partial sum of the
 cluster based on the
 data local to the
 Mapper


KMeansClusterMapper

- Some applications only care about what the Centroids are, so this step is optional
- Setup:
 - Load up the clusters and the DistanceMeasure used
- Map Phase
 - Calculate which Cluster the point belongs to
 - Output <ClusterId, Vector>


Pasos para procesar datos con clustering

- 1. Preprocesar los datos
- 2. Crear vectores a partir de los datos
- 3. Almacenar los vectores en un SequenceFile


Ejemplo sencillo (1/4)

```
public static final double[][] points = { {1, 1}, {2, 1}, {1, 2},
 {2, 2}, {3, 3}, {8, 8},
 {9, 8}, {8, 9}, {9, 9}};
public static void writePointsToFile(List<Vector> points,
 String fileName,
 FileSystem fs,
 Configuration conf) throws IOException {
  Path path = new Path(fileName);
  SequenceFile.Writer writer = new SequenceFile.Writer(fs, conf,
 path, LongWritable.class, VectorWritable.class);
  long recNum = 0;
  VectorWritable vec = new VectorWritable();
  for (Vector point : points) {
 vec.set(point);
 writer.append(new LongWritable(recNum++), vec);
  writer.close();
```


Ejemplo sencillo (2/4)

```
public static List<Vector> getPoints(double[][] raw) {
  List<Vector> points = new ArrayList<Vector>();
  for (int i = 0; i < raw.length; i++) {
 double[] fr = raw[i];
 Vector vec = new RandomAccessSparseVector(fr.length);
 vec.assign(fr);
 points.add(vec);
  return points;
 Specify number
public static void main(String args[]) throws Exception {
 of clusters to
 be formed
  int k = 2;
  List<Vector> vectors = getPoints(points);
 Create input
 directories for data
  File testData = new File("testdata");
  if (!testData.exists()) {
 testData.mkdir();
  testData = new File("testdata/points");
  if (!testData.exists()) {
 testData.mkdir();
```


Ejemplo sencillo (3/4)

```
Configuration conf = new Configuration();
FileSystem fs = FileSystem.get(conf);
writePointsToFile(vectors,
 Write initial centers
 "testdata/points/file1", fs, conf);
Path path = new Path("testdata/clusters/part-00000");
SequenceFile.Writer writer
 = new SequenceFile.Writer(
 fs, conf, path, Text.class, Cluster.class);
for (int i = 0; i < k; i++) {
 Vector vec = vectors.get(i);
  Cluster cluster = new Cluster(
 vec, i, new EuclideanDistanceMeasure());
  writer.append(new Text(cluster.getIdentifier()), cluster);
writer.close();
```


Ejemplo sencillo (4/4)

```
KMeansDriver.run(conf, new Path("testdata/points"),
 Run k-means
  new Path("testdata/clusters"),
  new Path("output"), new EuclideanDistanceMeasure(),
 0.001, 10, true, false);
SequenceFile.Reader reader
 = new SequenceFile.Reader(fs,
 new Path("output/" + Cluster.CLUSTERED POINTS DIR
 + "/part-m-00000"), conf);
IntWritable key = new IntWritable();
WeightedVectorWritable value = new WeightedVectorWritable();
while (reader.next(key, value)) {
  System.out.println(
 value.toString() + " belongs to cluster "
 Read output,
 + key.toString());
 print vector,
 cluster ID
reader.close();
```


Ejemplo sencillo: diagrama de flujo


Efecto de las métricas

Distance measure	Number of Iterations	Vectors ^a in cluster 0	Vectors in cluster 1
EuclideanDistanceMeasure	3	0, 1, 2, 3, 4	5, 6, 7, 8
SquaredEuclideanDistanceMeasure	5	0, 1, 2, 3, 4	5, 6, 7, 8
ManhattanDistanceMeasure	3	0, 1, 2, 3, 4	5, 6, 7, 8
CosineDistanceMeasure	1	1	0, 2, 3, 4, 5, 6, 7, 8
TanimotoDistanceMeasure	3	0, 1, 2, 3, 4	5, 6, 7, 8


