Fouilles de données et Medias sociaux

Master 2 DAC - FDMS

Sylvain Lamprier

UPMC

Fouille de données et Medias Sociaux

- Rich and big data:
 - Millions d'utilisateurs
 - Millions de contenus
 - Multimedia (texte, image, videos, etc...)
 - Millions de connections et relations (de differents types)
 - Preferences, tendences, opinions, ...
- Analyse réseau social ⇒ Traitements à large échelle
 - Taille des données
 - Complexité des données
 - Dynamicité
- Données + Traitements distribués

Traitement Distribué

- Hadoop Map Reduce
 - API Java
 - Echaînement de jobs
 - Exemples de tâches MapReduce itérées
 - Mise en oeuvre sur Hadoop
- Spark

Traitement distribué

- Apache Hadoop
 - Framework distribué
 - Utilisé par de très nombreuses entreprises
 - Traitements parallèles sur des clusters de machines
 - ⇒ Amener le code aux données
- Système de fichiers HDFS
 - Système de fichiers virtuel de Hadoop
 - Conçu pour stocker de très gros volumes de données sur un grand nombre de machines
 - Permet l'abstraction de l'architecture physique de stockage
 - Réplication des données

- Exécution d'un problème de manière distribuée
 - ⇒ Découpage en sous-problèmes
 - Execution des sous-problèmes sur les différentes machines du cluster
 - Stratégie algorithmique dite du Divide and Conquer
- Deux étapes principales :
 - Map: Emission de paires <clé,valeur> pour chaque donnée d'entrée lue
 - Reduce: Regroupement des valeurs de clé identique et application d'un traitement sur ces valeurs de clé commune

- Composants d'un processus Map Reduce:
 - Split: Divise les données d'entrée en flux parallèles à fournir aux noeuds de calcul.
 - Read: Lit les flux de données en les découpant en unités à traiter. Par défaut à partir d'un fichier texte: unité = ligne.
 - Map: Applique sur chaque unité envoyé par le Reader un traitement de transformation dont le résultat est stocké dans des paires <clé,valeur>.
 - Combine: Composant facultatif qui applique un traitement de reduction anticipé à des fins d'optimisation. Cette étape ne doit pas perturber la logique de traitement.
 - **5** ...

- Composants d'un processus Map Reduce:
 - **①** ...
 - ② Group: Regroupement (ou shuffle) des paires de clés communes. Réalisé par un tri distribué sur les différents noeuds du cluster.
 - Partition: Distribue les groupes de paires sur les différents noeuds de calcul pour préparer l'opération de reduction. Généralement effectué par simple hashage et découpage en morceaux de données de tailles égales (dépend du nombre de noeuds Reduce).
 - Reduce: Applique un traitement de réduction à chaque liste de valeurs regroupées.
 - Write: Écrit le resultat du traitement dans le(s) fichier(s) résultats(s). On obtient autant de fichiers resultats que l'on a de noeuds de reduction.

Hadoop Map Reduce

- Hadoop : Framework Java
- Elements centraux:
 - Interface Writable : types de données
 - Class InputFormat<K,V>: format d'entrée
 - Class Mapper<KI, VI, KO, VO> : opération de Mapping
 - Class Reducer<KI, VI, KO, VO> : opération de Reduction
 - Class OutputFormat<K,V>: format de sortie

Map Reduce: Writable

- Interface Writable : types de données
 - Format d'échange des différents composants MapReduce
 - Hadoop nativement des classes d'écriture pour les types primitifs
 - int ⇒ IntWritable
 - long ⇒ LongWritable
 - float ⇒ FloatWritable
 - boolean ⇒ BooleanWritable
 - String ⇒ Text
 - ...
 - Pour les autres types : étendre soi-même Writable en redéfinissant
 - readFields(DataInput in) : définit la manière de lire la donnée dans un flux d'entrée in
 - write(DataOutput out) : définit la manière d'écrire la donnée dans un flux de sortie out

