

BigData with Python

A gentle and simple introduction

Marcel Caraciolo

@marcelcaraciolo

Developer, Cientist, contributor to the Crab recsys project,
works with Python for 6 years, interested at mobile,
education, machine learning and dataaaaa!

Recife, Brazil - <http://aimotion.blogspot.com>

Disclaimer

Alguns slides foram
retirados das apts
do curso de Bill Howe -
Introduction to Data
Science

<https://class.coursera.org/datasci-001/>

About me

Co-founder of **Crab** - Python recsys library

Cientist Chief at Atepassar, e-learning social network

Co-Founder and Instructor of PyCursos, teaching Python on-line

Co-Founder of Pingmind, on-line infrastructure for MOOC's

Interested at Python, mobile, e-learning and machine learning!

What is BigData ?

Big Data

“Big Data is any data that is expensive to manage and hard to extract value from.”

Michael Franklin Thomas M. Siebel
Professor of Computer Science Director of the Algorithms,
Machines and People Lab University of Berkeley

Big Data

Erik Larson, 1989, Harper's magazine

“The keepers of big data say they do it for the consumer’s benefit. But data have a way of being used for purposes other than originally intended.”

Big Data, muitos dados.

Challenges

Volume

the size of the data

Velocity

the latency of data processing relative to the growing demand for interactivity

Variety

the diversity of sources, formats, quality, structures

Big Data Dimensions (V3)

Where does big data comes from ?

“data exhaust” from customers

new and pervasive sensors

the ability to “keep everything”

Trends ... Gartner

Mobile analytics

Mobility

App stores and Market place

Human computer interface

Multi touch UI

Green data centre

Big Data

Personal cloud

In memory computing

Advanced Analytics

Flash Memory

Social CRM

Solid state drive

HTML5

Context aware computing

Where does big data comes from ?

Car black boxes: Privacy nightmare or a safety measure?

February 15, 2013 | By Ronald D. White

What if the black box in your new car becomes a tool to invade your privacy? What if, on the other hand, it winds up saving your life after an accident?

Those are some of the questions being raised this week over black box data event recorders in cars. Privacy advocates worried on Thursday that the data could be misused. Safety advocates argued on Friday that a watered-down version of the recorders would slow safety innovations.

photo in public domain

Angeles...)

Where does big data comes from ?

HydroSense[®]

Water Fixture Usage with a Single Sensor

HydroSense is a pressure-based sensor that automatically determines water usage activity and flow down to the source (e.g., dishwasher, laundry, shower) from a single non-intrusive installation point.

Lead Researchers: Jon Froehlich, Eric Larson, Shwetak Patel

ElectriSense[®]

Electrical Device Energy Usage with a Single Sensor

ElectriSense is a single plug-in sensor that provides whole home device level usage data. That is, using a single sensor plugged in anywhere in the home, ElectriSense can infer which electrical appliances are on and which off. This data could be used for numerous applications, for example, for providing home owners with itemized electrical bill that not only shows the total energy consumption but breaks the total on a per appliance basis (TV consumed 20 KWh, Lighting consumes 18 KWh and so on).

Lead Researchers: Sidhant Gupta, Shwetak Patel

The Problem...

Facebook

*955 million active users as of March 2012,
1 in 3 Internet users have a Facebook
account*

*More than 30 billion pieces of content (web
links, news stories, blog posts, notes, photo
albums, etc.) shared each month.*

*Holds 30PB of data for analysis, adds 12 TB of
compressed data daily*

The Problem...

Twitter

500 million users, 340 million daily tweets

1.6 billion search queries a day

7 TB data for analysis generated daily

The Problem...

Atepassar

180 thousand users, 300 thousand items

Recommend items daily for 8000 users

12 GB data for analysis generated daily

*Traditional data storage, techniques & analysis
tools just do not work at these scales !*

Scalability

What does Scalable mean ?

Operationally:

In the past: “**Works even if data doesn’t fit in main memory**”

Now: “**Can make use of 1000s of cheap computers**”

Algorithmically:

In the past: **If you have N data items, you must do no more than Nm operations -- “polynomial time algorithms”**

Now: **If you have N data items, you must do no more than Nm/k operations, for some large k -- “polynomial time algorithms must be parallelized”**

Soon: **If you have N data items, you should do no more than $N * \log(N)$ operations**

Example

Given a set of DNA sequences, find all sequences equal to “GATTACGATATTAA”.

