

Методы распределенной обработки больших объемов данных в Hadoop

Лекция 10: Apache Mahout

Apache Mahout in Action

- Цель проекта получить масштабируемую библиотеку машинного обучения:
 - Масштабируемость больших объемов данных
 - Масштабируемость бизнес задач
 - Масштабируемость сообщества
- Режимы работы:
 - В кластере Hadoop
 - Автономно, на одном компьютере
- Открытый исходный код на Java, со свободной для коммерческого использования лицензией Apache Software
- Страница проекта: http://mahout.apache.org

Реализованные алгоритмы

- Классификация:
 - Наивный Байесовский классификатор (Naive Bayes)
 - Скрытая Марковская модель (СММ/НММ)
 - Стохастический градиентный спуск (SGD)
 - Random Forest
- Кластеризация:
 - Метод k-средних (k-Means)
 - «Слабая» или пред кластеризация Canopy
 - Нечеткая кластеризация Fuzzy k-Means (Fuzzy C-Means / FCM)
 - StreamingKMeans
 - Спектральная кластеризация (Spectral Clustering)
- Рекомендации:
 - Коллаборативная фильтрация (СF)

Классификация: Naive Bayes

Два алгоритма с поддержкой Map-Reduce:

- Multinomial Naive Bayes
- Transformed Weight-normalized Complement Naive Bayes (CBayes)

Multinomial Naive Bayes - это просто наивный байесовский классификатор

Преимущество: классификаторы быстры и достаточно точны

Недостаток: обычно отказывают, когда размер обучающих примеров для каждого класса не сбалансирован или когда данные не являются достаточно независимыми.

<u>CBayes</u>- комплементарный наивный байесовский классификатор. Пытается решить некоторые недостатки, характерные для байесовского классификатора, при сохранении его простоты и быстродействия.

Классификация: Naive Bayes

Пример исходного корпусе текстов:

http://people.csail.mit.edu/jrennie/20Newsgroups/20news-bydate.tar.gz

- 1. Запуск предпроцессинга текста. Указываем входной корпус текстов, выходной каталог, где мы получим результаты TF-IDF преобразования (опция -wt tfidf) и параметры самого преобразования, в частности L2 нормы (опция -n 2).
- 2. Запуск построения модели. По умолчанию используется простой байесовский классификатор. Но можем выбрать модель CBayes (опция -c)

3. Запуск классификатора на тестовой выборке.

Пример запуска обработки исходного корпуса текстов:

https://github.com/apache/mahout/blob/master/examples/bin/classify-20newsgroups.sh

```
mahout seq2sparse
  -i ${PATH_TO_SEQUENCE_FILES}
  -o ${PATH_TO_TFIDF_VECTORS}
  -nv
  -n 2
  -wt tfidf
```

```
mahout trainnb
-i ${PATH_TO_TFIDF_VECTORS}
-el
-o ${PATH_TO_MODEL}/model
-li ${PATH_TO_MODEL}/labelindex
-ow
-c
```

```
mahout testnb
-i ${PATH_TO_TFIDF_TEST_VECTORS}
-m ${PATH_TO_MODEL}/model
-l ${PATH_TO_MODEL}/labelindex
-ow
-o ${PATH_TO_OUTPUT}
-c
-seq
```