Hadoop Map Reduce: Writable

Exemple Writable: Point3D

```
public class Point3D implements Writable {
 public float x,y,z;
 public Point3D(float x, float y, float z) {
 this.x = x;
 this.y = y;
 this.z = z:
 public void write (DataOutput out) throws IOException {
 out.writeFloat(x);
 out.writeFloat(y);
 out.writeFloat(z);
 public void readFields(DataInput in) throws IOException {
 x = in.readFloat():
 y = in.readFloat();
 z = in.readFloat();
```

- Class InputFormat<K,V>: format d'entrée
 - Les données d'entrée sont découpées en unités de traitement
 - Définit :
 - Les fichiers à utiliser en entrée
 - La manière de découper les données d'entrée en blocs (définit le nombre de tâches map à executer)
 - La manière de découper les blocs d'entrée en unité de traitement (définit le nombre d'itérations séquentielles de chaque tâche Map)

- InputFormat standards :
 - TextInputFormat:
 - Données textuelles
 - Découpage par ligne
 - Clé: L'offset de la line
 - Valeur: La ligne textuelle
 - KeyValueInputFormat
 - Données textuelles
 - Découpage par ligne
 - Clé: Tout le texte qui précède la 1ière tabulation
 - Valeur: Le reste de la line
 - SequenceFileInputFormat
 - Données binaires produites par Hadoop (SequenceFileOutputFormat)
 - Découpage par couples définis dans le format
 - Clé Valeur: objets Writable sérialisés
- Les trois formats découpent les entrées en blocs de 64Mo
 - Correspond à la taille des blocs sur HDFS
 - Modifiable selon les paramètres mapred.min.split.size et mapred.max.split.size

- Définition de FileInputFormat Personnalisés
- ⇒ Hériter de FileInputFormat<K,V>
- ⇒ Une méthode à redéfinir:
 - createRecordReader(InputSplit,TaskAttemptContext) : crée le lecteur d'entrée
- ⇒ Si on ne souhaite pas que le fichier soit découpé en plusieurs blocs :
 - Redéfinir isSplitable(JobContext context, Path file) pour qu'elle retourne false

Hadoop Map Reduce: RecordReader

- Définit la manière dont on lit les entrées
 - Un InputSplit est un bloc de traitement...
 - ... que l'on doit lire par unités
 - Problème : Les frontières des unités ne coincident pas toujours avec les frontières des blocs (ex: unité = ligne v.s. bloc=64Mo)
 - ⇒ Le Reader termine la lecture de l'unité sur le bloc suivant. Attention à bien respecter cette logique lors de la définition d'un Reader personnalisé.

Hadoop Map Reduce: Mapper

- Pour chaque unité de traitement
 - Emission d'une paire clé-valeur
- ⇒ Hériter de Mapper<Kin,Vin,Kout,Vout>

Exemple de Mapper: WordCount

Hadoop Map Reduce: Reducer

- Pour chaque clé émise par le Mapper
 - Réduction de la liste de valeurs associées
 - Emission d'un résultat Clé-Valeur
- ⇒ Hériter de Reducer<Kin,Vin,Kout,Vout>

Exemple de Reducer: WordCount

```
public class WordCountReducer extends Reducer<Text, IntWritable, Text, Text>
{
 public void reduce(Text key, Iterable<IntWritable> values,Context context)
 throws IOException, InterruptedException
 {
 Iterator<IntWritable> i=values.iterator();
 int count=0;
 while (i.hasNext())
 count=i.next().get();
 context.write(key, new Text(count+" occurences."));
 }
}
```

- Class OutputFormat<K,V>: format de sortie
 - Les résultats du MapReduce sont écrites dans la sortie selon
 - Le support de sortie
 - Le format de sortie (texte, binaire, etc..)
 - Le type de compression

- Correspondance entre InputFormat et OuputFormat:
 - TextOutputFormat ⇒ KeyValueInputFormat
 - SequenceOutputFormat ⇒ SequenceInputFormat
- SequenceOutputFormat<K,V>
 - Format de sortie du Mapper
 - Permet de serialiser divers types d'objects que l'on pourra deserialiser par un SequenceInputFormat
 - Différents types de compression permis (record ou block compression)
 - Produit des fichiers facilement "splittable" ⇒ améliore les performances d'un traitement par un futur nouveau job MapReduce