Time = 0

TACCTGCCGTAA = GATTACGATATTAA?

Time = 1

Time = 17

GATTACGATATTAA contains GATTACGATATTAA?

40 records, 40 comparisons

N records, N comparisons

The algorithmic complexity is order N : $O(N)$

What if we sort the sequences ?

Time = 0

Start at the 50% mark

CTGTACACAAACCT < GATTACGATATTAA

GGATACACATTAA > GATTACGATATTAA

GATATTAAAGC < GATTACGATATT

GATTACGATATTA = GATTACGATATTA

How many comparisons did we do?

40 records, only 4 comparisons

N records, $\log(N)$ comparisons

This algorithm is $O(\log(N))$ Far better scalability

Relational Databases

Databases are good at “Needle in Haystack” problems:

- Extracting small results from big datasets
- Transparently provide “old style” scalability |
- Your query will **always*** finish, regardless of dataset size.
- Indexes are easily built and automatically used when appropriate

CREATE INDEX seq_idx ON sequence(seq);

SELECT seq
FROM sequence
WHERE seq = 'GATTACGATATTA';

Example

New task: Read Trimming

Given a set of DNA sequences,
trim the final n bps of each sequence

Generate a new dataset

Time = 0

TACCTGCCGTAA becomes TACCT

Time = 1

CCCCCAATGAC becomes CCCCC

Time = 17

GATTACCGATTATTA becomes GATTA

Can we use an index?

No. We have to touch every record no matter what.

The task is fundamentally $O(N)$

Can we do any better?

Time = 0

Time = 1

Time = 2

Time = 3

Time = 7

How much time did this take?

7 cycles

40 records, 6 workers

$O(N/k)$

You are given short
“reads”: genomic
sequences about
35-75 characters each

Distribute the reads
among k computers

f is a function to
trim a read; apply it
to every item

Now we have a big
distributed set of
trimmed reads

Convert 405k TIFF images to PNG

<http://open.blogs.nytimes.com/2008/05/21/the-new-york-times-archives-amazon-web-services-timesmachine/>

Run thousands of simulations

You have sets of parameters for thousands of small simulations

Divide the parameter sets among k computers

f runs the simulation and produces some output; apply it to every item

Now we have a big distributed set of simulation results

Find the most common word in each document

Consider a slightly more general program to compute the word frequency of every word in a single document

Abridged Declaration of Independence

A Declaration By the Representatives of the United States of America, in General Congress Assembled.
When in the course of human events it becomes necessary for a people to advance from that subordination in which they have hitherto remained, and to assume among powers of the earth the equal and independent station to which the laws of nature and of nature's god entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the change.
We hold these truths to be self-evident; that all men are created equal and independent; that from that equal creation they derive rights inherent and inalienable, among which are the preservation of life, and liberty, and the pursuit of happiness; that to secure these ends, governments are instituted among men, deriving their just power from the consent of the governed; that whenever any form of government shall become destructive of these ends, it is the right of the people to alter or to abolish it, and to institute new government, laying its foundation on such principles and organizing its power in such form, as to them shall seem most likely to effect their safety and happiness. Prudence indeed will dictate that governments long established should not be changed for light and transient causes: and accordingly all experience hath shewn that mankind are more disposed to suffer while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, begun at a distinguished period, and pursuing invariably the same object, evinces a design to reduce them to arbitrary power, it is their right, it is their duty, to throw off such government and to provide new guards for future security. Such has been the patient sufferings of the colonies; and such is now the necessity which constrains them to expunge their former systems of government. the history of his present majesty is a history of unremitting injuries and usurpations, among which no one fact stands single or solitary to contradict the uniform tenor of the rest, all of which have in direct object the establishment of an absolute tyranny over these states. To prove this, let facts be submitted to a candid world, for the truth of which we pledge a faith yet unsullied by falsehood.

(people, 2)
(government, 6)
(assume, 1)
(history, 2)

...

You have millions
of documents

Distribute the
documents among k
computers

For each document
 f returns a set of
(word, freq) pairs

Now we have a big
distributed list of
sets of word freqs.