Классификация: Naive Bayes

```
Confusion Matrix
abcdefghijklmnopqrst<--Classifiedas
381 0 0 0 0 9 1 0 0 0 1 0 0 2 0 1 0 0 3 0 398 a=rec.motorcycles
 66 3 0 6 0 4 9 0 395 b=comp.windows.x
 1 1 12 1 7 0 2 0 376 c=talk.politics.mideast
 1 327 0 2 2 0 0 2 1 1 0 5 1 4 12 0 2 0 364 d=talk.politics.quns
 32 27 7 7 2 0 12 0 0 6 0 100 9 7 31 0 0 251 e=talk.religion.misc
 0 0 359 2 2 0 0 3 0 1 6 0 1 0 0 11 0 396 f=rec.autos
 0 0 0 1 383 9 1 0 0 0 0 0 0 0 0 3 0 0 397 g=rec.sport.baseball
 0 0 0 0 9 382 0 0 0 0 1 1 1 0 2 0 2 0 399 h=rec.sport.hockey
 0 0 0 4 3 0 330 4 4 0 5 12 0 0 2 0 12 7 385 i=comp.sys.mac.hardware
 0 0 0 0 1 0 0 368 0 0 10 4 1 3 2 0 2 0 394 j=sci.space
 0 0 3 1 0 27 2 291 0 11 25 0 0 1 0 13 18 392 k=comp.sys.ibm.pc.hardware
 1 109 0 6 11 4 1 18 0 98 1 3 11 10 27 1 1 0 |310 l=talk.politics.misc
 0 0 3 6 0 10 6 11 0 299 13 0 2 13 0
 7 8 | 389 m=comp.graphics
 0 4 2 0 5 2 12 0 8 321 0 4 14 0 8 6 393 n=sci.electronics
 0 0 0 4 1 0 3 1 0 3 1 372 6 0 2 1 2 398 o=soc.religion.christian
 0 1 0 2 3 3 0 4 2 0 7 12 6 342 1 0 9 0 396 p=sci.med
 |396 q=sci.crypt
 0 1 0 1 4 0 3 0 1 0 8 4 0 2 369 0
 4 10 1 5 6 2 2 6 2 0 2 1 86 15 14 152 0
 1 | 319 r=alt.atheism
 0 0 0 9 1 1 8 1 12 0 3 0 2 0 0 0 341 2 390 s=misc.forsale
 3 256 394 t=comp.os.ms-windows.misc
Statistics
Kappa
 0.8808
 90.8596%
Accuracy
Reliability
 86.3632%
Reliability (standard deviation)
 0.2131
```


Кластеризация: к-Means

k-Means – простой метод кластеризации с заранее предопределенным количеством кластеров.

Преимущество: простота реализации.

Недостаток: очень чувствителен к первоначальному набору центров кластеров.

Fuzzy k-Means (c-Means) – реализация, позволяющая определить объект к разным кластерам с некой вероятностью.

Что делать если вы не знаете, как расставить начальные центры кластеров? Используйте Canopy))

Кластеризация: к-Means

Пример исходного корпусе текстов, новости агенства Reuters за 1987 год: http://kdd.ics.uci.edu/databases/reuters21578/reuters21578.tar.gz

- 1. Запуск предпроцессинга текста. Удаляем слишком часто используемые термины (опция —maxDFPercent или —x). Все слова преобразуем в вектор в числовом формате. Предварительно необходимо корпус текстов обработать утилитой segdirectory.
- 2. Запуск кластеризацию. Для старта необходимо иметь стартовые кластера (опция –с). Указываем меру определения расстояния из стандартного класса, например org.apache.mahout.common.distance.CosineDistanceMeasure.
- 3. Запуск утилиты, преобразующий результат в «читабельный» формат для дальнейшего анализа.

Пример запуска обработки исходного корпуса текстов:

https://github.com/apache/mahout/blob/master/examples/bin/cluster-reuters.sh


```
mahout seq2sparse
  -i ${PATH_TO_SEQUENCE_FILES}
  -o ${PATH_TO_VECTORS}
  --maxDFPercent 85
  --namedVector
```

```
mahout kmeans
-i ${PATH_TO_VECTORS}/tfidf-vectors
-c ${PATH_TO_CLUSTERS}
-o ${PATH_TO_OUTPUT}
-dm ...CosineDistanceMeasure
-c
```

```
mahout clusterdump
  -i ${PATH_TO_OUTPUT}/clusters*final
  -o ${PATH_TO_DUMP}
  -d ${PATH_TO_VECTORS}/dictionary.file-0
  -dt sequencefile ... $
{PATH_TO_CLASTERED_POINTS}
```


Рекомендации

Рекомендации: Коллаборативная фильтрация

Термин «Коллаборативная фильтрация» впервые употребил Дэвид Голдберг (David Goldberg) из компании Xerox PARC в 1992 году в статье «Using collaborative filtering to weave an information tapestry».

Системы коллаборативной фильтрации обычно применяют двухступенчатую схему:

- Находят тех, кто разделяет оценочные суждения «активного» (прогнозируемого) пользователя;
- Используют оценки сходно мыслящих людей, найденных на первом шаге, для вычисления прогноза.

Рекомендации: Коллаборативная фильтрация

Типичный кейс реализации - рекомендация продуктов в eCommerce, такие как Amazon, Netflix, Overstock.

- Строим матрицу, определяющую отношения между парами предметов, для нахождения похожих предметов.
- Используя построенную матрицу и информацию о пользователе, строим прогнозы его оценок.

