

Part 3 大数据挖掘分析工具

Mahout和MLlib

• 杨文川

- 1)Yarn中的Mahout介绍
- 2) Spark中的Mahout/MLib介绍
- 3)推荐系统及其Mahout实现方法
- 4)信息聚类及其MLlib实现方法
- 5)分类技术在Mahout/MLib中的实现方法

Hadoop大数据挖掘工具Mahout

- Mahout 是 Apache Software Foundation
 (ASF) 开发的一个开源项目
 - 目标是创建一些可伸缩的数据挖掘算法,供开发人员在 Apache 在许可下免费使用。
 - Mahout 包含许多实现,包括集群、分类、CF 和进 化程序。
 - 此外,通过使用 Apache Hadoop 库,Mahout 可以有效地扩展到云中。

背景知识

- Mahout的意思是大象的饲养者及驱赶者。
 - Mahout 这个名称来源于Hadoop徽标上的大象
 - Mahout利用Hadoop来实现可伸缩性和容错性。

Mahout 的历史

- Mahout 项目是由 Apache Lucene (开源搜索) 社区中,对数据挖掘感兴趣的一些成员发起的
 - 希望建立一个可靠、文档翔实、可伸缩的项目,在 其中实现一些常见的,用于集群和分类的数据挖掘 算法。
 - 此后在发展中,又并入了更多广泛的数据挖掘方法

Mahout的特性

- 虽然在开源领域中较晚出现,但 Mahout 已经提供了大量功能
- 主要特性包括:
 - 支持 MapReduce 的集群实现包括 K-Means、模糊 K-Means、Canopy、Dirichlet 和 Mean-Shift。
 - Distributed Naive Bayes 和 Complementary Naive Bayes 分类实现。
 - 针对进化编程的分布式适用性功能。
 - Matrix 和矢量库。
 - 上述算法的示例。

使用 Mahout 实现集群算法

- Mahout 支持一些集群算法实现(都是使用 MapReduce 编写的),它们都有一组各自的目标和 标准
- 以聚类为例, 其提供了:
 - Canopy: 一种快速集群算法,通常用于为其他集群算法创建初始种子。
 - K-Means (以及 模糊 K-Means): 根据项目与之前迭代的质心(或中心)之间的距离将项目添加到 k 集群中。
 - Mean-Shift: 无需任何关于集群数量的 推理知识的算法,它可以生成任意形状的集群。
 - Dirichlet: 借助基于多种概率模型的集群,它不需要提前执行特定的集群视图。

使用 Mahout 创建数据集群

- 具体的步骤包括:
 - -1.准备输入。如果创建文本集群,需要 将文本转换成数值表示。
 - -2.使用 Mahout 中可用的 Hadoop 就绪的驱动程序运行所选集群算法。
 - -3.计算结果。
 - -4.如果有必要,执行迭代。

Mahout的发展

- Apache Mahout 为集群、分类和 CF(协同过滤) 提供了许多重要的功能,但它还存在很大的 发展空间。
 - MapReduce 的随机决策实现,它提供了分类、 关联规则、用于识别文档主题的 Latent Dirichlet Allocation
 - 以及许多使用 HBase , 和其他辅助存储选项的 类别选项。

中科院计算培训中心

Mahout与Hadoop家族 其他主要成员关系

Pig (Data Flow)

MapReduce (Distributed Programming Framework)

HCatalog (Table & Schema Management)

HDFS (Hadoop Distributed File System)

Mahout的基础

- · Mahout提供了分布式的挖掘环境,具体讲:
 - 1 基于AFS Hadoop集群
 - 2 采用DFS分布式文件系统
 - 3 利用MapReduce 计算模型
 - 4 实现了一批开源的挖掘方法

Mahout 核心挖掘算法

- · Mahout孵化了相当多的技术和算法, 很多都是在开发和实验阶段。
- 有3个核心主题:
 - 协同过滤/推荐系统、聚类和分类。

中科院计算培训中心

Spark大数据挖掘工具MLlib

- MLlib是构建在Spark上的分布式数据挖掘工具,利用Spark的内存计算,和适合迭代型计算的优势,使性能大幅度提升。
- 同时Spark算子丰富的表现力,让大规模数据 挖掘的算法开发不再复杂
- MLlib作为Spark其中一部分,目前已经完全 包含入Spark中。

