

Machine Learning with Spark

Amir H. Payberah payberah@kth.se 02/11/2018

https://id2223kth.github.io

- ► Traditional platforms fail to show the expected performance.
- ▶ Need new systems to store and process large-scale data

Scale Up vs. Scale Out

- ► Scale up or scale vertically
- ► Scale out or scale horizontally

Spark

Word Count

- ► Count the number of times each distinct word appears in the file
- ▶ If the file fits in memory: words(doc.txt) | sort | uniq -c

Word Count

- ► Count the number of times each distinct word appears in the file
- ▶ If the file fits in memory: words(doc.txt) | sort | uniq -c

► If not?

Data-Parallel Processing (1/4)

► Parallelize the data and process.

Data-Parallel Processing (2/4)

MapReduce

Data-Parallel Processing (3/4)

- ▶ Data flow programming model.
- ► Acyclic Directed Graph (DAG) of data flow from stable storage to stable storage.

Data-Parallel Processing (4/4)

Spark Execution Model (1/3)

- ► Spark applications consist of
 - A driver process
 - A set of executor processes

[M. Zaharia et al., Spark: The Definitive Guide, O'Reilly Media, 2018]

Spark Execution Model (2/3)

- ► The driver process is the heart of a Spark application
- ► Sits on a node in the cluster
- ▶ Runs the main() function

Spark Execution Model (3/3)

► Executors execute codes assigned to them by the driver.

Resilient Distributed Datasets (RDD) (1/2)

- ► A distributed memory abstraction.
- ▶ Immutable collections of objects spread across a cluster.
 - Like a LinkedList <MyObjects>

Resilient Distributed Datasets (RDD) (2/2)

- ► An RDD is divided into a number of partitions, which are atomic pieces of information.
- ▶ Partitions of an RDD can be stored on different nodes of a cluster.

Spark Programming Model

- ▶ Job description based on directed acyclic graphs (DAG).
- ▶ There are two types of RDD operators: transformations and actions.

- ► Transformations: lazy operators that create new RDDs.
- ► Actions: lunch a computation and return a value to the program or write data to the external storage.

RDD Transformations (1/3)

▶ Map: all pairs are independently processed.

RDD Transformations (1/3)

► Map: all pairs are independently processed.


```
// passing each element through a function.
val nums = sc.parallelize(Array(1, 2, 3))
val squares = nums.map(x => x * x) // {1, 4, 9}

// selecting those elements that func returns true.
val even = squares.filter(x => x % 2 == 0) // {4}

// mapping each element to zero or more others.
nums.flatMap(x => Range(0, x)) // {0, 0, 1, 0, 1, 2}
```


RDD Transformations (2/3)

- ▶ Group by: pairs with identical key are grouped.
- ► Groups are independently processed.

RDD Transformations (2/3)

- ► Group by: pairs with identical key are grouped.
- ► Groups are independently processed.


```
val pets = sc.parallelize(Seq(("kth", 1), ("rise", 1), ("kth", 2)))
pets.groupByKey()
// {(kth, (1, 2)), (rise, (1))}
pets.reduceByKey((x, y) => x + y)
// {(kth, 3), (rise, 1)}
```


RDD Transformations (3/3)

- ▶ Join: performs an equi-join on the key.
- ▶ Join candidates are independently processed.

RDD Transformations (3/3)

- ▶ Join: performs an equi-join on the key.
- ▶ Join candidates are independently processed.


```
val rdd1 = sc.parallelize(Seq(("a", 1), ("b", 2), ("a", 3)))

val rdd2 = sc.parallelize(Seq(("a", "g1"), ("b", "g2")))

rdd1.join(rdd2)
// ("a", (1, "g1"))
// ("a", (3, "g1"))
// ("b", (2, "g2"))
```

Basic RDD Actions (1/2)

▶ Return all the elements of the RDD as an array.

```
val nums = sc.parallelize(Array(1, 2, 3))
nums.collect() // Array(1, 2, 3)
```


Basic RDD Actions (1/2)

