

1.2 基于大数据的机器学习

- •传统的机器学习算法,由于技术和单机存储的限制,只能 在少量数据上使用,依赖于数据抽样
- •大数据技术的出现,可以支持在全量数据上进行机器学习
- •机器学习算法涉及大量迭代计算
- •基于磁盘的MapReduce不适合进行大量迭代计算
- •基于内存的Spark比较适合进行大量迭代计算

◎ 中南大学

1.3 Spark 机器学习库MLlib

- •Spark提供了一个基于海量数据的**机器学习库**,它提供 了常用机器学习算法的分布式实现
- •开发者只需要有 Spark 基础并且了解机器学习算法的原 理,以及方法相关参数的含义,就可以轻松的通过调用 相应的 API 来实现基于海量数据的机器学习过程
- •pyspark的即席查询也是一个关键。算法工程师可以边 写代码边运行, 边看结果

1.3 Spark 机器学习库MLlib

- •需要注意的是,MLlib中只包含能够在集群上运行良好 的并行算法,这一点很重要
- •有些经典的机器学习算法没有包含在其中,就是因为它 们不能并行执行
- •相反地,一些较新的研究得出的算法因为适用于集群, 也被包含在MLlib中,例如分布式随机森林算法、最小交 替二乘算法。这样的选择使得MLlib中的每一个算法都适 用于大规模数据集
- •如果是小规模数据集上训练各机器学习模型,最好还是 在各个节点上使用单节点的机器学习算法库(比如Weka)

1.3 Spark 机器学习库MLlib

- •MLlib是Spark的机器学习(Machine Learning)库,旨在 简化机器学习的工程实践工作
- •MLlib由一些通用的学习算法和工具组成,包括分类、回 **归、聚类、协同过滤、降维**等,同时还包括底层的优化原 语和高层的流水线(Pipeline)API,具体如下:
- •算法工具:常用的学习算法,如分类、回归、聚类和协 同过滤;
- •特征化工具:特征提取、转化、降维和选择工具:
- •流水线(Pipeline): 用于构建、评估和调整机器学习工 作流的工具:
- 持久性:保存和加载算法、模型和管道;
- •实用工具:线性代数、统计、数据处理等工具。

◎ 中南大学

1.3 Spark 机器学习库MLlib

Spark 机器学习库从1.2 版本以后被分为两个包:

•spark.mllib 包含基于RDD的原始算法API。Spark MLlib 历史比较长,在1.0 以前的版本即已经包含了,提供的算法实现都是基于原始的 RDD

•spark.ml 则提供了基于DataFrames 高层次的API,可以用来构建机器学习工作流(PipeLine)。ML Pipeline 弥补了原始 MLlib 库的不足,向用户提供了一个基于 DataFrame 的机器学习工作流式 API 套件

2 机器学习流水线

◎中南大学

- 2.1 机器学习流水线概念
- 2.2 构建一个机器学习流水线

1.3 Spark 机器学习库MLlib

MLlib目前支持4种常见的机器学习问题: 分类、回归、聚类和协同过滤

	离散数据	连续数据
监督学习	Classification、 LogisticRegression(with Elastic-Net)、 SVM、DecisionTree、 RandomForest、GBT、NaiveBayes、 MultilayerPerceptron、OneVsRest	Regression、 LinearRegression(with Elastic- Net)、DecisionTree、 RandomFores、GBT、 AFTSurvivalRegression、 IsotonicRegression
无监 督学 习	Clustering、KMeans、 GaussianMixture、LDA、 PowerIterationClustering、 BisectingKMeans	Dimensionality Reduction, matrix factorization、PCA、SVD、ALS、 WLS

2.1 机器学习流水线概念

◎ 中南大学

在介绍流水线之前, 先来了解几个重要概念:

- •DataFrame: 使用Spark SQL中的DataFrame作为数据集,它可以容纳各种数据类型。较之RDD,DataFrame包含了schema信息,更类似传统数据库中的二维表格。
- 它被ML Pipeline用来存储源数据。例如,DataFrame中的列可以是存储的文本、特征向量、真实标签和预测的标签等

2.1 机器学习流水线概念

Transformer:翻译成转换器,是一种可以将一个DataFrame转换为另一个DataFrame的算法。比如一个模型就是一个Transformer。它可以把一个不包含预测标签的测试数据集 DataFrame 打上标签,转化成另一个包含预测标签的 DataFrame。

技术上,Transformer实现了一个方法transform(),它通过附加一个或多个列将一个DataFrame转换为另一个DataFrame

2.1 机器学习流水线概念

◎ 中南大学

- •Parameter: Parameter 被用来设置 Transformer 或者 Estimator 的参数。现在,所有转换器和估计器可共享用于 指定参数的公共API。ParamMap是一组(参数,值)对
- •PipeLine:翻译为流水线或者管道。流水线将多个工作流阶段(转换器和估计器)连接在一起,形成机器学习的工作流,并获得结果输出

◎ 中南大学

2.1 机器学习流水线概念

Estimator:翻译成估计器或评估器,它是学习算法或在训练数据上的训练方法的概念抽象。在 Pipeline 里通常是被用来操作 DataFrame 数据并生成一个 Transformer。从技术上讲,Estimator实现了一个方法fit(),它接受一个 DataFrame并产生一个转换器。比如,一个随机森林算法就是一个 Estimator,它可以调用fit(),通过训练特征数据而得到一个随机森林模型。

2.2 流水线工作过程

要构建一个 Pipeline流水线,首先需要定义 Pipeline 中的各个流水线阶段 Pipeline Stage(包括转换器和评估器),比如指标提取和转换模型训练等。有了这些处理特定问题的转换器和评估器,就可以按照具体的处理逻辑有序地组织 Pipeline Stages 并创建一个 Pipeline

>>> pipeline = Pipeline(stages=[stage1,stage2,stage3])

然后就可以把训练数据集作为输入参数,调用 Pipeline 实例的 fit 方法来开始以流的方式来处理源训练数据。这个调用会返回一个 PipelineModel 类实例,进而被用来预测测试数据的标签

本节以**逻辑斯蒂回归**为例,构建一个典型的机器学习过程, 来具体介绍一下流水线是如何应用的

任务描述

查找出所有包含"spark"的句子,即将包含"spark"的句子 的标签设为1,没有"spark"的句子的标签设为0。

2.3 构建一个机器学习流水线

◎ 中南大学

- 需要使用SparkSession对象
- Spark2.0以上版本的pyspark在启动时会自动创建一个 名为spark的SparkSession对象, 当需要手工创建时, SparkSession可以由其伴生对象的builder()方法创建 出来,如下代码段所示:

from pyspark.sql import SparkSession spark = SparkSession.builder.master("local").appName("Word Count").getOrCreate()

pyspark.ml依赖numpy包,Ubuntu 自带python3是没有 numpy的,执行如下命令安装:

sudo pip3 install numpy

2.3 构建一个机器学习流水线

◎ 中南大学

(5) 调用之前训练好的PipelineModel的transform()方法,让测试数据按顺序通过拟合的流水线,生成预测结果

prediction = model.transform(test)
selected = prediction.select("id", "text", "probability", "prediction")
for row in selected.collect():
 rid, text, prob, prediction = row

print("(%d, %s) --> prob=%s, prediction=%f" % (rid, text, str(prob), prediction))

 $\label{eq:condition} \begin{tabular}{ll} (4, spark i j k) --> prob=[0.155543713844,0.844456286156], prediction=1.000000 \\ (5, l m n) --> prob=[0.830707735211,0.169292264789], prediction=0.000000 \\ (6, spark hadoop spark) --> prob=[0.0696218406195,0.93037815938], prediction=1.000000 \\ \end{tabular}$