Spark MLlib

- 数据挖掘框架(Spark MLlib)
- MLlib是Spark对常用的数据挖掘算法的实现库,同时包括相关的测试和数据生成器:
- · MLlib目前支持多种常见的数据挖掘问题:
 - 二元分类、回归、聚类以及协同过滤,同时也包括一个底层的梯度下降优化基础算法。
- 下面介绍MLlib中所支持的功能,后面将给出相应调用MLlib的例子。

MLlib介绍

• Spark数据挖掘有三大组件 ML Optimizer, MLI, Mlib。目前 ML Optimizer, MLI还不够完善。

依赖

- MLlib将会调用jblas线性代数库,这个 库本身依赖于原生的Fortran程序。
- 如果节点中没有这些库,需安装gfortran runtime library。
 - 如果程序没有办法自动检测到这些,MLlib 将会抛出链接错误的异常。
 - 如果想用Python调用MLlib,需安装 NumPy1.7或者更新的版本。

集成 Product Rec. Prod. User Data Graph Graph Rec. Product Ratings Graphs MLlib Training Prod. Data Test Data **Tables** MLlib Streaming Prod. Rec. Incremental Streamings MLlib

MLlib集成

• 可以与Spark其 他组件进行集 成

MLlib操作步骤

- MLlib操作步骤
- 第一步: 读数据, 进行向量化或者矩阵化
- 第二步: 设置参数
- 第三步: 进行模型训练
- 第四步: 对数据进行预测
- 第五步: 进行评估

MLlib 构成

- MLlib主要有三部分组成:
- 第一部分: 实用程序部分(使用算法)
- 第二部分: 基础部分(线性代数的运行库)
- 第三部分: 算法部分(算法库)

MLlib 构成图

AUC ROC		Precision-Recall		F-measure			
LR SVI Classificatio	LR RR Lasso Cation Regression GLMs		ALS	Kmeans	Decision Tree Gini / entroy Variance		
SGD	ADMM	L-BFGS	Recommendation		Tree		
Mllib matrix interface							
Resilient Distributed Dataset			Mllib vector interface				
			Breeze				
Spark & R.T.			Netli <mark>b-i</mark> ava				
Java & R.T.							
Utilities			BLAS / LAPACK				

实用程序部分

- Data validator: Binary label validator
- Label parser
 - Bin-class parser
 - Multi-class parser
- Several data generators
 - SVM generator
 - · Matrix Factorization generator
 - · Logistic Regression generator
 - · Linear Regression generator
 - Kmeans generator
- Several dataset loaders:
 - labeledData
 - libSVMData
 - wholeTextFilesReader

```
val data: RDD[LabeledPoint] = MLUtils.loadLabeledData(sc, path)

val data: RDD[LabeledPoint] = MLUtils.loadLibSVMData(sc, path)

val data: RDD[LabeledPoint] =
 MLUtils.loadLibSVMData(sc, path , labelParser)


val data: RDD[LabeledPoint] =
 MLUtils.loadLibSVMData(sc, path, labelParser, numFeatures)

val data: RDD[LabeledPoint] =
 MLUtils.loadLibSVMData(sc, path , labelParser , numFeatures , minSplits)

val data: RDD[(String, String)] = sc.wholeTextFiles(dirPath , minSplits)
```


基础部分

算法部分

MLlib的数据存储

- MLlib支持存储在本地的向量和矩阵, 也提供分布式的矩阵(底层实现是一个或 多个RDD)。
 - -目前版本中,本地的向量和矩阵数据模型,提供公共服务接口。

Vector类的两种实现

- 本地向量的基本类是Vector类,官方提供了Vector类的两种实现:
 - 稠密向量(dense vector)和稀疏向量(sparse vector)。
- 官方推荐使用Vectors类中,提供的工厂 模式的方法,创建本地向量。

两种向量存储模式例子

- 稀疏向量只列出非0元素的 数值 及其 索引值。
- 稀疏向量不但能够节省空间,还能够提升计算性能

$$dense : 1. 0. 0. 0. 0. 0. 3.$$

$$sparse : \begin{cases} size : 7 \\ indices : 0 6 \\ values : 1. 3. \end{cases}$$