Hadoop Map Reduce

Exemple de Création d'un Job

```
public static Job createJob(String in, String out) throws IOException {
  Configuration conf=new Configuration();
 Job job=Job.getInstance(new Cluster(conf),conf);
  job.setJarByClass(Test.class);
 SequenceFileInputFormat.addInputPath(iob.new Path(in)):
  job.setInputFormatClass(SequenceFileInputFormat.class);
  job.setMapperClass(TestMapper.class);
  iob.setMapOutputKevClass(Text.class);
  job.setMapOutputValueClass(Point3D.class);
  job . setCombinerClass (TestReducer . class );
  job.setReducerClass(TestReducer.class);
  iob.setNumReduceTasks(3):
  SequenceFileOutputFormat.setOutputPath(job.new Path(out));
  job.setOutputFormatClass(SequenceFileOutputFormat.class);
  iob.setOutputKevClass(Text.class);
  job.setOutputValueClass(Point3D.class);
  return job;
```

Hadoop Map Reduce

Exécution d'un Job: Création du Driver

Hadoop Map Reduce: Echaînement de Jobs

Job

- submit() : Soumet le job
- waitForCompletion(boolean verbose) : Soumet le job et attend sa terminaison

ControlledJob

- addDependingJob(ControlledJob dependingJob): ajoute une dépendence au job (attend la terminaison du job passé en paramètre pour commencer)
- submit() : Soumet le job

JobControl

- addJob(ControlledJob aJob): ajoute un nouveau job au JobControl
- run(): lance les jobs
- allFinished(): retourne un booléen indiquant si tous les jobs lancés dans ce JobControl sont terminés

Hadoop Map Reduce: Echaînement de Jobs

Pour avoir un retour sur l'execution

```
while (!jobControl.allFinished()) {
 System.out.println("Jobs in waiting state: " + jobControl.getWaitingJobList().size());
 System.out.println("Jobs in ready state: " + jobControl.getReadyJobsList().size());
 System.out.println("Jobs in running state: " + jobControl.getRunningJobList().size());
 List < ControlledJob > successfulJobList = jobControl.getSuccessfulJobList();
 System.out.println("Jobs in success state: " + successfulJobList.size());
 List < ControlledJob > failedJobList = jobControl.getFailedJobList();
 System.out.println("Jobs in failed state: " + failedJobList.size());
}
```


Hadoop Map Reduce: Echaînement de Jobs

- De nombreuses applications peuvent nécessiter l'enchaînement de plusieurs jobs
 - ⇒ Différents Map-Reduce à enchaîner
 - ⇒ Multiples itérations d'un même job Map-Reduce
- Comment exploite-t-on les resultats ?
 - Resultats en tant que données en RAM ⇒ Entrées fixes
 - Resultats en tant que nouvelles entrées du MapReduce
 Faiture / acture des resultats
 - ⇒ Ecriture/Lecture des resultats

4 Exemples de problèmes MapReduce incrémentaux

- Calcul des plus courtes distances à un noeud d'un graphe
- Calcul des plus courts chemins entre toutes les paires de noeuds d'un graphe
- Algorithme PageRank
- Regression Logistique

Calcul des plus courtes distances à un noeud d'un graphe

- Quelles Entrées ?
- Quelles Transformations Map ?
- Quelles Clés de Regroupement ?
- Quelles opérations de réduction ?