K-means

- El algoritmo se ejecuta usado:
 - KmeansClusterer (in-memory)
 - KMeansDriver: MapReduce


Clustering in-memory (1/2)

```
private static void generateSamples(List<Vector> vectors, int num,
  double mx, double my, double sd) {
 for (int i = 0; i < num; i++) {
 vectors.add(new DenseVector(
 new double[] {
 UncommonDistributions.rNorm(mx, sd),
 UncommonDistributions.rNorm(my, sd)
 ));
public static void main(String[] args) {
  List<Vector> sampleData = new ArrayList<Vector>();
 Generate three
 sets of points
  generateSamples(sampleData, 400, 1, 1, 3);
  generateSamples(sampleData, 300, 1, 0, 0.5);
  generateSamples(sampleData, 300, 0, 2, 0.1);
  int k = 3;
```


Clustering in-memory (2/2)

```
List<Vector> randomPoints = RandomPointsUtil.chooseRandomPoints(
  sampleData, k);
 List<Cluster> clusters = new ArrayList<Cluster>();
 int clusterId = 0;
 for (Vector v : randomPoints) {
 clusters.add(new Cluster(v, clusterId++,
 new EuclideanDistanceMeasure()));
 List<List<Cluster>> finalClusters
 = KMeansClusterer.clusterPoints(sampleData, clusters,
 new EuclideanDistanceMeasure(), 3, 0.01);
 for (Cluster cluster : finalClusters.get (
 KMeansClusterer
 finalClusters.size() - 1)) {
 System.out.println("Cluster id: " + cluster.getId()
 Read center of
 + " center: " +
 cluster and print it
 cluster.getCenter().asFormatString());
```


Clustering como trabajo MapReduce

Ejecución de ejemplo:

```
$ bin/mahout kmeans -i reuters-vectors/tfidf-vectors/ \
-c reuters-initial-clusters \
-o reuters-kmeans-clusters \
-dm org.apache.mahout.common.distance.SquaredEuclideanDistanceMeasure \
-cd 1.0 -k 20 -x 20 -c1
```


Canopy Clustering


Model-based (Dirichlet) clustering


Clases para los métodos de clustering

Algorithms	In-memory implementation	MapReduce implementation	Fixed clusters	Partial membership
K-means	KMeansClusterer	KMeansDriver	Y	N
Canopy	CanopyClusterer	CanopyDriver	N	N
Fuzzy k-means	FuzzyKMeansClusterer	FuzzyKMeansDriver	Y	Y
Dirichlet	DirichletClusterer	DirichletDriver	N	Y
LDA	N/A	LDADriver	Y	Y


Aplicaciones reales del clustering de Mahout

- Localizar usuarios similares en Twitter
- Sugerencia de artistas en Last.fm
- Análisis de los datos de Stack Overflow


Clasificación


Mahout en clasificación

- □ ¿Por qué usar Mahout en clasificación?
- La principal ventaja es su capacidad para escalar a conjuntos de datos grandes
- En general, las necesidades de recursos en Mahout crecen linealmente con el tamaño de los problemas


Escalabilidad de Mahout en clasificación


Métodos de clasificación en Mahout

- Modelos ingenuos de Bayes
- Modelos ocultos de Markov
- Regresión Logística
- Random Forests


Flujo de trabajo en un problema de clasificación

- 1. Crear el modelo:
 - 1. Salida
 - 2. Entradas
 - 3. Recoletar datos
 - 4. Seleccionar algoritmo de aprendizaje
 - 5. Entrenar el modelo
- 2. Evaluar el modelo
- 3. Usar el modelo en producción


Clasificación de puntos rellenos


Distinguir los puntos que

tienen relleno de los que no


Características de los datos

Variable	Description	Possible values
x	The x coordinate of a point	Numerical from 0 to 1
У	The y coordinate of a point	Numerical from 0 to 1
shape	The shape of a point	Shape code from 21 to 25
color	Whether the point is filled or not	1=empty, 2=filled
k	The k-means cluster ID derived using only x and y	Integer cluster code from 1 to 10
k0	The k-means cluster ID derived using x , y , and color	Integer cluster code from 1 to 10
xx	The square of the x coordinate	Numerical from 0 to 1
ху	The product of the x and y coordinates	Numerical from 0 to 1
УУ	The square of the y coordinate	Numerical from 0 to 1

¿Qué características son necesarias?