Training set:

12 million examples

500 features

sparsity: 10%

	dense	sparse	
storage	47GB	7GB	
time	240s	58s	

40GB savings in storage, 4x speedup in computation

稀疏数据

- 一般用稀疏数据训练模型,下面其数据格式。
 - MLlib支持读取LIBSVM格式(一种文本格式)的训练数据,这种数据默认被LIBSVM和LIBLINEAR使用。
 - 文件的每一行,代表一个被标记的稀疏特征向量,格式请参考:
 - label index1:value1 index2:value2...
 - 默认序号索引是从1开始,并且是升序的,加载后,特征的序号被转换为从0开始。
 - 可使用MLUtils.loadLibSVMFile方法读取存储 为LIBSVM格式的训练数据

How Spork MLlib 运行结构

推荐系统

- 推荐系统是目前使用的系统中最普及的
 - 相关的服务或网页,包括基于历史行为推荐书、 电影、文档。
 - 尝试推论出用户偏好,并标记出用户不知晓的、 感兴趣的item

Hibernate Search in Action

by Emmanuel Bernard (Dec 28, 2008) Average Customer Review: 会会会会

In Stock

List Price: \$49.99 Price: \$34.99

37 used & new from \$25.51

■ I own it ■ Not interested ×|☆☆☆☆ Rate this item

Recommended because you rated Lucene in Action (In Action serie

应用实例

- Amazon.com是最出名的使用推荐系统商务网站。 基于交易和网页活性,Amazon推荐给用户可能感 兴趣的书籍和其他item。
- · Netflix类似于推荐用户感兴趣的DVDs, 并且为研究者提供百万大奖去提升推荐质量。
- · 约会网站像Lb ínseti将一部分用户推荐给其他用户。
- · 社交网络网站像Facebook,用推荐技术的变形来 为用户识别最可能建立联系的朋友

聚类

- 聚类技术尝试将大量拥有相同相似度的事物,聚集到不同的类中。
 - 聚类有助于在海量的、很难弄懂的事物集合中, 发现结构,甚至层次。
 - 可以使用聚类,根据网站日志发现用户的经常使用模式

Obama to Name 'Smart Grid' Projects

Wall Street Journal - Rebecca Smith - 1 hour ago

The Obama administration is expected Tuesday to name 100 utility projects that will share \$3.4 billion in federal stimulus funding to speed deployment of advanced technology designed to cut energy use and make the electric-power grid ... Cobb firm wins "smart-grid" grant Atlanta Journal Constitution Obama putting \$3.4B toward a 'smart' power grid The Associate Baltimore Sun - Bloomberg - New York Times - Reuters all 594 news articles » Email this story

应用实例

- Google News可根据具备逻辑性的故事,使用新闻文章的Topic聚集新闻,而不是文章的列表。
 - -搜索引擎(像Clusty)基于相同的方法,聚集搜索结果。
- 使用聚类技术,基于消费者属性,收入、位置、购买习惯,可将不用用户分到不用的类中

分类

- 分类技术用于决定一个事物,是不是属于一种类型、类目,或者该事物是不是含有某些属性。
 - 一分类有助于判断一个新进入事物,是否匹配先前 发现的模式,也常用于分类行为或者模式。
 - 一分类也可用来检测可疑的网络活动或欺诈。也可根据用户发的信息,判定表示失望或者满意

应用实例

• Yahoo!: Mail决定接收的信息是不是垃圾邮件,基于先前邮件和用户的垃圾邮件报告,以及邮件的特性。一些信息被分类为垃圾邮件

M Spam (49)	Empty	П	Hevnerco	DishView	Wed 10/28, 12:34 PM
Trash	Empty		Customer Service	FINAL NOTIFICATION:Please r	Wed 10/28, 4:53 AM
Contacts	Add		MmddDdhbh	From: MmddDdhb Read The File.	Wed 10/28, 12:58 AM

- Picasa (http://picasa.google.com/)和其他的照片管理应用可以判断一张照片中是否含有人脸。
- 光学字符识别软件:通过将小区域作为独立字符来分类,将扫描文本的若干小区域归类到独立的字符上

谢谢