There's a pattern...

A function that maps a read to a trimmed read

A function that maps a TIFF image to a PNG image

A function that maps a set of parameters to a simulation result

A function that maps a document to its most common word

A function that maps a document to a histogram of word
frequencies

What if we want to compute the word frequency across *all* documents?

US Constitution

(people, 78)
(government, 123)
(assume, 23)
(history, 38)
...

Declaration of
Independence

Articles of
Confederation

Compute the word frequency across 5M docs

Compute the word frequency across 5M docs

Compute the word frequency across 5M docs

Some distributed algorithm...

Compute the word frequency across 5M docs

MapReduce Programming Model

- Input & Output: each a set of key/value pairs
- Programmer specifies two functions:

map (in_key, in_value) -> list(out_key, intermediate_value)

- Processes input key/value pair
- Produces set of intermediate pairs

reduce (out_key, list(intermediate_value)) -> list(out_value)

- Combines all intermediate values for a particular key
- Produces a set of merged output values (usually just one)

Compute the word frequency across 5M docs

```
map(String input_key, String input_value):
 // input_key: document name
 // input_value: document contents
 for each word w in input_value:
 EmitIntermediate(w, 1);
```

```
reduce(String output_key, Iterator intermediate_values):
 // output_key: word
 // output_values: ****
 int result = 0;
 for each v in intermediate_values:
 result += v;
 Emit(result);
```

Example

Abridged Declaration of Independence

A Declaration By the Representatives of the United States of America, in General Congress Assembled.
When in the course of human events it becomes necessary for a people to advance from that subordination in which they have hitherto remained, and to assume among powers of the earth the equal and independent station to which the laws of nature and of nature's god entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the change.

We hold these truths to be self-evident; that all men are created equal and independent; that from that equal creation they derive rights inherent and inalienable, among which are the preservation of life, and liberty, and the pursuit of happiness; that to secure these ends, governments are instituted among men, deriving their just power from the consent of the governed; that whenever any form of government shall become destructive of these ends, it is the right of the people to alter or to abolish it, and to institute new government, laying its foundation on such principles and organizing its power in such form, as to them shall seem most likely to effect their safety and happiness. Prudence indeed will dictate that governments long established should not be changed for light and transient causes: and accordingly all experience hath shewn that mankind are more disposed to suffer while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, begun at a distinguished period, and pursuing invariably the same object, evinces a design to reduce them to arbitrary power, it is their right, it is their duty, to throw off such government and to provide new guards for future security. Such has been the patient sufferings of the colonies; and such is now the necessity which constrains them to expunge their former systems of government. the history of his present majesty is a history of unremitting injuries and usurpations, among which no one fact stands single or solitary to contradict the uniform tenor of the rest, all of which have in direct object the establishment of an absolute tyranny over these states. To prove this, let facts be submitted to a candid world, for the truth of which we pledge a faith yet unsullied by falsehood.

Word length histogram example

Abridged Declaration of Independence

A Declaration By the Representatives of the United States of America, in General Congress Assembled.
When in the course of human events it becomes necessary for a people to advance from that subordination in which they have hitherto remained, and to assume among powers of the earth the equal and independent station to which the laws of nature and of nature's god entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the change.
We hold these truths to be self-evident; that all men are created equal and independent; that from that equal creation they derive rights inherent and inalienable, among which are the preservation of life, and liberty, and the pursuit of happiness; that to secure these ends, governments are instituted among men, deriving their just power from the consent of the governed; that whenever any form of government shall become destructive of these ends, it is the right of the people to alter or to abolish it, and to institute new government, laying its foundation on such principles and organizing its power in such form, as to them shall seem most likely to effect their safety and happiness. Prudence indeed will dictate that governments long established should not be changed for light and transient causes: and accordingly all experience hath shewn that mankind are more disposed to suffer while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, begun at a distinguished period, and pursuing invariably the same object, evinces a design to reduce them to arbitrary power, it is their right, it is their duty, to throw off such government and to provide new guards for future security. Such has been the patient sufferings of the colonies; and such is now the necessity which constrains them to expunge their former systems of government. the history of his present majesty is a history of unremitting injuries and usurpations, among which no one fact stands single or solitary to contradict the uniform tenor of the rest, all of which have in direct object the establishment of an absolute tyranny over these states. To prove this, let facts be submitted to a candid world, for the truth of which we pledge a faith yet unsullied by falsehood.