▶ Return all the elements of the RDD as an array.

```
val nums = sc.parallelize(Array(1, 2, 3))
nums.collect() // Array(1, 2, 3)
```

▶ Return an array with the first n elements of the RDD.

```
nums.take(2) // Array(1, 2)
```

Basic RDD Actions (1/2)

▶ Return all the elements of the RDD as an array.

```
val nums = sc.parallelize(Array(1, 2, 3))
nums.collect() // Array(1, 2, 3)
```

▶ Return an array with the first n elements of the RDD.

```
nums.take(2) // Array(1, 2)
```

▶ Return the number of elements in the RDD.

```
nums.count() // 3
```

▶ Aggregate the elements of the RDD using the given function.

```
nums.reduce((x, y) => x + y)
// or
nums.reduce(_ + _) // 6
```

Basic RDD Actions (2/2)

▶ Aggregate the elements of the RDD using the given function.

```
nums.reduce((x, y) => x + y)
// or
nums.reduce(_ + _) // 6
```

▶ Write the elements of the RDD as a text file.

nums.saveAsTextFile("hdfs://file.txt")

Creating RDDs

► Turn a collection into an RDD.

```
val a = sc.parallelize(Array(1, 2, 3))
```

► Turn a collection into an RDD.

```
val a = sc.parallelize(Array(1, 2, 3))
```

▶ Load text file from local FS, HDFS, or S3.

```
val a = sc.textFile("file.txt")
val b = sc.textFile("directory/*.txt")
val c = sc.textFile("hdfs://namenode:9000/path/file")
```

```
val textFile = sc.textFile("hdfs://...")

val words = textFile.flatMap(line => line.split(" "))
val ones = words.map(word => (word, 1))
val counts = ones.reduceByKey(_ + _)

counts.saveAsTextFile("hdfs://...")
```


```
val textFile = sc.textFile("hdfs://...")

val words = textFile.flatMap(line => line.split(" "))
val ones = words.map(word => (word, 1))
val counts = ones.reduceByKey(_ + _)

counts.saveAsTextFile("hdfs://...")
```


► Lineage: transformations used to build an RDD.

Spark SQL

Spark and Spark SQL

- ► A DataFrame is a distributed collection of rows with a homogeneous schema.
- ▶ It is equivalent to a table in a relational database.
- ▶ It can also be manipulated in similar ways to RDDs.

Adding Schema to RDDs

- ► Spark + RDD: functional transformations on partitioned collections of opaque objects.
- ► SQL + DataFrame: declarative transformations on partitioned collections of tuples.

Creating a DataFrame - From an RDD

▶ You can use toDF to convert an RDD to DataFrame.

```
val tupleRDD = sc.parallelize(Array(("seif", 65, 0), ("amir", 40, 1)))
val tupleDF = tupleRDD.toDF("name", "age", "id")
```


Creating a DataFrame - From an RDD

▶ You can use toDF to convert an RDD to DataFrame.

```
val tupleRDD = sc.parallelize(Array(("seif", 65, 0), ("amir", 40, 1)))
val tupleDF = tupleRDD.toDF("name", "age", "id")
```

▶ If RDD contains case class instances, Spark infers the attributes from it.

```
case class Person(name: String, age: Int, id: Int)
val peopleRDD = sc.parallelize(Array(Person("seif", 65, 0), Person("amir", 40, 1)))
val peopleDF = peopleRDD.toDF
```


Creating a DataFrame - From Data Source

- Data sources supported by Spark.
 - CSV, JSON, Parquet, ORC, JDBC/ODBC connections, Plain-text files
 - Cassandra, HBase, MongoDB, AWS Redshift, XML, etc.

```
val peopleJson = spark.read.format("json").load("people.json")

val peopleCsv = spark.read.format("csv")
 .option("sep", ";")
 .option("inferSchema", "true")
 .option("header", "true")
 .load("people.csv")
```

▶ Different ways to refer to a column.

```
val people = spark.read.format("json").load("people.json")
people.col("name")
col("name")

'name

$"name"
expr("name")
```