Calcul des plus courtes distances à un noeud d'un graphe

Données :

- Structure de Noeud n:
 - n.id: identifiant du noeud n
 - n.adjacencyList: Liste d'adjacence S(n) du noeud n
 - n.dist: Distance du noeud n au noeud de départ start (initialisée à ∞ pour tous les noeuds sauf start)
- Formulation (BFS):
 - start.dist = 0
 - Pour tout noeud n atteignable par un ensemble de noeuds
 M, n.dist = 1 + min m.dist

Calcul des plus courtes distances à un noeud d'un graphe

Breadth First Search: Job MapReduce

```
Map(n){
 Emettre(n.id,n);
 Si(n.dist < \infty):
 Pour tout id \in n.adiacencvList:
 dist \leftarrow n.dist + 1
 Emettre (id, Node (id, m.dist, \emptyset));
Reduce(nid, nodes){
 min \leftarrow \infty;
 nmin \leftarrow \emptyset:
 adi \leftarrow \emptyset:
 Pour tout n \in nodes:
 Si (n.adjacencyList \neq \emptyset): adj \leftarrow n.adjacencyList
 Si((nmin == \emptyset) ou (n.dist < min)):
 min \leftarrow n.dist:
 nmin \leftarrow n
 nmin.adjacencyList ← adj;
 Emettre (nmin);
```

Calcul des plus courts chemins entre toutes les paires de noeuds d'un graphe

- Quelles Entrées ?
- Quelles Transformations Map ?
- Quelles Clés de Regroupement ?
- Quelles opérations de réduction ?

Calcul des plus courts chemins entre toutes les paires de noeuds d'un graphe

Données :

- Chemins C entre paire de noeuds:
 - · C.start: noeud de depart
 - C.end: noeud de fin
 - C.dist: distance (nbre de liens à suivre pour atteindre C.end à partir de C.start
 - C.shortests: Ensemble de chemins de C.start à C.end de distance C.dist

Formulation :

- Pour tout couple de noeuds u, v tel qu'il existe un lien entre u et v, la distance minimale D(u, v) est : D(u, v) = 1
- Pour tout couple de noeuds u, v non directement lié : $D(u, v) = \min_{m} (D(u, m) + D(m, v))$

Calcul des plus courts chemins entre toutes les paires de noeuds d'un graphe

Calcul des plus courts chemins: Job MapReduce

```
Map(p){
 Emettre(p.start,p);
 Si(p.new): Emettre(p.end,p);
Reduce(node, ListPaths){
 P \leftarrow \emptyset: Ends \leftarrow \emptyset: Starts \leftarrow \emptyset
 Pour tout p∈ ListPaths:
 p.new ← False ;
 Si(p.start==node): Ends = Ends∪p:
 Sinon: Starts = Starts up;
 Pour tout ep∈ Ends:
 P[ep.start, ep.end] = ep;
 Pour tout sp∈ Starts:
 Si(sp. start == ep. start): continue;
 d \leftarrow sp.dist + ep.dist;
 p \leftarrow P[sp.start, ep.end];
 Si((p==null) ou (p.dist>=d)):
 newp \leftarrow Fusion(sp, ep);
 Si(p, dist==d):
 p.shortests ← p.shortests ∪ newp.shortests;
 Sinon:
 P[sp.start, ep.end] \leftarrow newp;
 Pour tout p \in P: Emettre(p);
```

Algorithme PageRank

- PageRank simule le comportement d'un surfeur aléatoire:
 - \bullet au temps t, le sufeur est sur la page p_t ,
 - 2 avec une probabilité d, il clique aléatoirement sur un lien de p_t . p_{t+1} est alors la page pointée par ce lien.
 - 3 avec une probabilité 1 d, p_{t+1} est une page Web choisie aléatoirement.
 - uretour à l'étape 1.
- Avec
 - P_i: l'ensemble des pages pointant vers la page i
 - ℓ_j : le nombre de liens sortant de la page j
- Probabilité μ_i^t que le surfeur soit sur la page i au temps t=

$$\mu^{t+1} = \frac{1-d}{N} \mathbf{1} + dA\mu^t \text{ avec } A_{ij} = \begin{cases} \frac{1}{\ell_j} \text{ si } j \in P_i \\ 0 \text{ sinon} \end{cases} \text{ et } N : \# \text{pages Web.}$$

Algorithme PageRank

$$\mu^{t+1} = \frac{1-d}{N} \mathbf{1} + dA\mu^t \text{ avec } A_{ij} = \begin{cases} \frac{1}{\ell_j} \text{ si } j \in P_i \\ 0 \text{ sinon} \end{cases} \text{ et } N : \# \text{pages Web.}$$

- Quelles Entrées ?
- Quelles Transformations Map?
- Quelles Clés de Regroupement ?
- Quelles opérations de réduction ?