How many “big”, “medium”, and “small” words are used?

Word length histogram example

Big = Yellow = 10+ letters

Medium = Red = 5..9 letters

Small = Blue = 2..4 letters

Tiny = Pink = 1 letter

Abridged Declaration of Independence

A Declaration By the Representatives of the United States of America, in General Congress Assembled.

When in the course of human events it becomes necessary for a people to advance from that subordination in which they have hitherto remained, and to assume among powers of the earth the equal and independent station to which the laws of nature and of nature's god entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the change.

We hold these truths to be self-evident; that all men are created equal and independent; that from that equal creation they derive rights inherent and inalienable, among which are the preservation of life, and liberty, and the pursuit of happiness; that to secure these ends, governments are instituted among men, deriving their just power from the consent of the governed; that whenever any form of government shall become destructive of these ends, it is the right of the people to alter or to abolish it, and to institute new government, laying its foundation on such principles and organizing its power in such form, as to them shall seem most likely to effect their safety and happiness. Prudence indeed will dictate that governments long established should not be changed for light and transient causes: and accordingly all experience hath shewn that mankind are more disposed to suffer while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, begun at a distinguished period, and pursuing invariably the same object, evinces a design to reduce them to arbitrary power, it is their right, it is their duty, to throw off such government and to provide new guards for future security. Such has been the patient sufferings of the colonies; and such is now the necessity which constrains them to expunge their former systems of government. the history of his present majesty is a history of unremitting injuries and usurpations, among which no one fact stands single or solitary to contradict the uniform tenor of the rest, all of which have in direct object the establishment of an absolute tyranny over these states. To prove this, let facts be submitted to a candid world, for the truth of which we pledge a faith yet unsullied by falsehood.

Word length histogram example

Split the document into chunks and process each chunk on a different computer

Chunk 1

Abridged Declaration of Independence

A Declaration By the Representatives of the United States of America, in General Congress Assembled.

When in the course of human events it becomes necessary for a people to advance from that subordination in which they have hitherto remained, and to assume among powers of the earth the equal and independent station to which the laws of nature and of nature's god entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the change.

We hold these truths to be self-evident; that all men are created equal and independent; that from that equal creation they derive rights inherent and inalienable, among which are the preservation of life, and liberty, and the pursuit of happiness; that to secure these ends, governments are instituted among men, deriving their just power from the consent of the governed; that whenever any form of government shall become destructive of these ends, it is the right of the people to alter or to abolish it, and to institute new government, laying its foundation on such principles and organizing its power in such form, as to them shall seem most likely to effect their safety and happiness. Prudence indeed will

Chunk 2

dictate that governments long established should not be changed for light and transient causes: and accordingly all experience hath shewn that mankind are more disposed to suffer while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, begun at a distinguished period, and pursuing invariably the same object, evinces a design to reduce them to arbitrary power, it is their right, it is their duty, to throw off such government and to provide new guards for future security. Such has been the patient sufferings of the colonies; and such is now the necessity which constrains them to expunge their former systems of government. the history of his present majesty is a history of unremitting injuries and usurpations, among which no one fact stands single or solitary to contradict the uniform tenor of the rest, all of which have in direct object the establishment of an absolute tyranny over these states. To prove this, let facts be submitted to a candid world, for the truth of which we pledge a faith yet unsullied by falsehood.

Word length histogram example

Map Task 1
(204 words)

Abridged Declaration of Independence

A Declaration By the Representatives of the United States of America, in General Congress Assembled.
When in the course of human events it becomes necessary for a people to advance from that subordination in which they have hitherto remained, and to assume among powers of the earth the equal and independent station to which the laws of nature and of nature's god entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the change.
We hold these truths to be self-evident; that all men are created equal and independent; that from that equal creation they derive rights inherent and inalienable, among which are the preservation of life, and liberty, and the pursuit of happiness; that to secure these ends, governments are instituted among men, deriving their just power from the consent of the governed; that whenever any form of government shall become destructive of these ends, it is the right of the people to alter or to abolish it, and to institute new government, laying its foundation on such principles and organizing its power in such form, as to them shall seem most likely to effect their safety and happiness. Prudence indeed will