- ► A row is a record of data.
- ► They are of type Row.
- Rows do not have schemas.
- ▶ To access data in rows, you need to specify the position that you would like.

```
import org.apache.spark.sql.Row
val myRow = Row("Seif", 65, 0)

myRow(0) // type Any
myRow(0).asInstanceOf[String] // String
myRow.getString(0) // String
myRow.getInt(1) // Int
```


DataFrame Transformations (1/6)

select allows to do the DataFrame equivalent of SQL queries on a table of data.

```
people.select("name", "age", "id").show(2)
people.select(col("name"), expr("age + 3")).show()
people.select(expr("name AS username")).show(2)
```


DataFrame Transformations (1/6)

► select allows to do the DataFrame equivalent of SQL queries on a table of data.

```
people.select("name", "age", "id").show(2)
people.select(col("name"), expr("age + 3")).show()
people.select(expr("name AS username")).show(2)
```

▶ filter and where both filter rows.

```
people.filter(col("age") < 20).show()
people.where("age < 20").show()</pre>
```


DataFrame Transformations (1/6)

► select allows to do the DataFrame equivalent of SQL queries on a table of data.

```
people.select("name", "age", "id").show(2)
people.select(col("name"), expr("age + 3")).show()
people.select(expr("name AS username")).show(2)
```

▶ filter and where both filter rows.

```
people.filter(col("age") < 20).show()
people.where("age < 20").show()</pre>
```

distinct can be used to extract unique rows.

```
people.select("name").distinct().count()
```


DataFrame Transformations (2/6)

▶ withColumn adds a new column to a DataFrame.

```
people.withColumn("teenager", expr("age < 20")).show()</pre>
```


DataFrame Transformations (2/6)

withColumn adds a new column to a DataFrame.

```
people.withColumn("teenager", expr("age < 20")).show()</pre>
```

▶ withColumnRenamed renames a column.

```
people.withColumnRenamed("name", "username").columns
```


DataFrame Transformations (2/6)

▶ withColumn adds a new column to a DataFrame.

```
people.withColumn("teenager", expr("age < 20")).show()</pre>
```

▶ withColumnRenamed renames a column.

```
people.withColumnRenamed("name", "username").columns
```

► drop removes a column.

```
people.drop("name").columns
```


DataFrame Transformations (3/6)

▶ count returns the total number of values.

```
people.select(count("age")).show()
```


DataFrame Transformations (3/6)

count returns the total number of values.

```
people.select(count("age")).show()
```

► countDistinct returns the number of unique groups.

```
people.select(countDistinct("name")).show()
```


DataFrame Transformations (3/6)

count returns the total number of values.

```
people.select(count("age")).show()
```

countDistinct returns the number of unique groups.

```
people.select(countDistinct("name")).show()
```

▶ first and last return the first and last value of a DataFrame.

```
people.select(first("name"), last("age")).show()
```


DataFrame Transformations (4/6)

▶ min and max extract the minimum and maximum values from a DataFrame.

```
people.select(min("name"), max("age"), max("id")).show()
```


DataFrame Transformations (4/6)

▶ min and max extract the minimum and maximum values from a DataFrame.

```
people.select(min("name"), max("age"), max("id")).show()
```

▶ sum adds all the values in a column.

```
people.select(sum("age")).show()
```


DataFrame Transformations (4/6)

▶ min and max extract the minimum and maximum values from a DataFrame.

```
people.select(min("name"), max("age"), max("id")).show()
```

▶ sum adds all the values in a column.

```
people.select(sum("age")).show()
```

avg calculates the average.

```
people.select(avg("age")).show()
```


DataFrame Transformations (5/6)

groupBy and agg together perform aggregations on groups.

```
people.groupBy("name").agg(count("age")).show()
```


DataFrame Transformations (5/6)

groupBy and agg together perform aggregations on groups.

```
people.groupBy("name").agg(count("age")).show()
```

join performs the join operation between two tables.

```
val t1 = Seq((0, "a", 0), (1, "b", 1), (2, "c", 1)).toDF("num", "name", "id")
val t2 = Seq((0, "x"), (1, "y"), (2, "z")).toDF("id", "group")

val joinExpression = t1.col("id") === t2.col("id")
var joinType = "inner"

t1.join(t2, joinExpression, joinType).show()
```