Avec d=1:

Avec d=1:

Avec d=1:

- Données :
 - Structure de Noeud n:
 - n.id: identifiant du noeud n
 - n.adjacencyList: Liste d'adjacence S(n) du noeud n
 - n.p: score PageRank à l'iteration courante
- Formulation :
 - Pour tout noeud n: $n.p^{t_0} = \frac{1}{N}$
 - Pour tout noeud n atteignable par un ensemble de noeuds

$$M, n.p^{t+1} = \frac{1-d}{N} + d \sum_{m \in M} \frac{m.p^t}{|m.adjacencyList|}$$

PageRank: Job MapReduce

```
\begin{split} \mathsf{Map}(\mathsf{n}) \{ & np - \frac{n.p}{|m.adjacencyList|} \\ & n.p - 0 \\ & \mathsf{Emettre}\,(\mathsf{n}.\,\mathsf{id}\,,\mathsf{n}\,); \\ & \mathsf{Pour}\,\,\mathsf{tout}\,\,id \in n.adjacencyList; \\ & \mathsf{Emettre}\,(id\,,\mathsf{Node}\,(id,\emptyset,np)\,); \\ \} & \\ \mathsf{Reduce}\,(\mathsf{nid}\,,\,\,\mathsf{nodes}\,) \{ \\ & sum - 0; \\ & adj - \emptyset; \\ & \mathsf{Pour}\,\,\mathsf{tout}\,\,n \in nodes: \\ & \mathsf{Si}\,(n.adjacencyList \neq \emptyset)\colon\,\,adj - n.adjacencyList; \\ & sum - sum + n.p; \\ & \mathsf{Emettre}\,(\mathsf{Node}\,(nid,adj,\frac{1-d}{N} + d \times sum)\,); \\ \} & \\ \end{split}
```


- Hypothèse :
 - Rapport de probas conditionnelles peut être modélisé par une application linéaire

•
$$\ln \frac{p(1|x)}{1-p(1|x)} = \theta.x$$

$$\Rightarrow p(1|X) = \frac{e^{\theta \cdot X}}{1 + e^{\theta \cdot X}} = \frac{1}{1 + e^{-\theta \cdot X}}$$

- Maximum de vraissemblance
 - $\theta^* = \underset{\theta}{\operatorname{argmax}} \sum_{i}^{n} y_i \ln(\frac{1}{1 + e^{-\theta \cdot x}}) + (1 y_i) \ln(1 \frac{1}{1 + e^{-\theta \cdot x}})$
 - Gradient : $\sum_{i}^{n} x_{i} \left(y_{i} \frac{1}{1 + e^{-\theta \cdot x}} \right)$

Estimation du maximum de vraissemblance par montée de gradient :

$$\theta^{t+1} = \theta^t + \alpha \sum_{i=1}^{n} x_i (y_i - \frac{1}{1 + e^{-\theta \cdot x}})$$

- Quelles Entrées ?
- Quelles Transformations Map?
- Quelles Clés de Regroupement ?
- Quelles opérations de réduction ?

- Données :
 - Item =
 - item.x : Vecteur de features de nbDims dimensions
 - item.y : Score à prédire
 - Entrées fixes, seul θ varie
- Formulation:

$$\bullet \ \theta^{t+1} = \theta^t + \alpha \sum_{i=1}^{n} x_i \left(y_i - \frac{1}{1 + e^{-\theta \cdot x}} \right)$$