Рекомендации: Коллаборативная фильтрация

Существуют, как минимум, два подхода в Коллаборативнай фильтрации:

1. User-based filtration - фильтрация по схожести пользователей, базирующаяся на измерении подобия пользователей;

Собрав данные о том, что людям нравится, нужно как-то определить, насколько их вкусы схожи. Для этого каждый человек сравнивается со всеми другими и вычисляется коэффициент подобия (или оценка подобия). Наиболее распространены два способа оценки:

• Эвклидово расстояние

$$d(x, y) = \sqrt{\sum_{i=1}^{n} (x_i - y_i)^2}$$

• Коэффициент корреляции Пирсона (упрощенный аналог, полученная с помощью преобразования)

$$r_{xy} = \frac{n\sum(x_{i} \cdot y_{i}) - \sum x_{i} \cdot \sum y_{i}}{\sqrt{(n\sum x_{i}^{2} - (\sum x_{i})^{2}) \cdot (n\sum y_{i}^{2} - (\sum y_{i})^{2})}}$$

2. Item-based filtration - фильтрация по схожести предметов, сравнивающая оценки, данные различными пользователями.

Наиболее распространенный метод фильтрации. Самый часто используемый подход – выявление людей, которым эти предметы понравились. И посмотреть, какие предметы им понравились еще

Рекомендации: Item-based

Коллаборативная фильтрация по предметам на основании статистики покупок.

Рассмотрим пример с использованием подобия с использованием двоичных данных, построенного на основании расчета косинусного расстояния между векторами:

$$\operatorname{similarity}(\vec{A}, \vec{B}) = \cos(\vec{A}, \vec{B}) = \frac{\vec{A} \cdot \vec{B}}{\|\vec{A}\| * \|\vec{B}\|}$$

Покупатель	Предмет 1	Предмет 2	Предмет 3
Джон	Купил	Не покупал	Купил
Марк	Не покупал	Купил	Купил
Люси	Не покупала	Купила	Не покупала

Рассчитаем подобие/косинус между «Предмета 1» и «Предмет 2»:

$$\frac{(1,0,0)\cdot(0,1,1)}{\|(1,0,0)\|*\|(0,1,1)\|}=0$$

«Предмета 1» и «Предмет 3»:

$$\frac{(1,0,0) \cdot (1,1,0)}{\|(1,0,0)\| * \|(1,1,0)\|} = \frac{1}{\sqrt{2}} \approx 0.71$$

«Предмета 2» и «Предмет 3»:

$$\frac{(0,1,1)\cdot(1,1,0)}{\|(0,1,1)\|*\|(1,1,0)\|} = \frac{1}{2} = 0.5$$

Таким образом, пользователь, находящийся на странице «Предмета 1», получит «Предмет 3» в качестве рекомендации; на странице «Предмета 2» — «Предмет 3» и на странице «Предмета 3» — «Предмет 1» (и затем «Предмет 2»).

Рекомендации: Slop One алгоритм

Коллаборативная фильтрация Slope One для предметов с оценками.

Более простой алгоритм с существенным уменьшением требований к ресурсам, основанный на отношении рейтинга двух предметов.

Отличие от регрессионного анализа состоит в использовании упрощенной формулы регрессии с всего одним предикатом:

$$f(x) = x + b$$

- Джо выставил оценку 1 для Селин Дион и 1.5 для Линдсей Лохан.
- Джил оценила Селин Дион на 2 балла.
- Какую оценку выставит Джил для Линдсей Лохан?
- Ответ алгоритма Slope One: 2.5 (1.5-1+2=2.5).

Чтобы применить алгоритм Slope One для заданных n предметов, надо рассчитать и сохранить среднюю разницу и количество голосов для каждой из n² пар предметов.

Семейство алгоритмов описаны в статье «Slope One Predictors for Online Rating-Based Collaborative Filtering» Daniel Lemire и Anna Maclachlan. http://lemire.me/fr/abstracts/SDM2005.html

Рекомендации: Apache.teste

Java конструктор рекомендаций org.apache.mahout.cf.taste.impl

Основные реализованные классы:

- DataModel данные вида <userID>,<itemID>,<prefValue></prefValue>
- UserSimilarity определение близости для модели User-Based
- ItemSimilarity определение близости для модели Item-Based
- UserNeighborhood группировка пользователей по близости
- Recommender
 - GenericUserBasedRecommender метод схожести пользователей
 - GenericItemBasedRecommender метод схожести объектов
 - CachingRecommender

Пример кода для реализации фильтрации методом схожести пользователей:

Рекомендации: Apache.teste

Проблема реализации на основании близости пользователей – высокая вычислительная сложность и то, что в Mahout **нет** распределенной реализации фильтрации методом схожести пользователей.