(7, apache hadoop) --> prob=[0.981518350351,0.018481649649], prediction=0.000000

3.1 特征提取: TF-IDF

◎ 中南大学

- "词频一逆向文件频率"(TF-IDF)是一种在文本挖掘中广泛使用的特征向量化方法,它可以体现一个文档中词语在语料库中的重要程度。
- •词语由t表示,文档由d表示,语料库由D表示。词频 TF(t,d)是词语t在文档d中出现的次数。文件频率DF(t,D)是 包含词语的文档的个数。
- •TF-IDF就是在数值化文档信息,衡量词语能提供多少信息以区分文档。其定义如下:

$$IDF(t,D) = lograc{|D|+1}{DF(t,D)+1}$$

•TF-IDF 度量值表示如下: $TFIDF(t,d,D) = TF(t,d) \cdot IDF(t,D)$

8.3 特征提取和转换

- 8.3.1特征提取
- 8.3.2 特征转换

3.1 特征提取: TF-IDF

在Spark ML库中,TF-IDF被分成两部分:

- •TF (+hashing)
- IDF
- •**TF**: HashingTF 是一个Transformer,在文本处理中,接 收词条的集合然后把这些集合转化成固定长度的特征向量。 这个算法在哈希的同时会统计各个词条的词频。
- •IDF: IDF是一个Estimator,在一个数据集上应用它的fit() 方法,产生一个IDFModel。 该IDFModel 接收特征向量 (由HashingTF产生),然后计算每一个词在文档中出现 的频次。IDF会减少那些在语料库中出现频率较高的词的 权重。

过程描述:

- •在下面的代码段中, 我们以一组句子开始
- •首先使用分解器Tokenizer把句子划分为单个词语
- •对每一个句子(词袋),使用HashingTF将句子转换为 特征向量
- •最后使用IDF重新调整特征向量(这种转换通常可以提高使用文本特征的性能)

3.1 特征提取: TF-IDF

- (1) 导入TF-IDF所需要的包:
- >>> from pyspark.ml.feature import HashingTF,IDF,Tokenizer
- (2) 创建一个简单的DataFrame,每一个句子代表一个文档

>>> sentenceData = spark.createDataFrame([(0, "I heard about Spark and I love Spark"),(0, "I wish Java could use case classes"),(1, "Logistic regression models are neat")]).toDF("label", "sentence")

3.1 特征提取: TF-IDF

◎ 中南大学

(5)调用IDF方法来重新构造特征向量的规模,生成的变量idf是一个评估器,在特征向量上应用它的fit()方法,会产生一个IDFModel(名称为idfModel)。

>>> idf = IDF(inputCol="rawFeatures", outputCol="features") >>> idfModel = idf.fit(featurizedData)

◎ 中南大学

3.1 特征提取: TF-IDF

(6) 调用IDFModel的transform()方法,可以得到每一个单词对应的TF-IDF度量值。

>>> rescaledData = idfModel.transform(featurizedData)
>>> rescaledData.select("features", "label").show(truncate=False)

|features |label|

]) |0 | |(2000,[213,342,489,495,1329,1809,1967],[0.6931471805599453,0.693147180559945 3,0.6931471805599453,0.6931471805599453,0.28768207245178085,0.69314718055

9453,0.6931471805599453])|0 | |(2000,[286,695,1138,1193,1604],[0.6931471805599453,0.6931471805599453,0.6931471805599453,0.6931471805599453,0.6931471805599453])

|1

3.2 特征转换: 标签和索引的转化

⊗ 中南大学

•在机器学习处理过程中,为了方便相关算法的实现,经常需要把标签数据(一般是字符串)转化成整数索引,或是在计算结束后将整数索引还原为相应的标签

•Spark ML包中提供了几个相关的转换器,例如: StringIndexer、IndexToString、OneHotEncoder、VectorIndexer,它们提供了十分方便的特征转换功能,这些转换器类都位于org.apache.spark.ml.feature包下

