CSCE 5300 Introduction to Big Data and Data Science

Machine Learning (Basic Concepts)

Spark Mllib

Agenda

- Introduction to Machine Learning
- Why MLlib
- K-means
- Logistic Regression
- Classification

Introduction to Machine Learning

Definition

 Machine learning is a study of computer algorithms that improve automatically through experience.

Terminology

Observation

- The basic unit of data.

Features

-Features is that can be used to describe each observation in a quantitative manner.

Feature vector

-is an n-dimensional vector of numerical features that represents some object.

Training/ Testing/ Evaluation set

- Set of data to discover potential predictive relationships

Learning(Training)

Features:

1.Color: Red/ Green

2. Type: Fruit

3. Shape: nearly Circle

etc...

Learning(Training)

ID	Color	Туре	Shape	is Apple (Label)	
1	Red	Fruit	Cirle	Y	
2	Red	Fruit	Cirle	Υ	
3	Black	Logo	nearly Circle	N	
4	Blue	N/A	Cirle	N	

Categories of Machine Learning

- Classification: predict class from observations.
- Clustering: group observations into meaningful groups.
- Regression: predict value from observations.

Cluster the observations with no Labels

Cut the observations

http://stats.stackexchange.com/questions/159957/how-to-do-one-vs-one-classification-for-logistic-regression

Zeenat Tariq

10

Find a model to describe the observations

Machine Learning Pipelines

http://www.nltk.org/book/ch06.html

What is MLlib

What is MLlib

- MLlib is an Apache Spark component focusing on machine learning:
 - MLlib is Spark's core ML library
 - Developed by MLbase team in AMPLab
 - 80+ contributions from various organization
 - Support Scala, Python, and Java APIs

Algorithms in MLlib

- Statistics: Description, correlation
- Clustering: k-means
- Collaborative filtering: ALS
- · Classification: SVMs, naive Bayes, decision tree.
- Regression: linear regression, logistic regression
- Dimensionality: (Singular Value Decomposition) SVD,
 Principle Component Analysis (PCA)

Performance

On a dataset with 660M users, 2.4M items, and 3.5B ratings MLlib runs in 40 minutes with 50 nodes

Data Type

- Dense vector
- Sparse vector
- Labeled point

Dense & Sparse

Raw Data:

ID	Α	В	С	D	Ε	F
1	1	0	0	0	0	3
2	0	1	0	1	0	2
3	1	1	1	0	1	1

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

Dense vs Sparse

Training Set:

- number of example: 12 million

- number of features: 500

- sparsity: 10%

	Dense	Sparse	
Storage	47GB	7GB	
Time	240s	58s	

 Not only save storage, but also received a 4x speed up

Labeled Point

- Dummy variable (1,0)
- Categorical variable (0, 1, 2, ...)

```
from pyspark.mllib.linalg import SparseVector from pyspark.mllib.regression import LabeledPoint
```

Create a labeled point with a positive label and a dense feature vector. pos = LabeledPoint(1.0, [1.0, 0.0, 3.0])

Create a labeled point with a negative label and a sparse feature vector. neg = LabeledPoint(0.0, SparseVector(3, [0, 2], [1.0, 3.0]))

Clustering Model K-Means

K-means

 K-means clustering aims to partition n observations into k clusters in which each observation belongs to the cluster with the nearest mean, serving as a prototype of the cluster.

$$\underset{\mathbf{S}}{\operatorname{arg\,min}} \sum_{i=1}^{k} \sum_{\mathbf{x} \in S_i} \|\mathbf{x} - \boldsymbol{\mu}_i\|^2$$

Given data points

Find meaningful clusters

Choose cluster centers

Assign points to clusters

Choose cluster centers

Choose cluster centers

Assign points to clusters

Zeenat Tariq

26

Choose cluster centers

Data distributed by instance (point/row)

Smart initialization

Limited communication (# clusters << # instances)

Summary

 k initial "means" (in this case k=3) are randomly generated within the data domain (shown in color).

 k clusters are created by associating every observation with the nearest mean. The partitions here represent the Voronoi diagram generated by the means.