Construyendo el clasificador

```
mahout trainlogistic --input donut.csv

--output ./model --target color --categories 2

--predictors x y --types numeric --features 20

--passes 100 --rate 50
```


Salida

```
MAHOUT-JOB: /usr/lib/mahout/mahout-examples-0.7-cdh4.7.0-job.jar
20
color \sim -0.149*Intercept Term + -0.701*x + -0.427*y
 Intercept Term -0.14885
 x - 0.70136
 y - 0.42740
 0.000000000
 0.000000000
 0.00000000
 0.00000000
 0.000000000
0.00000000
 0.00000000
 0.00000000
 0.00000000
 0.00000000
0.701362221
 0.00000000
 0.00000000
 -0.148846792
 0.00000000
0.00000000
 0.00000000
 -0.427403872
 0.00000000
 0.00000000
14/08/16 18:24:15 INFO driver. MahoutDriver: Program took 601 ms (Minutes:
0.01001666666666667)
```


Evaluar el modelo


Mejorando el modelo

```
mahout trainlogistic --input donut.csv --output ./model --target color --categories 2 -- predictors x y a b c --types numeric --features 20 --passes 100 --rate 50
```


La nueva evaluación

```
mahout runlogistic --input donut.csv --model ./model --auc --confusion
```

```
AUC = 1.00
```

confusion: [[27.0, 1.0], [0.0, 12.0]]

entropy: [[-0.1, -1.5], [-4.0, -0.2]]


Sobre un conjunto de prueba

```
mahout runlogistic --input donut-test.csv --model ./model --auc -confusion
```

```
AUC = 0.97
```

confusion: [[24.0, 2.0], [3.0, 11.0]]

entropy: [[-0.2, -2.8], [-4.1, -0.1]]


Clasificación de mensajes de USENET

- Ejemplo: Compilación de mensajes de 20 USENET newsgroups
- http://mahout.apache.org/users/classification/twentynewsgroup.html


Ejecución sencilla

- cd \$MAHOUT_HOME
- ./examples/bin/classify-20newsgroups.sh


Ejecución detallada

- 1. Crear directorio de trabajo
- 2. Decargar y desempaquetar datos
- 3. Convertir los datos en SequenceFiles
- 4. Preprocesar los datos para incluir frecuencias de términos
- 5. Dividir el conjunto de datos en: entrenamiento y prueba
- 6. Entrenar el clasificador
- 7. Evaluar el clasificador


1. Crear un directorio de trabajo

```
export WORK_DIR=/tmp/mahout-work-${USER}
mkdir -p ${WORK_DIR}
```


2. Descargar y desempaquetar datos

```
curl
http://people.csail.mit.edu/jrennie/20Newsgroups/2
Onews-bydate.tar.gz -o ${WORK_DIR}/20news-
bydate.tar.gz

mkdir -p ${WORK_DIR}/20news-bydate

cd ${WORK_DIR}/20news-bydate && tar xzf ../20news-
bydate.tar.gz && cd .. && cd ..

mkdir ${WORK_DIR}/20news-all

cp -R ${WORK_DIR}/20news-bydate/*/*
${WORK_DIR}/20news-all
```


2.b Si se usa Hadoop

```
hadoop dfs -put ${WORK_DIR}/20news-all
${WORK_DIR}/20news-all
```


3. Convertir los datos en SequenceFile

```
mahout seqdirectory

-i ${WORK_DIR}/20news-all

-o ${WORK_DIR}/20news-seq

-ow
```