DataFrame Transformations (6/6)

► You can use udf to define new column-based functions.

```
import org.apache.spark.sql.functions.udf
val df = Seq((0, "hello"), (1, "world")).toDF("id", "text")
val upper: String => String = _.toUpperCase
val upperUDF = udf(upper)
df.withColumn("upper", upperUDF(col("text"))).show
```

DataFrame Actions

- ▶ Like RDDs, DataFrames also have their own set of actions.
- collect: returns an array that contains all the rows in this DataFrame.
- ▶ count: returns the number of rows in this DataFrame.
- first and head: returns the first row of the DataFrame.
- ▶ show: displays the top 20 rows of the DataFrame in a tabular form.
- ▶ take: returns the first n rows of the DataFrame.

Machine Learning

Machine Learning with Spark

- ► Spark provides support for statistics and machine learning.
 - Supervised learning
 - Unsupervised engines
 - Deep learning

- ▶ Using labeled historical data and training a model to predict the values of those labels based on various features of the data points.
- Classification (categorical values)
 - E.g., predicting disease, classifying images, ...
- Regression (continuous values)
 - E.g., predicting sales, predicting height, ...

- ► No label to predict.
- ► Trying to find patterns or discover the underlying structure in a given set of data.
 - Clustering, anomaly detection, ...

The Advanced Analytic Process

- Data collection
- ► Data cleaning
- ► Feature engineering
- ► Training models
- Model tuning and evaluation

What is MLlib? (1/2)

- MLlib is a package built on Spark.
- ► It provides interfaces for:
 - Gathering and cleaning data
 - Feature engineering and feature selection
 - Training and tuning large-scale supervised and unsupervised machine learning models
 - Using those models in production

What is MLlib? (2/2)

► MLlib consists of two packages.

What is MLlib? (2/2)

- ► MLlib consists of two packages.
- ► org.apache.spark.mllib
 - Uses RDDs
 - It is in maintenance mode (only receives bug fixes, not new features)

What is MLlib? (2/2)

- MLlib consists of two packages.
- ▶ org.apache.spark.mllib
 - Uses RDDs
 - It is in maintenance mode (only receives bug fixes, not new features)
- ▶ org.apache.spark.ml
 - Uses DataFrames
 - Offers a high-level interface for building machine learning pipelines

▶ Many tools for performing machine learning on a single machine, e.g., scikit-learn and TensorFlow.

- ▶ Many tools for performing machine learning on a single machine, e.g., scikit-learn and TensorFlow.
- ► These single-machine tools are usually complementary to MLlib.

- ▶ Many tools for performing machine learning on a single machine, e.g., scikit-learn and TensorFlow.
- ► These single-machine tools are usually complementary to MLlib.
- ► Take advantage of Spark, when you hit scalability issues.
 - Use Spark for preprocessing and feature generation, before giving data to single-machine learning libraries.
 - Use Spark, when input data or model size become too difficult to put on one machine.

High-Level MLlib Concepts

- ► ML Pipelines (spark.ml) provide a uniform set of high-level APIs built on top of DataFrames to create machine learning pipelines.
- ► Main pipeline components: transformers and estimators

Transformers

- ► Transformers take a DataFrame as input and produce a new DataFrame as output.
- ► The class Transformer implements a method transform() that converts one DataFrame into another.

- ▶ Estimator is an abstraction of a learning algorithm that fits a model on a dataset.
- ► The class Estimator implements a method fit(), which accepts a DataFrame and produces a Model (Transformer).

```
// estimator: DataFrame =[fit]=> Model
fit(dataset: DataFrame): M
```


KTH Pipeline

▶ Pipeline is a sequence of algorithms to process and learn from data.

- ▶ Pipeline is a sequence of algorithms to process and learn from data.
- ► E.g., a 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.