(key, value)

(yellow, 17)
(red, 77)
(blue, 107)
(pink, 3)

Map Task 2
(190 words)

dictate that governments long established should not be changed for light and transient causes: and accordingly all experience hath shewn that mankind are more disposed to suffer while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, begun at a distinguished period, and pursuing invariably the same object, evinces a design to reduce them to arbitrary power, it is their right, it is their duty, to throw off such government and to provide new guards for future security. Such has been the patient sufferings of the colonies; and such is now the necessity which constrains them to expunge their former systems of government. the history of his present majesty is a history of unremitting injuries and usurpations, among which no one fact stands single or solitary to contradict the uniform tenor of the rest, all of which have in direct object the establishment of an absolute tyranny over these states. To prove this, let facts be submitted to a candid world, for the truth of which we pledge a faith yet unsullied by falsehood.

(yellow, 20)
(red, 71)
(blue, 93)
(pink, 6)

Word length histogram example

Map task 1

A Declaration By the Representatives of the United States of America, in General Congress Assembled.
When in the course of human events it becomes necessary for a people to advance from that subordination in which they have hitherto remained, and to assume among powers of the earth the equal and independent station to which the laws of nature and of nature's god entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the change.
We hold these truths to be self-evident; that all men are created equal and independent; that from that equal creation they derive rights inherent and inalienable, among which are the preservation of life, and liberty, and the pursuit of happiness; that to secure these ends, governments are instituted among men, deriving their just power from the consent of the governed; that whenever any form of government shall become destructive of these ends, it is the right of the people to alter or to abolish it, and to institute new government, laying its foundation on such principles and organizing its power in such form, as to them shall seem most likely to effect their safety and happiness. Prudence indeed will

“Shuffle step”

Reduce tasks

Map task 2

dictate that governments long established should not be changed for light and transient causes: and accordingly all experience hath shewn that mankind are more disposed to suffer while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, begun at a distinguished period, and pursuing invariably the same object, evinces a design to reduce them to arbitrary power, it is their right, it is their duty, to throw off such government and to provide new guards for future security. Such has been the patient sufferings of the colonies; and such is now the necessity which constrains them to expunge their former systems of government. the history of his present majesty is a history of unremitting injuries and usurpations, among which no one fact stands single or solitary to contradict the uniform tenor of the rest, all of which have in direct object the establishment of an absolute tyranny over these states. To prove this, let facts be submitted to a candid world, for the truth of which we pledge a faith yet unsullied by falsehood.

MR Phases

MR Phases

MR Phases

Taxonomy of Parallel Architectures

Fig. 3.1 Logical multi-processor database designs (diagram after [DEWI92])

Implementation

- There is one master node
- Master partitions input file into M splits, by key
- Master assigns workers (=servers) to the M map tasks, keeps track of their progress
- Workers write their output to local disk, partition into R regions
- Master assigns workers to the R reduce tasks
- Reduce workers read regions from the map workers' local disks

Large-Scale Data Processing

- Many tasks process big data, produce big data
- Want to use hundreds or thousands of CPUs
 - ... but this needs to be easy
 - **Parallel databases** exist, but they are expensive, difficult to set up, and do not necessarily scale to hundreds of nodes.
- MapReduce is a *lightweight* framework, providing:
 - **Automatic parallelization and distribution**
 - **Fault-tolerance**
 - **I/O scheduling**
 - **Status and monitoring**

MapReduce Contemporaries

- Dryad (Microsoft)
 - Relational Algebra
- Pig (Yahoo)
 - Near Relational Algebra over MapReduce
- HIVE (Facebook)
 - SQL over MapReduce
- Cascading
 - Relational Algebra
- Clustera
 - U of Wisconsin
- Hbase
 - Indexing on HDFS

**Talk is cheap,
Show me the code**

Examples

Input:

tweet1, (“I love pancakes for breakfast”)
tweet2, (“I dislike pancakes”)
tweet3, (“What should I eat for breakfast?”)
tweet4, (“I love to eat”)

Desired output:

“pancakes”, (tweet1, tweet2)
“breakfast”, (tweet1, tweet3)
“eat”, (tweet3, tweet4)
“love”, (tweet1, tweet4)

...