•值得注意的是,用于特征转换的转换器和其他的机器学习算法一样,也属于ML Pipeline模型的一部分,可以用来构成机器学习流水线,以StringIndexer为例,其存储着进行标签数值化过程的相关超参数,是一个Estimator,对其调用fit(..)方法即可生成相应的模型StringIndexerModel类,很显然,它存储了用于DataFrame进行相关处理的参数,是一个Transformer(其他转换器也是同一原理)

3.2 特征转换: 标签和索引的转化

◎ 中南大学

StringIndexer

- •StringIndexer转换器可以把一列<mark>类别型的特征</mark>(或标签)进行编码,使其数值化,索引的范围从0开始,该过程可以使得相应的特征索引化,使得某些无法接受类别型特征的算法可以使用,并提高诸如决策树等机器学习算法的效率
- •索引构建的顺序为标签的频率,优先编码频率较大的标签, 所以出现频率最高的标签为0号
- •如果输入的是数值型的,会首先把它转化成字符型,然后再对其进行编码

3.2 特征转换:标签和索引的转化 •IndexToString •与StringIndexer相对应,IndexToString的作用是把标签索引的一列重新映射回原有的字符型标签 •其主要使用场景一般都是和StringIndexer配合,先用StringIndexer将标签转化成标签索引,进行模型训练,然后在预测标签的时候再把标签索引转化成原有的字符标签

3.2 特征转换: 标签和索引的转化

◎ 中南大学

VectorIndexer

•之前介绍的StringIndexer是针对单个类别型特征进行转换,倘若所有特征都已经被组织在一个向量中,又想<mark>对其中某些单个分量进行处理</mark>时,Spark ML提供了VectorIndexer类来解决向量数据集中的类别性特征转换

•通过为其提供maxCategories超参数,它可以自动识别哪些特征是类别型的,并且将原始值转换为类别索引。它基于不同特征值的数量来识别哪些特征需要被类别化,那些取值可能性最多不超过maxCategories的特征需要会被认为是类别型的

3.2 特征转换:标签和索引的转化

首先引入所需要的类,并构建数据集。

- >>> from pyspark.ml.feature import VectorIndexer
- >>> from pyspark.ml.linalg import Vector, Vectors
- >>> df = spark.createDataFrame([\
- ... (Vectors.dense(-1.0, 1.0, 1.0),), \
- ... (Vectors.dense(-1.0, 3.0, 1.0),), \
- ... (Vectors.dense(0.0, 5.0, 1.0),)], ["features"])

3.2 特征转换: 标签和索引的转化

◎ 中南大学

构建,然后VectorIndexer并进行模,设置输入和输出列,转换器型训练。

>>> indexer = VectorIndexer(inputCol="features", outputCol="indexed", maxCategories=2) >>> indexerModel = indexer.fit(df)

接下来,通过VectorIndexerModel的categoryMaps成员来 获得被转换的特征及其映射,这里可以看到,共有两个特征 被转换,分别是0号和2号。

>>> categoricalFeatures =

indexerModel.categoryMaps.keys()

>>> print ("Choose"+str(len(categoricalFeatures))+ \

... "categorical features:"+str(categoricalFeatures))

Chose 2 categorical features: [0, 2]

3.2 特征转换: 标签和索引的转化

最后,把模型应用于原有的数据,并打印结果。

>>> indexed = indexerModel.transform(df)

>>> indexed.show()

features indexed

[-1.0,1.0,1.0]|[1.0,1.0,0.0]|

|[-1.0,3.0,1.0]|[1.0,3.0,0.0]| | [0.0,5.0,1.0]|[0.0,5.0,0.0]|

+-----+

4 分类与回归

- 4.1 逻辑斯蒂回归分类器
- 4.2 决策树分类器

4.1 逻辑斯蒂回归分类器

◎ 中南大学

首先我们先取其中的后两类数据,用二项逻辑斯蒂回归进 行二分类分析

第1步:导入本地向量Vector和Vectors,导入所需要的类。

- >>> from pyspark.ml.linalg import Vector,Vectors
 >>> from pyspark.sql import Row,functions
 >>> from pyspark.ml.evaluation import MulticlassClassificationEvaluator

