Converting R to PMML

Villu Ruusmann Openscoring OÜ

"Train once, deploy anywhere"

R challenge

"Fat code around thin model objects":

- Many packages to solve the same problem, many ways of doing and/or representing the same thing
- The unit of reusability is R script
- Model object is tightly coupled to the R script that produced it. Incomplete/split schemas
- No (widely adopted-) pipeline formalization

(J)PMML solution

```
Evaluator evaluator = ...;
List<InputField> argumentFields = evaluator.getInputFields();
List<ResultField> resultFields =
 Lists.union(evaluator.getTargetFields(), evaluator.getOutputFields());
Map<FieldName, ?> arguments = readRecord(argumentFields);
Map<FieldName, ?> result = evaluator.evaluate(arguments);
writeRecord(result, resultFields);
```

- The R script (data pre-and post-processing, model) is represented using standardized PMML data structures
- Well-defined data entry and exit interfaces

Workflow

R challenge

Training:

```
audit_train = read.csv("Audit.csv")
audit_train$HourlyIncome = (audit_train$Income / (audit_train$Hours * 52))
audit.model = model(Adjusted ~ ., data = audit_train)
saveRDS(audit.model, "Audit.rds")
```

Deployment:

```
audit_test = read.csv("Audit.csv")
audit.model = readRDS("Audit.rds")
# "Error in eval(expr, envir, enclos) : object 'HourlyIncome' not found"
predict(audit.model, newdata = audit_test)
```

R solution

```
Matrix interface (喝):
label = audit$Adjusted
features = audit[, !(colnames(audit) %in% c("Adjusted"))]
# Returns a `model` object
audit.model = model(x = features, y = label)
Formula interface ( ):
# Returns a `model.formula` object
audit.model = model(Adjusted ~ . + I(Income / (Hours * 52)), data = audit)
```

From `pmml` to `r2pmml`


```
library("pmm1")
library("r2pmml")
audit = read.csv("Audit.csv")
audit$Adjusted = as.factor(audit$Adjusted)
audit.glm = glm(Adjusted ~ . + I(Income / (Hours * 52)),
 data = audit, family = "binomial")
saveXML(pmml(audit.glm), "Audit.pmml")
r2pmml(audit.glm, "Audit.pmml")
```

Package `pmml` (喝)

Package `r2pmml` (1)

```
<PMML>
 <DataDictionary>
 <DataField name="Income" optype="continuous" dataType="double"/>
 <DataField name="Hours" optype="continuous" dataType="double"/>
 </DataDictionary>
  <TransformationDictionary>
 <DerivedField name="Income/(Hours * 52)" optype="continuous" dataType="double">
 <Apply function="/"><FieldRef field="Income"/><Apply function="*"><FieldRef</pre>
field="Hours"/><Constant>52</Constant></Apply></Apply>
 </DerivedField>
 </TransformationDictionary>
  <GeneralRegressionModel>
 <MiningSchema>
 <MiningField name="Income"/>
 <MiningField name="Hours"/>
 </MiningSchema>
 </GeneralRegressionModel>
</PMML>
```

Manual conversion (1/2)

Manual conversion (2/2)

The R side:

```
audit.model = model(Adjusted ~ ., data = audit)
# Decorate the model object with supporting information
audit.model = r2pmml::decorate(audit.model, dataset = audit)
saveRDS(audit.model, "Audit.rds")
```

The Java side:

```
$ git clone https://github.com/jpmml/jpmml-r.git
$ cd jpmml-r; mvn clean package
$ java -jar target/converter-executable-1.2-SNAPSHOT.jar --rds-input
/path/to/Audit.rds --pmml-output /path/to/Audit.pmml
```

In-formula feature engineering

Sanitization (1/2)

```
?base::ifelse

# Static replacement value
as.formula(Adjusted ~ ifelse(is.na(Hours), 0, Hours))

# Dynamic replacement value
as.formula(paste("Adjusted ~ ifelse((is.na(Hours) | Hours < 0 | Hours > 168),", mean(df$Hours), ", Hours)", sep = ""))
```

Sanitization (2/2)

Binarization (1/2)

```
?base::ifelse
as.formula(Adjusted ~ ifelse(Hours >= 40, "full-time", "part-time"))
```

Binarization (2/2)

Bucketization (1/2)

```
?base::cut

# Static intervals
as.formula(Adjusted ~ cut(Income, breaks = 3))

# Dynamic intervals
as.formula(Adjusted ~ cut(log10(Income), breaks = quantile(log10(Income)))
```