- ▶ Pipeline is a sequence of algorithms to process and learn from data.
- ► E.g., a 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 is a sequence of stages.
 - Each stage is either a Transformer or an Estimator.

- Stages of a pipeline run in order.
- ► The input DataFrame is transformed as it passes through each stage.
 - Calls transform() for Transformer stages
 - Calls fit() for Estimator stages

- Stages of a pipeline run in order.
- ► The input DataFrame is transformed as it passes through each stage.
 - Calls transform() for Transformer stages
 - Calls fit() for Estimator stages
- ► E.g., a Pipeline with three stages: Tokenizer and HashingTF are Transformers, and LogisticRegression is an Estimator.

- ▶ Pipeline.fit(): is called on the original DataFrame
 - DataFrame with raw text documents and labels

- ▶ Pipeline.fit(): is called on the original DataFrame
 - DataFrame with raw text documents and labels
- ► Tokenizer.transform(): splits the raw text documents into words
 - Adds a new column with words to the DataFrame

- ▶ Pipeline.fit(): is called on the original DataFrame
 - DataFrame with raw text documents and labels
- ► Tokenizer.transform(): splits the raw text documents into words
 - Adds a new column with words to the DataFrame
- ► HashingTF.transform(): converts the words column into feature vectors
 - Adds new column with those vectors to the DataFrame

- ▶ Pipeline.fit(): is called on the original DataFrame
 - DataFrame with raw text documents and labels
- ► Tokenizer.transform(): splits the raw text documents into words
 - Adds a new column with words to the DataFrame
- ► HashingTF.transform(): converts the words column into feature vectors
 - Adds new column with those vectors to the DataFrame
- ► LogisticRegression.fit(): produces a model (LogisticRegressionModel).

► A Pipeline is an Estimator (DataFrame =[fit]=> Model).

- ► A Pipeline is an Estimator (DataFrame =[fit]=> Model).
- ► After a Pipeline's fit() runs, it produces a PipelineModel.

- ► A Pipeline is an Estimator (DataFrame =[fit]=> Model).
- ▶ After a Pipeline's fit() runs, it produces a PipelineModel.
- ▶ PipelineModel is a Transformer (DataFrame = [transform] => DataFrame).

- ► A Pipeline is an Estimator (DataFrame =[fit]=> Model).
- ▶ After a Pipeline's fit() runs, it produces a PipelineModel.
- ▶ PipelineModel is a Transformer (DataFrame = [transform] => DataFrame).
- ► The PipelineModel is used at test time.

- ► A Pipeline is an Estimator (DataFrame =[fit]=> Model).
- ▶ After a Pipeline's fit() runs, it produces a PipelineModel.
- ▶ PipelineModel is a Transformer (DataFrame = [transform] => DataFrame).
- ► The PipelineModel is used at test time.
- ▶ The PipelineModel has the same number of stages as the original Pipeline.
 - All Estimators in the original Pipeline have become Transformers.

► MLlib Estimators and Transformers use a uniform API for specifying parameters.

Parameters

- ▶ MLlib Estimators and Transformers use a uniform API for specifying parameters.
- ► Param: a named parameter
- ► ParamMap: a set of (parameter, value) pairs

Parameters Parameters

- ► MLlib Estimators and Transformers use a uniform API for specifying parameters.
- ► Param: a named parameter
- ► ParamMap: a set of (parameter, value) pairs
- ► Two ways to pass parameters to an algorithm:
 - 1. Set parameters for an instance, e.g., ls.setMaxIter(10)
 - 2. Pass a ParamMap to fit() or transform().

Example - Input DataFrame (1/2)

► Make a DataFrame of the type Article.