 The centroid of each of the k clusters becomes the new mean.

Demonstration of the standard algorithm

 Steps 2 and 3 are repeated until convergence has been reached.

https://en.wikipedia.org/wiki/K-means clustering

K-Means: Python


```
from pyspark.mllib.clustering import KMeans, KMeansModel from
numpy import array
from math import sqrt
# Load and parse the data
data = sc.textFile("data/mllib/kmeans data.txt")
parsedData = data.map(lambda line: array([float(x) for x in line.split(' ')]))
# Build the model (cluster the data)
clusters = KMeans.train(parsedData, 2, maxIterations=10,
 runs=10, initializationMode="random")
# Evaluate clustering by computing Within Set Sum of Squared Errors def
error(point):
  center = clusters.centers[clusters.predict(point)] return
  sqrt(sum([x**2 for x in (point - center)]))
WSSSE = parsedData.map(lambda point: error(point)).reduce(lambda x, y: x + y)
print("Within Set Sum of Squared Error = " + str(WSSSE))
```

Classification Model Logistic Regression

linear regression

When outcome is only 1/0

Hypotheses function

- hypotheses: $h_{\theta}(x) = g(\theta^T x) = \frac{1}{1 + e^{-\theta^T x}}$
- sigmoid function: $g(z) = \frac{1}{1 + e^{-z}}$

Cost Function

Maximum Likelihood estimation

Sample Code

```
from pyspark.mllib.classification import LogisticRegressionWithSGD
from pyspark.mllib.regression import LabeledPoint
from numpy import array
# Load and parse the data
def parsePoint(line):
 values = [float(x) for x in line.split(' ')]
 return LabeledPoint(values[0], values[1:])
data = sc.textFile("data/mllib/sample_svm_data.txt")
parsedData = data.map(parsePoint)
# Build the model
model = LogisticRegressionWithSGD.train(parsedData)
# Evaluating the model on training data
labelsAndPreds = parsedData.map(lambda p: (p.label, model.predict(p.features)))
trainErr = labelsAndPreds.filter(lambda (v, p): v != p).count() /
float(parsedData.count())
print("Training Error = " + str(trainErr))
```

Classification Algorithms

Decision Tree

Decision Tree

- Decision Tree algorithm belongs to the family of supervised learning algorithms
- Unlike other supervised learning algorithms, decision tree algorithm can be used for solving regression and classification problems too

Pseudocode

Place the best attribute of the dataset at the **root** of the tree.

Split the training set into **subsets**. Subsets should be made in such a way that each subset contains data with the same value for an attribute.

Repeat step 1 and step 2 on each subset until you find **leaf nodes** in all the branches of the tree.

Random Forest

Random Forest

Random forests or random decision forests are an ensemble learning method for <u>classification</u>, <u>regression</u> and other tasks, that operate by constructing a multitude of <u>decision trees</u> at training time and outputting the class that is the <u>mode</u> of the classes (classification) or mean prediction (regression) of the individual trees

Naïve Bayes

- It is a classification technique based on Bayes' theorem.
- Naïve Bayes classifier assumes that the presence of a particular feature in a class is unrelated to the presence of any other feature

- Why Naïve?
- Even if these features depend on each other or upon existance of the other features, all of these properties independently contribute to the probability of an object and that is why it is known as "Naïve"

Why use Naïve Bayes?

Easy to build

Useful for large datasets

Naïve Bayes Formula

References

- Machine Learning Library (MLlib) Guide http://spark.apache.org/docs/1.4.1/mllib-guide.html
- MLlib: Spark's Machine Learning Library http://www.slideshare.net/jeykottalam/mllib
- Recent Developments in Spark MLlib and Beyond http://www.slideshare.net/Hadoop Summit
- Introduction to Machine Learning
 http://www.slideshare.net/rahuldausa/introduction-to-machine- learning

SVM

https://towardsdatascience.com/support-vector-machine-introduction-to-machine-learning-algorithms-934a444fca47