4. Preprocesar los datos: frecuencias de términos

```
mahout seq2sparse
 -i ${WORK_DIR}/20news-seq
 -o ${WORK_DIR}/20news-vectors
 -lnorm
 -nv
 -wt tfidf
```


5. Dividir el conjunto de datos

```
mahout split
 -i ${WORK_DIR}/20news-vectors/tfidf-vectors
 --trainingOutput ${WORK_DIR}/20news-train-vectors
 --testOutput ${WORK_DIR}/20news-test-vectors
 --randomSelectionPct 40
 --overwrite --sequenceFiles -xm sequential
```


6. Entrenar el clasificador

```
mahout trainnb
 -i ${WORK_DIR}/20news-train-vectors
 -el
 -o ${WORK_DIR}/model
 -li ${work_dir}/labelindex
 -OW
```


7. Evaluar el clasificador

```
mahout testnb
 -i ${WORK_DIR}/20news-test-vectors
 -m ${WORK_DIR}/model
 -1 ${WORK_DIR}/labelindex
 -OW
 -o ${WORK_DIR}/20news-testing
 -C
```


Flujo de trabajo

Naïve Bayes Training MapReduce Workflow in Mahout

1

- BayesFeatureDriver
 - Compute parts of TF-IDF via Term-Doc-Count, WordFreq, and FeatureCount

2

- BayesTfldfDriver
 - · Calc the TF-IDF of each feature/word in each label

E

- BayesWeightSummerDriver
- Take TF-IDF and Calc Trainer Weights

4

- BayesThetaNormalizerDriver
 - Calcs norm factor SigmaWij for each complement class


Evaluación de clasificadores

- La API de Mahout para evaluación de clasificadores:
 - Percent correct
 - Confusion matrix
 - Entropy matrix
 - AUC
 - Log Likelihood

Size of data set	Mahout algorithm	Execution model	Characteristics
Small to medium (less than tens of millions of training examples)	Stochastic gradient descent (SGD) family: OnlineLogisticRegression, CrossFoldLearner, AdaptiveLogisticRegression	Sequential, online, incremental	Uses all types of predictor variables; sleek and efficient over the appropriate data range (up to millions of training examples)
	Support vector machine (SVM)	Sequential	Experimental still; sleek and efficient over the appropriate data range
Medium to large (millions to hundreds of millions of training examples)	Naive Bayes	Parallel	Strongly prefers text-like data; medium to high overhead for training; effective and useful for data sets too large for SGD or SVM
	Complementary naive Bayes	Parallel	Somewhat more expensive to train than naive Bayes; effective and useful for data sets too large for SGD, but has similar limitations to naive Bayes
Small to medium (less than tens of millions of training examples)	Random forests	Parallel	Uses all types of predictor variables; high overhead for training; not widely used (yet); costly but offers complex and interesting classifications, handles nonlinear and conditional relationships in data better than other techniques


Disección de modelos

 (Mahout) Proceso para identificar el efecto de distintas entradas en la salida del clasificador


Diseño de sistemas para muchos datos

- 1. Determinar requisitos: tamaño y tiempo de respuesta
- 2. Extracción de características
- Codificación de los datos
- 4. Desarrollo
- 5. Explotación
- 6. Actualización


El camino que enruta ...

- Se aleja de Hadoop y busca otras plataformas con más soporte: Spark
- Interfaces para nuevos lenguajes: Scala


Conclusiones

- Es una biblioteca para ML con la escalabilidad como requisito fundamental
- Incluye implementaciones secuenciales y paralelas (basadas en MapReduce)
- Ha sido probada en exigentes aplicaciones reales
- Cambio de soporte para escalabilidad
- Biblioteca en desarrollo...


Referencias

- S. Owen, R. Anil, T. Dunning, E. Friedman, "Mahout in Action", Manning, 2011
- P. Giacomelli, "Apache Mahout Cookbook", PacktPublishing, 2013
- mahout.apache.org
- Stack Overflow