Example - Input DataFrame (2/2)

- ▶ Add a new column label to the DataFrame.
- ▶ udf is a feature of Spark SQL to define new Column-based functions.

```
val topic2Label: Boolean => Double = x => if (x) 1 else 0
val toLabel = udf(topic2Label)
val labelled = articles.withColumn("label", toLabel($"topic".like("sci%"))).cache
```


Example - Transformers (1/2)

▶ Break each sentence into individual terms (words).

```
import org.apache.spark.ml.feature.Tokenizer
import org.apache.spark.ml.feature.RegexTokenizer

val tokenizer = new RegexTokenizer().setInputCol("text").setOutputCol("words")

val tokenized = tokenizer.transform(labelled)

tokenized.show
```


Example - Transformers (2/2)

- ► Takes a set of words and converts them into fixed-length feature vector.
 - 5000 in our example
- ▶ Uses a hash function to map each word into an index in the feature vector.
- ▶ Then computes the term frequencies based on the mapped indices.

```
val Array(trainDF, testDF) = hashed.randomSplit(Array(0.8, 0.2))
trainDF.show
testDF.show
import org.apache.spark.ml.classification.LogisticRegression
val lr = new LogisticRegression().setMaxIter(20).setRegParam(0.01)
val model = lr.fit(trainDF)
val pred = model.transform(testDF).select("topic", "label", "prediction")
pred.show
```

```
val Array(trainDF2, testDF2) = labelled.randomSplit(Array(0.8, 0.2))
trainDF2.show
testDF2.show
import org.apache.spark.ml.{Pipeline, PipelineModel}
val pipeline = new Pipeline().setStages(Array(tokenizer, hashingTF, lr))
val model2 = pipeline.fit(trainDF2)
val pred = model2.transform(testDF2).select("topic", "label", "prediction")
pred.show
```

Example - ParamMap

```
// set parameters using setter methods.
val lr = new LogisticRegression()
lr.setMaxIter(10).setRegParam(0.01)

// specify parameters using a ParamMap
val lr = new LogisticRegression()

val paramMap = ParamMap(lr.maxIter -> 20)
 .put(lr.maxIter, 30) // specify one Param
 .put(lr.regParam -> 0.1, lr.threshold -> 0.55) // specify multiple Params

val model = lr.fit(training, paramMap)
```


Low-Level Data Types - Local Vector

- ► Stored on a single machine
- ► Dense and sparse
 - Dense (1.0, 0.0, 3.0): [1.0, 0.0, 3.0]
 - Sparse (1.0, 0.0, 3.0): (3, [0, 2], [1.0, 3.0])

```
import org.apache.spark.mllib.linalg.{Vector, Vectors}

val dv: Vector = Vectors.dense(1.0, 0.0, 3.0)

val sv1: Vector = Vectors.sparse(3, Array(0, 2), Array(1.0, 3.0))
val sv2: Vector = Vectors.sparse(3, Seq((0, 1.0), (2, 3.0)))
```


Preprocessing and Feature Engineering

- ▶ In most of classification and regression algorithms, we want to get the data.
 - A column to represent the label (Double).
 - A column to represent the features (Vector)

Transformers and Estimators

Transformer

Estimator

Transformer Properties

- ▶ All transformers require you to specify the input and output columns.
- ► We can set these with setInputCol and setOutputCol.

```
val tokenizer = new RegexTokenizer().setInputCol("text").setOutputCol("words")
```

► Concatenate all your features into one vector.

MLlib Transformers

- ► Continuous features
- ► Categorical features
- ► Text data

- ► Continuous features
- ► Categorical features
- ► Text data

Continuous Features - Bucketing

► Convert continuous features into categorical features.

```
import org.apache.spark.ml.feature.Bucketizer

val contDF = spark.range(20).selectExpr("cast(id as double)")
val bucketBorders = Array(-1.0, 5.0, 10.0, 15.0, 20.0)

val bucketer = new Bucketizer().setSplits(bucketBorders).setInputCol("id")
bucketer.transform(contDF).show()
```


Continuous Features - Scaling and Normalization

▶ To scale and normalize continuous data.

```
import org.apache.spark.ml.feature.StandardScaler

val scaler = new StandardScaler().setInputCol("features").setOutputCol("scaled")
scaler.fit(nums).transform(nums).show()
```


Continuous Features - Maximum Absolute Scaler

► Scales the data by dividing each feature by the maximum absolute value in this feature (column).

```
import org.apache.spark.ml.feature.MaxAbsScaler

val maScaler = new MaxAbsScaler().setInputCol("features").setOutputCol("mas")
maScaler.fit(nums).transform(nums).show()
```