Examples

Employee

Name	SSN
Sue	999999999
Tony	777777777

Assigned Departments

EmpSSN	DepName
999999999	Accounts
777777777	Sales
777777777	Marketing

Employee ⚡ Assigned Departments

Name	SSN	EmpSSN	DepName
Sue	999999999	999999999	Accounts
Tony	777777777	777777777	Sales
Tony	777777777	777777777	Marketing

Examples

Employee

Name	SSN
Sue	999999999
Tony	777777777

Assigned Departments

EmpSSN	DepName
999999999	Accounts
777777777	Sales
777777777	Marketing

Key idea: Lump all the tuples together into one dataset

Employee, Sue, 999999999
Employee, Tony, 777777777
Department, 999999999, Accounts
Department, 777777777, Sales
Department, 777777777, Marketing

What is this for?

Examples

Employee, Sue, 999999999
Employee, Tony, 777777777
Department, 999999999, Accounts
Department, 777777777, Sales
Department, 777777777, Marketing

`key=999999999, value=(Employee, Sue, 999999999)`
`key=777777777, value=(Employee, Tony, 777777777)`
`key=999999999, value=(Department, 999999999, Accounts)`
`key=777777777, value=(Department, 777777777, Sales)`
`key=777777777, value=(Department, 777777777, Marketing)`

why do we use this as the key?

Examples

`key=999999999, values=[(Employee, Sue, 999999999),
(Department, 999999999, Accounts)]`

Sue, 999999999, 999999999, Accounts

`key=777777777, values=[(Employee, Tony, 777777777),
(Department, 777777777, Sales),
(Department, 777777777, Marketing)]`

Tony, 777777777, 777777777, Sales
Tony, 777777777, 777777777, Marketing

Examples

	Order(orderid, account, date)		LineItem(orderid, itemid, qty)
	1, aaa, d1		1, 10, 1
	2, aaa, d2		1, 20, 3
	3, bbb, d3		2, 10, 5
			2, 50, 100
			3, 20, 1
<i>Map</i>	<i>tagged with relation name</i>		
Order			<i>Reducer for key 1</i>
1, aaa, d1	→ 1 : "Order", (1,aaa,d1)		"Order", (1,aaa,d1)
2, aaa, d2	→ 2 : "Order", (2,aaa,d2)		"Line", (1, 10, 1)
3, bbb, d3	→ 3 : "Order", (3,bbb,d3)		"Line", (1, 20, 3)
Line			
1, 10, 1	→ 1 : "Line", (1, 10, 1)		
1, 20, 3	→ 1 : "Line", (1, 20, 3)		
2, 10, 5	→ 2 : "Line", (2, 10, 5)		(1, aaa, d1, 1, 10, 1)
2, 50, 100	→ 2 : "Line", (2, 50, 100)		(1, aaa, d1, 1, 20, 3)
3, 20, 1	→ 3 : "Line", (3, 20, 1)		

Examples

Meeting Hadoop

Cluster Computing

- Large number of commodity servers, connected by high speed, commodity network
- Rack: holds a small number of servers
- Data center: holds many racks

Cluster Computing

- Massive parallelism:
 - 100s, or 1000s, or 10000s servers
 - Many hours
- Failure:
 - If medium-time-between-failure is 1 year
 - Then 10000 servers have one failure / hour

Distributed File System (DFS)

- For very large files: TBs, PBs
- Each file is partitioned into *chunks*, typically 64MB
- Each chunk is replicated several times (≥ 3), on different racks, for fault tolerance
- Implementations:
 - Google's DFS: **GFS**, proprietary
 - Hadoop's DFS: **HDFS**, open source

Hadoop

What is Hadoop ...

*Flexible and available architecture for
large scale distributed **batch** processing
on a network of commodity hardware.*

Apache top level project

<http://hadoop.apache.org/>

500 contributors

It has one of the strongest eco systems with large no of sub projects

*Yahoo has one of the biggest installation Hadoop
Running 1000s of servers on Hadoop*

Inspired by ...