Хороший пример для тестирования «Million Song Dataset»: http://labrosa.ee.columbia.edu/millionsong/tasteprofile

P.S: Используется в качестве примера в облачном сервисе Microsoft Azure, использующем Hadoop и Mahout: http://azure.microsoft.com/ru-ru/documentation/articles/hdinsight-mahout/

Пример кода для реализации фильтрации методом схожести объектов Item-Based в teste:

```
DataModel model = new FileDataModel(new File("data.txt"));
Collection<GenericItemSimilarity.ItemItemSimilarity> correlations =
...;
ItemSimilarity itemSimilarity = new GenericItemSimilarity(correlations);
Recommender recommender = new GenericItemBasedRecommender(model, itemSimilarity);
Recommender cachingRecommender = new CachingRecommender(recommender);

// Получаем рекомендацию
List<RecommendedItem> recommendations = cachingRecommender.recommend(1234, 10);
```


Рекомендации: Item-Based with Hadoop

- Матрицу близости объектов можно посчитать заранее
- Вектор объектов, обычно, менее разрежен, чем вектор пользователей
- Есть реализация под Hadoop

Пример запуска простой задачии. На вход подается файл все в том же формате userID, itemID and preference, на выходе userID и масив itemIDs и scores:

```
$ mahout recommenditembased -s SIMILARITY_LOGLIKELIHOOD -i /path/to/input/file -o /path/to/
desired/output --numRecommendations 25
```

Более «продвинутый» алгоритм, рекомендованный для использования в eCommerce. Построенный с использованием метода Alternating Least Squares (ALS, или Метод покоординатного спуска). В отличии от классических подходов item и user based, способен дать прогноз на основании скрытых факторов. Первый шаг, для получения ALS матрицы факторов:

```
$ mahout parallelALS --input $als_input --output $als_output --lambda 0.1 --implicitFeedback
true --alpha 0.8 --numFeatures 2 --numIterations 5 --numThreadsPerSolver 1 --tempDir tmp
```

Второй шаг, на вход которому подается полученная на первом шаге матрица, формерует рекомендации для пользователей:

```
$ mahout recommendfactorized --input $als_input --userFeatures $als_output/U/ --itemFeatures
$als output/M/ --numRecommendations 1 --output recommendations --maxRating 1
```


Рекомендации: Mahout with Spark

Spark работает как на Hadoop, Mesos, так и на локально, или в облаке. Может получить доступ к разнообразным данным, в том числе HDFS, Cassandra, HBase, S3.

Преимущество: запуск задач в 100 раз быстрее Hadoop MapReduce и в 10 раз быстрее, чел локально «с диска». Поддерживает Scala и Python.

Spark SQL - унифицирует доступ к структурированным данным.

Spark Streaming - позволяет легко строить масштабируемые отказоустойчивые потоковых приложений.

MLlib - масштабируемая machine learning библиотека.

GraphX - API для графов и диаграммыпараллельные вычисления.

Рекомендации: Cooccurrence Recommenders

spark-itemsimilarity – аналог Item-Based реализации Mahuot mapreduce версии.

Если все значения оставить по умолчанию, то запустить очень просто:

```
userID1,itemID1
userID2,itemID2
...
```

С командной строки:

```
bash$ mahout spark-itemsimilarity --input in-file --output out-dir
```

Это позволит локально запустит Spark, который выведет текст:

```
itemID1<tab>itemID2:value2<space>itemID10:value10...
```

<u>spark-rowsimilarity</u> – является дополнением к spark-itemsimilarity. На вход можно подать данные выхода предыдущей модели и получить на выходе группы, как пользователей так и объектов, схожие по результатам рекомендаций:


```
rowID<tab>columnID1:strength1<space>columnID2:strength2...
```

На выходе, с сортировкой по убыванию:

```
rowID<tab>rowID1:strength1<space>rowID2:strength2...
```


Также может использоваться для поиска схожего текстового контента, например сравнивая тэги или токены различных постов.

Ресурсы

Apache Mahout in ActionSean Owen, Robin Anil

Вопросы?

