CS6240: Final Project Predict sightings of the Red-winged Blackbird in Birding Checklists

Utkarsh Jadhav Sriharsha Srinivasa Karthik Kaipa


Table of Contents

Overview and Approach

- Performance comparison
- Scope For Improvement

Overview and Approach


- Technologies used -
 - Spark
 - MLLib Machine Learning Library
 - Scala Functional Programming Approach
 - AWS EMR
- Approach for Classification
 - Random Forest Classification (Ensemble Method)
 - Why Ensemble?
- Advantages of Spark
 - o Easy to write, Scala
 - Concept Partitioning , Repartitioning

Table of Contents

Overview and Approach

- Performance comparison
- Scope For Improvement


Total Execution Timeline


• Time per task

17	saveAsTextFile at treeEnsembleModels.scala:447	2016/12/13 01:33:00	0.7 s	1/1	
16	count at Classification.scala:86	2016/12/13 01:32:58	1 s	1/1 (1 skipped)	
15	count at Classification.scala:86	2016/12/13 01:31:30	1.5 min	1/1 (1 skipped)	
14	collectAsMap at RandomForest.scala:550	2016/12/13 01:29:35	1.8 min	2/2 (1 skipped)	
13	collectAsMap at RandomForest.scala:550	2016/12/13 01:28:05	1.5 min	2/2 (1 skipped)	
12	collectAsMap at RandomForest.scala:550	2016/12/13 01:26:53	1.2 min	2/2 (1 skipped)	
11	collectAsMap at RandomForest.scala:550	2016/12/13 01:25:59	53 s	2/2 (1 skipped)	
10	collectAsMap at RandomForest.scala:550	2016/12/13 01:25:18	40 s	2/2 (1 skipped)	
9	collectAsMap at RandomForest.scala:550	2016/12/13 01:24:45	33 s	2/2 (1 skipped)	
8	collectAsMap at RandomForest.scala:550	2016/12/13 01:24:18	27 s	2/2 (1 skipped)	
7	collectAsMap at RandomForest.scala:550	2016/12/13 01:23:59	18 s	2/2 (1 skipped)	
6	collectAsMap at RandomForest.scala:550	2016/12/13 01:23:46	13 s	2/2 (1 skipped)	
5	collectAsMap at RandomForest.scala:550	2016/12/13 01:23:25	22 s	2/2 (1 skipped)	
4	collectAsMap at RandomForest.scala:894	2016/12/13 01:23:21	3 s	2/2 (1 skipped)	
3	count at DecisionTreeMetadata.scala:116	2016/12/13 01:23:17	4 s	1/1 (1 skipped)	
2	take at DecisionTreeMetadata.scala:112	2016/12/13 01:23:14	4 s	2/2	
1	reduce at MLUtils.scala:92	2016/12/13 01:23:02	11 s	1/1	
0	saveAsTextFile at Classification.scala:56	2016/12/13 01:18:22	4.6 min	2/2	

Preprocessing performance scale-up


Model training + testing performance scale-up


• Total performance scale-up


Table of Contents

- Overview and Approach
- Performance comparison
- Scope For Improvement

Scope For Improvement

- Emphasis on Data Mining Techniques
 - Attribute Ranking
 - Removal of bias, etc
- MLLib is black-box! Generalization is harmful!

Thank you! Questions?