Bucketization (2/2)

```
<DerivedField name="cut(Income)" optype="categorical" dataType="string">
 <Extension>cut(Income, breaks = 3)</Extension>
 <Discretize field="Income">
 <DiscretizeBin binValue="(129,1.61e+05]">
 <Interval closure="openClosed" leftMargin="129.0" rightMargin="161000.0"/>
 </DiscretizeBin>
 <DiscretizeBin binValue="(1.61e+05,3.21e+05]">
 <Interval closure="openClosed" leftMargin="161000.0" rightMargin="321000.0"/>
 </DiscretizeBin>
 <DiscretizeBin binValue="(3.21e+05,4.82e+05]">
 <Interval closure="openClosed" leftMargin="321000.0" rightMargin="482000.0"/>
 </DiscretizeBin>
 </Discretize>
</DerivedField>
```

Mathematical expressions (1/2)

```
?base::I
as.formula(Adjusted ~ I(floor(Income / (Hours * 52))))
```

Supported constructs:

- Arithmetic operators `+`, `-`, `*`, `/`, `^` and `**`
- Relational operators `==`, `!=`, `<`, `<=`, `>=` and `>`
- Logical operators `!`, `&` and `|`
- Functions `abs`, `ceiling`, `exp`, `floor`, `is.na`, `log`, `log10`, `round`
 and `sqrt`

Mathematical expressions (2/2)

Renaming and regrouping categories (1/2)

```
library("plyr")
?plyr::revalue
?plyr::mapvalues
as.formula(Adjusted ~ plyr::revalue(Employment, c("PSFederal" = "Public",
"PSState" = "Public", "PSLocal" = "Public")))
as.formula(Adjusted ~ plyr::revalue(Education, c("Yr1t4" = "Yr1t6",
"Yr5t6" = "Yr1t6", "Yr7t8" = "Yr7t9", "Yr9" = "Yr7t9", "Yr10" = "Yr10t12",
"Yr11" = "Yr10t12", "Yr12" = "Yr10t12")))
as.formula(Adjusted ~ plyr::mapvalues(Gender, c("Male", "Female"), c(0, 1)))
```

Renaming and regrouping categories (2/2)

```
<DerivedField name="revalue(Employment)" optype="categorical" dataType="string">
  <Extension>plyr::revalue(Employment, c(PSFederal = "Public", PSState = "Public",
 PSLocal = "Public"))</Extension>
  <MapValues outputColumn="to">
 <FieldColumnPair field="Employment" column="from"/>
 <InlineTable>
 <row><from>PSFederal</from><to>Public</to></row>
 <row><from>PSState</from><to>Public</to></row>
 <row><from>PSLocal</from><to>Public</to></row>
 <row><from>Consultant</from><to>Consultant</to></row>
 <row><from>Private</from><to>Private</to></row>
 <row><from>SelfEmp</from><to>SelfEmp</to></row>
 <row><from>Volunteer</from><to>Volunteer</to></row>
 </InlineTable>
 </MapValues>
</DerivedField>
```

Interactions

```
as.formula(Adjusted ~
 # Continuous vs. continuous
 Age:Income +
 # Continuous vs. transformed continuous
 Age:I(log10(Income)) +
 # Continuous vs. categorical
 Gender:Income +
 # Categorical vs. categorical
 (Gender + Education) ^ 2
```

Estimator fitting

Alternative encodings (1/2)

```
# Continuous label ~ Continuous and categorical features
audit.glm = glm(Income ~ Age + Employment + Education + Marital +
Occupation + Gender + Hours, data = audit, family = "gaussian")

# Encoded as GeneralRegressionModel element
r2pmml(audit.glm, "Audit.pmml")

# Encoded as RegressionModel element
r2pmml(audit.glm, "Audit.pmml", converter = "org.jpmml.rexp.LMConverter")
```

Alternative encodings (2/2)

```
# Binary label ~ Categorical features
audit.glm = glm(\frac{Adjusted}{adjusted} ~ \frac{cut(Age, breaks = c(0, 21, 65, 100))}{adjusted} +
Employment + Education + Marital + Occupation + cut(Income, breaks =
quantile(Income)) + Gender + ifelse(Hours >= 40, "full-time",
"part-time"), data = audit, family = "binomial")
audit.scorecard = r2pmml::as.scorecard(audit.glm)
# Encoded as Scorecard element
r2pmml(audit.scorecard, "Audit.pmml")
```

Q&A

villu@openscoring.io

https://github.com/jpmml

https://github.com/openscoring

https://groups.google.com/forum/#!forum/jpmml

Software (Nov 2017)

- The R side:
 - o base 3.3(.1)
 - o pmml 1.5(.2)
 - o r2pmml 0.15(.0)
 - o plyr 1.8(.4)
- The Java side:
 - JPMML-R 1.2(.20)
 - JPMML-Evaluator 1.3(.10)