{Google GFS + Map Reduce + Big Table}

Architecture behind Google's

Search Engine

Creator of Hadoop project

Doug Cutting
Co-founder of
Apache Hadoop

Use cases ... What is Hadoop used for

Big/Social data analysis

Text mining, patterns search

Machine log analysis

Geo-spatial analysis

Trend Analysis

Genome Analysis

Drug Discovery

Fraud and compliance management

Video and image analysis

Who uses Hadoop ... long list

- *Amazon/A9*
- *Facebook*
- *Google*
- *IBM*
- *Disney*
- *Last.fm*
- *New York Times*
- *Yahoo!*
- *Twitter*
- *Linked in*

The New York Times

Hadoop ecosystem ...

Hadoop distribution ...

cloudera

MAPR[®]
TECHNOLOGIES
EASY. DEPENDABLE. FAST.

Scale up

Traditional Databases

Scale out

Hadoop distributed file system

Hadoop Components ...

HDFS

Map Reduce

Job tracker

Task Tracker

Name Node

MapReduce

Exemplo de MapReduce

```
from mrjob.job import MRJob
import re

WORD_RE = re.compile(r"\w+")

class MRWordFreqCount(MRJob):

 def mapper(self, _, line):
 for word in WORD_RE.findall(line):
 yield (word.lower(), 1)

 def reducer(self, word, counts):
 yield (word, sum(counts))

if __name__ == '__main__':
 MRWordFreqCount().run()
```

Projeto MrJob

Criado pela Equipe de Engenharia do Yelp

Totalmente Open-Source

Todo em Python

Utiliza Map-Reduce para Processamento

Permite rodar tanto no Amazon EMR como no Hadoop

Objetivos do MrJobs

- Se você quer aprender MapReduce, ele é para você
- Se você tem um problema cavalar e precisa de muito processamento e não está afim de mexer em Hadoop
- Se você já tem um cluster Hadoop e quer rodar scripts Python
- Se você quer migrar seu código Python do Hadoop para o EMR
- Se você não quer escrever Python (Impossível!), não é para você!

Passos importantes

```
sudo easy_install mrjob
```

Vamos a uma demo...

Texto da posse de Obama em 2009.

Desempenho MapReduce

Decreasing computation time using MapReduce

Mais informações

<http://packages.python.org/mrjob/>

<https://github.com/Yelp/mrjob>

Distributed Computing with mrJob

<https://github.com/Yelp/mrjob>

[Elsayed et al: Pairwise Document Similarity in Large Collections with MapReduce](#)

Map - make user the key

(Alice,Matrix,5)	→ Alice (Matrix,5)
(Alice,Alien,1)	→ Alice (Alien,1)
(Alice,Inception,4)	→ Alice (Inception,4)
(Bob,Alien,2)	→ Bob (Alien,2)
(Bob,Inception,5)	→ Bob (Inception,2)
(Peter,Matrix,4)	→ Peter (Matrix,4)
(Peter,Alien,3)	→ Peter (Alien,3)
(Peter,Inception,2)	→ Peter (Inception,2)

Reduce - create inverted index

Alice (Matrix,5)	→ Alice (Matrix,5)(Alien,1)(Inception,4)
Alice (Alien,1)	
Alice (Inception,4)	
Bob (Alien,2)	→ Bob (Alien,2)(Inception,5)
Bob (Inception,5)	
Peter (Matrix,4)	→ Peter (Matrix,4)(Alien,3)(Inception,2)
Peter (Alien,3)	
Peter (Inception,2)	

Distributed Computing with mrJob

<https://github.com/Yelp/mrjob>

[Elsayed et al: Pairwise Document Similarity in Large Collections with MapReduce](#)

Map - emit all cooccurred ratings

Reduce - compute similarities

Atepassar Recommendations

<http://atepassar.com>

The screenshot shows a sidebar titled "Recomendações" with three main sections: "Grupos de Estudo", "Amigos", and "Aulas".

- Grupos de Estudo:** Shows a card for "Petrobras" with the logo. It lists friends Marvin Santos, Rafael Carício, and Marcos. It says "Campelo participam desse grupo de estudo." and has a "+ Participar" button.
- Amigos:** Shows a card for "Wallace Vidal" with a small profile picture. It lists friends Marvin Santos and Marcos. It says "Campelo são amigos em comum." and has a "+ Seguir" button.
- Aulas:** Shows a card for "Direito Processual Civil - Aula 03 - Parte 4 - Analista Judiciário" with a small profile picture of a man in a suit. It lists friend Marcos Campelo as attending the class and has a "Ver" button.