- >>> from pyspark.ml.evaluation import NutiticiassClassificationEvaluation import Pipeline
 >>> from pyspark.ml.feature import IndexToString, StringIndexer, \
 ... VectorIndexer, HashingTF, Tokenizer
 >>> from pyspark.ml.classification import LogisticRegression, \
 ... LogisticRegressionModel, BinaryLogisticRegressionSummary,
- LogisticRegression

4.1 逻辑斯蒂回归分类器

任务描述:以iris数据集(iris)为例进行分析(iris下载 地址: http://dblab.xmu.edu.cn/blog/wpcontent/uploads/2017/03/iris.txt)

iris以鸢尾花的特征作为数据来源,数据集包含150个数 据集,分为3类,每类50个数据,每个数据包含4个属性, 是在数据挖掘、数据分类中非常常用的测试集、训练集。 为了便于理解,这里主要用后两个属性(花瓣的长度和 宽度)来进行分类。

4.1 逻辑斯蒂回归分类器

2.第2步: 我们定制一个函数,来返回一个指定的数据, 然后读取文本文件,第一个map把每行的数据用","隔 开,比如在我们的数据集中,每行被分成了5部分,前4 部分是鸢尾花的4个特征,最后一部分是鸢尾花的分类; 我们这里把特征存储在Vector中,创建一个Iris模式的 RDD, 然后转化成dataframe; 最后调用show()方法来查 看一下部分数据。

>>> def f(x):

- rel = {}
- rel['features']=Vectors. \
- dense(float(x[0]),float(x[1]),float(x[2]),float(x[3]))
- rel['label'] = str(x[4])
- return rel

第4步: 设置LogisticRegression算法的参数。这里设置了循环次数为100次,规范化项为0.3等,具体可以设置的参数,可以通过explainParams()来获取,还能看到程序已经设置的参数的结果。 >>> Ir = LogisticRegression(). \ ... setLabelCol("indexedLabel"). \ ... setFeaturesCol("indexedFeatures"). \ ... setRegParam(0.3). \ ... setElasticNetParam(0.8) >>> print("LogisticRegression parameters:\n" + Ir.explainParams())

4.1 逻辑斯蒂回归分类器

◎ 中南大学

第6步: 把数据集随机分成训练集和测试集, 其中训练集占 70%。Pipeline本质上是一个评估器, 当Pipeline调用fit()的 时候就产生了一个PipelineModel,它是一个转换器。然后, 这个PipelineModel就可以调用transform()来进行预测,生 成一个新的DataFrame,即利用训练得到的模型对测试集 进行验证。

- >>> trainingData, testData = data.randomSplit([0.7, 0.3])
- >>> IrPipelineModel = IrPipeline.fit(trainingData)
- >>> IrPredictions = IrPipelineModel.transform(testData)

4.1 逻辑斯蒂回归分类器

⊗ 中南大学

第8步:对训练的模型进行评估。创建一个 MulticlassClassificationEvaluator实例,用setter方 法把预测分类的列名和真实分类的列名进行设置, 然后计算预测准确率。

- >>> evaluator = MulticlassClassificationEvaluator(). \
- .. setLabelCol("indexedLabel"). \
- ... setPredictionCol("prediction")
- >>> IrAccuracy = evaluator.evaluate(IrPredictions)
- >>> IrAccuracy
- 0.7774712643678161 #模型预测的准确率