Montée de gradient: Job MapReduce

```
\begin{aligned} & \text{Map(item)} \{ & \text{Pour i de 1 à nbDims:} \\ & & \text{Emettre} (i, \textit{item.x}_i(\textit{item.y} - \frac{1}{1 + e^{-<\theta, \textit{item.x}>}})); \\ \} & \\ & \text{Reduce(i, gradients)} \{ & \\ & sumg - 0; \\ & \text{Pour tout } g \in \textit{gradients:} \\ & sumg - sumg + g \\ & \text{Emettre} (i, \textit{theta}_i + \alpha \times \textit{sumg}); \\ \} & \end{aligned}
```

Hadoop Map Reduce: Echaînement de Jobs

- Resultats en tant que nouvelles entrées du MapReduce
 Ecriture/Lecture des resultats dans des SequenceFile
 - Ecriture/Lecture des resultats dans des fichier
 - De préférence SequenceFile : job.setOuputFormat(SequenceFileOutputFormat.class)
 - A l'iteration suivante, lecture à partir d'un SequenceFile : job.setInputFormat(SequenceFileInputFormat.class)
- Resultats en tant que données en RAM ⇒ Entrées fixes
 - Entrées fixes
 - Paramètres lus à partir de fichiers resultats
 - Eventuellement spécifier une sorte vide : job.setOuputFormat(NullOutputFormat.class)

Hadoop Map Reduce vs Spark

- Hadoop Map Reduce: Inconvénients
 - Beaucoup de lectures/ecritures sur disque
 - Pas de mise en mémoire vive
- Spark
 - Mise en oeuvre d'une mémoire partagée
 - Simplification des process
 - ⇒ Jusqu'à 10x fois plus rapide sur disque
 - ⇒ Jusqu'à 100x fois plus rapide sur disque
 - ⇒ Code plus compact
 - ⇒ Mieux adapté pour l'apprentissage statistique

- Contexte Spark
 - Définit les opérations Spark à effectuer sur les collections de données

Spark: Initialisation

```
import org.apache.spark.SparkConf;
import org.apache.spark.api.java.JavaSparkContext;

SparkConf sparkConf = new SparkConf().setAppName(name);
JavaSparkContext sc = new JavaSparkContext(sparkConf);
```

- Resilient Distributed Datasets (RDD)
 - Collections d'éléments manipulables en parallèle
 - Deux manières de créer des RDDs:
 - Parallelisation d'une collection en mémoire

Spark: Collection parallelisée

```
import org.apache.spark.api.java.JavaRDD;
List<Integer> data = Arrays.asList(1, 2, 3, 4, 5);
JavaRDD<Integer> distData = sc.parallelize(data);
```

 Référencement d'un dataset sur un système de fichier distribué comme HDFS

Spark: Initialisation

```
import org.apache.spark.api.java.JavaRDD;

// Fichier(s) texte à lire ligne par ligne
JavaRDD<String> distFile = sc.textFile("data");

// Fichiers texte entiers
JavaRDD<String> distFile = sc.wholeTextFiles("data");


// Fichier(s) SequenceFile avec K et V des types de données étendant Writable
JavaRDD<String> distFile = sc.sequenceFile[K, V]("data");

// Autres types de fichiers avec Reader Hadoop
JavaRDD<String> distFile = sc.newHadoopRDD("data");
```

- Deux types d'operations sur les RDD
- Transformations
 - Création de nouveaux RDD par application d'une transformation
 - map, flatMap, filter, reduceByKey, join, etc...
 - "Lazy" operations => effectué uniquement lorsqu'une action est requise sur le resultat de la transformation
 - Moins de résultats à retourner
 - Plannification des tâches facilitée
- Actions
 - Opération produisant un résultat
 - reduce, takeSample, count(), etc...
 - saveAsTextFile, saveAsSequenceFile, etc...

- Persistence des RDD
 - Si besoin de réutiliser le résultat d'une transformation plusieurs fois
 - rdd.persist(StorageLevel.level): stocke le RDD pour utilisation ultérieure
- Différents types de stockage:
 - MEMORY_ONLY: Stocke les RDD en tant qu'objets Java déserialisés en mémoire vive. Si une partie ne tient pas en mémoire, elle sera re-calculée lorsque l'on en aura besoin
 - MEMORY_AND_DISK : Stocke les RDD en tant qu'objets Java déserialisés en mémoire vive, mais si une partie ne tient pas en mémoire, on l'écrit sur disque
 - DISK_ONLY : Stocke les RDD sur disque
 - MEMORY_ONLY_SER et MEMORY_AND_DISK_SER : Identique à MEMORY_ONLY et MEMORY_AND_DISK mais stocke les objets après sérialisation. Plus léger en mémoire mais plus lent à reconstruire.