- ► Continuous features
- ► Categorical features
- ► Text data

Categorical Features - String Indexer

▶ Maps strings to different numerical IDs.

```
val simpleDF = spark.read.json("simple-ml.json")

import org.apache.spark.ml.feature.StringIndexer

val lblIndxr = new StringIndexer().setInputCol("lab").setOutputCol("labelInd")
val idxRes = lblIndxr.fit(simpleDF).transform(simpleDF)

idxRes.show()
```


Categorical Features - Converting Indexed Values Back to Text

► Maps back to the original values.

```
import org.apache.spark.ml.feature.IndexToString
val labelReverse = new IndexToString().setInputCol("labelInd").setOutputCol("original")
labelReverse.transform(idxRes).show()
```


Categorical Features - One-Hot Encoding

► Converts each distinct value to a boolean flag as a component in a vector.

```
val simpleDF = spark.read.json("simple-ml.json")
```

```
import org.apache.spark.ml.feature.OneHotEncoder

val lblIndxr = new StringIndexer().setInputCol("color").setOutputCol("colorInd")
val colorLab = lblIndxr.fit(simpleDF).transform(simpleDF.select("color"))
val ohe = new OneHotEncoder().setInputCol("colorInd").setOutputCol("one-hot")
ohe.transform(colorLab).show()

// Since there are three values, the vector is of length 2 and the mapping is as follows:
// 0 -> 10, (2,[0],[1.0])
// 1 -> 01, (2,[1],[1.0])
// 2 -> 00, (2,[1],[1])
// (2,[0],[1.0]) means a vector of length 2 with 1.0 at position 0 and 0 elsewhere.
```


- ► Continuous features
- ► Categorical features
- ► Text data

Text Data - Tokenizing Text

► Converting free-form text into a list of tokens or individual words.

```
val sales = spark.read.format("csv").option("header", "true").load("sales.csv")
 .where("Description IS NOT NULL")
sales.show(false)
```

```
import org.apache.spark.ml.feature.Tokenizer

val tkn = new Tokenizer().setInputCol("Description").setOutputCol("DescOut")
val tokenized = tkn.transform(sales.select("Description"))
tokenized.show(false)
```


Text Data - Removing Common Words

► Filters stop words, such as "the", "and", and "but".

Text Data - Converting Words into Numerical Representations

- ► Counts instances of words in word features.
- ► Treats every row as a document, every word as a term, and the total collection of all terms as the vocabulary.

Text Data - TF-IDF (1/2)

- ► TF-IDF: term frequency inverse document frequency
- Measures how often a word occurs in each document, weighted according to how many documents that word occurs in.
- Words that occur in a few documents are given more weight than words that occur in many documents.

Text Data - TF-IDF (2/2)

```
import org.apache.spark.ml.feature.{HashingTF, IDF, Tokenizer}
val sentenceData = spark.createDataFrame(Seq((0.0, "Hi I heard about Spark"),
 (0.0, "I wish Java could use case classes"),
 (1.0, "Logistic regression models are neat")))
 .toDF("label", "sentence")
val tokenizer = new Tokenizer().setInputCol("sentence").setOutputCol("words")
val wordsData = tokenizer.transform(sentenceData)
val hashingTF = new HashingTF().setInputCol("words").setOutputCol("rawFeatures")
 .setNumFeatures(20)
val featurizedData = hashingTF.transform(wordsData)
val idf = new IDF().setInputCol("rawFeatures").setOutputCol("features")
val idfModel = idf.fit(featurizedData)
val rescaledData = idfModel.transform(featurizedData)
rescaledData.select("label", "features").show(false)
```


Summary

Summary

- ► Spark: RDD
- ► Spark SQL: DataFrame
- ► MLlib
 - Transformers and Estimators
 - Pipeline
 - Feature engineering

▶ Matei Zaharia et al., Spark - The Definitive Guide, (Ch. 24 and 25)

Questions?