4.1 逻辑斯蒂回归分类器

第7步:输出预测的结果,其中,select选择要输出的列, collect获取所有行的数据,用foreach把每行打印出来。

- >>> preRel = IrPredictions.select(\
- "predictedLabel", \
- "label", \
- "features", \
- . "probability"). \
- . collect()
- >>> for item in preRel:
- print(str(item['label'])+','+ \
- str(item['features'])+'-->prob='+ \
- str(item['probability'])+',predictedLabel'+ \
- str(item['predictedLabel']))

4.1 逻辑斯蒂回归分类器

第9步:可以通过model来获取训练得到的逻辑斯蒂模型。 IrPipelineModel是一个PipelineModel,因此,可以通过调 用它的stages方法来获取模型,具体如下:

- >>> IrModel = IrPipelineModel.stages[2]
 >>> print ("Coefficients: \n " + str(IrModel.coefficientMatrix)+ \
 ... "\nIntercept: "+str(IrModel.interceptVector)+ \
- "\n numClasses: "+str(IrModel.numClasses)+ \
- . "\n numFeatures: "+str(lrModel.numFeatures))

Coefficients:

- 3 X 4 CSRMatrix
- (1,3) 0.4332
- (2,2) -0.2472
- (2,3) -0.1689

Intercept: [-0.11530503231364186,-

0.63496556499483,0.750270597308472] numClasses: 3

numFeatures: 4

4.2 决策树分类器

◎ 中南大学

决策树(decision tree)是一种基本的分类与回归方法,这里主要介绍用于分类的决策树。决策树模式呈树形结构,其中每个内部节点表示一个属性上的测试,每个分支代表一个测试输出,每个叶节点代表一种类别。学习时利用训练数据,根据损失函数最小化的原则建立决策树模型;预测时,对新的数据,利用决策树模型进行分类

决策树学习通常包括3个步骤:特征选择、决策树的生成和 决策树的剪枝

⊗ 中南大学

4.2 决策树分类器

我们以iris数据集(iris)为例进行分析(iris下载地址: http://dblab.xmu.edu.cn/blog/wp-content/uploads/2017/03/iris.txt)iris以鸢尾花的特征作为数据来源,数据集包含150个数据集,分为3类,每类50个数据,每个数据包含4个属性,是在数据挖掘、数据分类中非常常用的测试集、训练集。

4.2 决策树分类器

1. 导入需要的包

>>> from pyspark.ml.classification import DecisionTreeClassificationModel

>>> from pyspark.ml.classification import

DecisionTreeClassifier

>>> from pyspark.ml import Pipeline,PipelineModel

>>> from pyspark.ml.evaluation import

MulticlassClassificationEvaluator

>>> from pyspark.ml.linalg import Vector, Vectors

>>> from pyspark.sql import Row

>>> from pyspark.ml.feature import

IndexToString,StringIndexer,VectorIndexer

4.2 决策树分类器

2.第2步:读取文本文件,第一个map把每行的数据用","隔开,比如在我们的数据集中,每行被分成了5部分,前4部分是鸢尾花的4个特征,最后一部分是鸢尾花的分类;我们这里把特征存储在Vector中,创建一个Iris模式的RDD,然后转化成dataframe。

```
>>> def f(x):
... rel = {}
```

.. rel['features']=Vectors. \

... dense(float(x[0]),float(x[1]),float(x[2]),float(x[3]))

... rel['label'] = str(x[4])

... return rel

>>> data = spark.sparkContext. \

... textFile("file:///usr/local/spark/iris.txt"). \

... map(lambda line: line.split(',')). \

... map(lambda p: Row(**f(p))). \

... toDF()

本章小结

- 1、机器学习、Spark MLlib的基本概念
- 2、机器学习工作流

构建一个机器学习工作流、特征抽取、转化和选择 [TF-IDF、Word2Vec、CountVectorizer、标签和索引的转化、卡方选择器]

◎ 中南大学

3、分类与回归

(逻辑斯蒂回归分类器、决策树分类器)