Fonctions

- Définition de fonction à passer aux opérations
 - Function: 1 argument en entrée, chaque valeur du dataset (map)
 - Function2 : 2 arguments en entrée, le resultat courant + la nouvelle valeur (reduction)
 - FlatMapFunction : 1 argument en entrée, une liste de valeur en sortie (flatMap)

Spark: Exemple

```
JavaRDD<String > lines = sc.textFile("data.txt");
JavaRDD<Integer > lineLengths = lines.map(new Function<String, Integer >() {
 public Integer call(String s) { return s.length(); }
});
int totalLength = lineLengths.reduce(new Function2<Integer, Integer, Integer >() {
 public Integer call(Integer a, Integer b) { return a + b; }
});
```

- Certaines opérations travaillent avec des paires Clé-Valeur
 - JavaPairRDD, PairFunction, Tuple2

Spark: Exemple

```
JavaRDD<String > lines = jsc.textFile("JavaHdfsLR.java");
JavaRDD<String > words = lines.flatMap(
 new FlatMapFunction < String , String >() {
 public Iterable < String > call (String s) {
 return Arrays.asList(s.split(" ")):
JavaPairRDD<String, Integer > ones = words.mapToPair(
 new PairFunction < String, String, Integer > () {
 public Tuple2<String, Integer> call(String s) {
 return new Tuple2<String.Integer>(s. 1):
JavaPairRDD<String, Integer> counts = ones.reduceByKey(
 new Function2<Integer, Integer, Integer>() {
 public Integer call (Integer i1, Integer i2) {
 return i1 + i2:
);
```

Variables partagées

- Mise en place de variables auxquelles les différents process en parallèle peuvent avoir accès
- ⇒ Très utile pour des tâches d'apprentissage statistique avec optimisation itérative de paramètres
 - Deux types de variables partagées
 - Variables Broadcast: variable en lecture seule, partagée par tous les process
 - Accumulateurs: variable en écriture seule, à laquelle on ne peut qu'ajouter des éléments (seul le Driver peut lire le contenu de la variable)

- Deux types de variables partagées
 - Variables Broadcast

Spark: Variables Broadcast

```
Broadcast<int[]> broadcastVar = sc.broadcast(new int[] {1, 2, 3});
broadcastVar.value();
```

Accumulateurs

Spark: Accumulateurs


```
class VectorAccumulatorParam implements AccumulatorParam<Vector> {
 public Vector zero(Vector initialValue) {
 return initialValue;
 }
 public Vector addInPlace(Vector v1, Vector v2) {
 v1.addInPlace(v2); return v1;
 }
}
Vector initialValue=new Vector(...);
Accumulator<Vector> vecAccum = sc.accumulator(initialValue, new VectorAccumulatorParam());
// De n'importe quel process :
vacAccum.add(new Vector(...));
// Du driver :
vacAccum.value();
```

Exemple Spark: Regression Logistique

```
class ComputeGradient extends Function < DataPoint, Vector > {
 private Vector w;
 ComputeGradient(Vector w) { this.w = w; }
 public Vector call(DataPoint p) {
 return p.x.times(p.y - (1 / (1 + Math.exp(-w.dot(p.x)))));
 }
}

JavaRDD<DataPoint> points = spark.textFile(...).map(new ParsePoint()).cache();
Vector w = Vector.random(D); // current separating plane
for (int i = 0; i < ITERATIONS; i++) {
 Vector gradient = points.map(new ComputeGradient(w)).reduce(new AddVectors());
 w = w.subtract(gradient);
}
System.out.println("Final separating plane: " + w);</pre>
```

Spark Spark

Spark Streaming

