

Machine Learning for the Spark Developer

Paige Liu, Microsoft

#Dev2SAIS

Agenda

- A simple ML example in R
- Spark MLlib overview
- Implement the same example in Spark MLlib

An example in R

Engine Remaining Useful Life (RUL) prediction

Data: NASA Ames Prognostics Data Repository

R sample

Machine learning workflow

Algorithms in MLlib

- Classification predict categories
- Regression predict numeric values

Supervised learning

- Clustering group similar items
- Collaborative filtering recommendation engine
- Frequent pattern mining anomaly detection

Unsupervised learning

Which algorithm to use?

https://docs.microso ft.com/enus/azure/machinelearning/studio/algor ithm-cheat-sheet

MLlib Concepts

Transformers: data frame -> .transform -> data frame

ex: VectorAssembler

sensor1	sensor2			features
1	10	4	VectorAssembler	[1,2,[],[1,10]]
2	20	7	.transform	[1,2,[],[2,20]]
3	30			[1,2,[],[3,30]]

Estimators: data frame -> .fit -> .transform -> data frame

ex: GBTRegressor

features	label		
[1,2,[],[1,10]]	5		_
[1,2,[],[2,20]]	10		GBTRegressor
[1,2,[],[3,30]]	15]	.111

Pipeline: ML workflow consists of a series of transformers and estimators

Prepare training data

Engine id	Cycle	Setting1	Setting2	Setting3	Sensor1	 Sensor21
1	1	-0.0007	-0.0004	100.0	518.67	 23.4190
1	2	0.0019	-0.0003	100.0	518.67	 23.4236

Engine id	Cycle	Sensor9	Sensor11	Sensor14	Sensor15
1	1	9046.19	47.47	8138.62	8.4195
1	2	9044.07	47.49	8131.49	8.4318

RUL=max	– cur cycle
191	
190	

Train the model

features	RUL
[1.0, 9046.19, 47.47, 8138.62, 8.4195]	191
[2.0, 9044.07, 47.49, 8131.49, 8.4318]	190


```
val vectorAssembler = new VectorAssembler()
 .setInputCols(Array(
 "cycle", "s9", "s11", "s14", "s15"))
 .setOutputCol("features")
```

```
val gbtRegressor = new GBTRegressor()
  .setLabelCol("RUL")
  .setFeaturesCol("features")
```

```
val pipeline = new Pipeline()
 .setStages(Array(
 vectorAssembler, gbtRegressor))
val gbtRegressionModel = pipeline
 .fit(train_df)
```

Prepare test data

Engine id	Cycle	Setting1	Setting2	Setting3	Sensor1	 Sensor21
1	1	0.0023	0.0003	100.0	518.67	 23.3735
1	2	-0.0027	-0.0003	100.0	518.67	 23.3916

Engine id	Last cycle	Sensor9	Sensor11	Sensor14	Sensor15	RUL
1	31	9056.4	47.23	8130.11	8.4024	112
2	49	9044.07	47.49	8131.49	8.4318	98
			***	• • •		

Evaluate the model

Tuning the model

Hyper-parameter tuning

maxIter	maxDepth	stepSize
10	5	0.1
10	5	0.2
10	10	0.1

val paramGrid = new ParamGridBuilder() .addGrid(gbtRegressor.maxIter, Array(10, 50, 100)) .addGrid(gbtRegressor.maxDepth, Array(5, 10)) .addGrid(gbtRegressor.stepSize, Array(0.1, 0.2)) .build

Cross validation

maxlte	r maxDepth	stepSize		train_c	df
10	5	0.1	train	train	test
10	5	0.1	train	test	train
10	5	0.1	test	train	train
10	5	0.2	train	train	test

```
val crossValidator = new CrossValidator()
 .setEstimator(pipeline)
 .setEvaluator(evaluator)
 .setEstimatorParamMaps(paramGrid)
 .setNumFolds(3)
 .setParallelism(3)
val crossValidatorModel = crossValidator
 .fit(train_df)
```

Predict on new data in application

Save the model

```
crossValidatorModel.bestModel
  .write
  .overwrite()
  .save("/path/to/model")
```

Load the model to make predictions

```
val new_df = ...
val model = PipelineModel
 .load ("/path/to/model")
val predictions = model
 .transform(new_df)
```

- Load the model to non-Spark applications
 - MLeap: serialization format + execution engine
 - Databricks ML Model Export

Resources

- GitHub repo containing the sample: https://github.com/liupeirong/sparksummit2018ml
 - Customer churn: binary classification
 - Iris: multi-class classification
 - Predictive maintenance: regression
- Documentation on the sample: https://gallery.azure.ai/Collection/Predictive-Maintenance-Template-3
- NASA data repository hosting the sample data: https://ti.arc.nasa.gov/tech/dash/groups/pcoe/prognostic-data-repository/

Thank You