Problema: Como recomendar novos amigos ?

Atepassar Recommendations

<http://atepassar.com>

Atepassar Recommendations

<http://atepassar.com>

marcel;jonas,maria,jose,amanda
maria;carol,fabiola,amanda,marcel
amanda;paula,patricia,maria,marcel
carol;maria,jose,patricia
fabiola;maria
paula;fabio,amanda
patricia;amanda,carol
jose;marcel,carol
jonas;marcel,fabio
fabio;jonas,paula
carla

"marcel" [["carol", 2], ["fabio", 1], ["fabiola", 1], ["patricia", 1], ["paula", 1]]
"maria" [["jose", 2], ["patricia", 2], ["jonas", 1], ["paula", 1]]
"patricia" [["maria", 2], ["jose", 1], ["marcel", 1], ["paula", 1]]
"paula" [["jonas", 1], ["marcel", 1], ["maria", 1], ["patricia", 1]]
"amanda" [["carol", 2], ["fabio", 1], ["fabiola", 1], ["jonas", 1], ["jose", 1]]
"carol" [["amanda", 2], ["marcel", 2], ["fabiola", 1]]
"fabio" [["amanda", 1], ["marcel", 1]]
"fabiola" [["amanda", 1], ["carol", 1], ["marcel", 1]]
"jonas" [["amanda", 1], ["jose", 1], ["maria", 1], ["paula", 1]]
"jose" [["maria", 2], ["amanda", 1], ["jonas", 1], ["patricia", 1]]

\$python friends_recommender.py -r emr --num-ec2-instances 5 facebook_data.csv > output.dat

Atepassar Recommendations

<http://atepassar.com>

marcel;jonas,maria,jose,amanda
maria;carol,fabiola,amanda,marcel
amanda;paula,patricia,maria,marcel
carol;maria,jose,patricia
fabiola;maria
paula;fabio,amanda
patricia;amanda,carol
jose;marcel,carol
jonas;marcel,fabio
fabio;jonas,paula
carla

**marcel;jonas,maria,jose,amanda
carol;maria,jose,patricia
fabio;jonas,paula**

2

```
iola", 1], ["patricia", 1], ["paula", 1]]  
1], ["paula", 1]]  
, 1], ["paula", 1]]  
, 1], ["patricia", 1]]  
, 1], ["jonas", 1], ["jose", 1]]  
ola", 1]]  
  
cel", 1]]  
, 1], ["paula", 1]]  
, 1], ["patricia", 1]]
```

```
$python friends_recommender.py -r emr --num-ec2-instances 5 facebook_data.csv > output.dat
```

Atepassar Recommendations

<http://atepassar.com>

Celery - para agendamento dos jobs coletores e executores.

mrJob - para mapreduce e acesso ao *Hadoop*

MongoDb - para armazenamento das recomendações

Boto - acesso aos files do S3.

A melhor parte!

Marcel Caraciolo
October 24

Consegui! PQP! Algoritmo de recomendação usando map-reduce reduziu o tempo de execução em 33% . Atepassar #challenges #FelizPraKcte Em breve post no blog sobre isso...

Like · Comment · Share

1

Like Sonia Pinheiro Pinheiro, Allana Pinheiro, Marcos Rangel and 43 others like this.

View all 18 comments

Marcel Caraciolo Vou post no meu blog Marcos Rangel

October 25 at 2:44pm · Like

Marcel Caraciolo <http://aimotion.blogspot.com> aos interessados

Artificial Intelligence in Motion

aimotion.blogspot.com

Copyright 2009 Artificial Intelligence in Motion. Powered by Blogger. Blogger Template...See More

October 25 at 2:44pm · Like · Remove Preview

Anna Katia Pnheiro Kkkk não sei o que é isso, mas mesmo assim parabéns meu filho! Kkkk

October 25 at 9:22pm via mobile · Like

Allana Pinheiro Quando crescer quero ser que nem vc!
Parabens kkkkk

October 25 at 9:36pm via mobile · Like

Write a comment...

Projetos interessantes

*Pandas: a data analysis library for Python,
poised to give R a run for its money... <http://pandas.pydata.org/>*

Estrutura de dados para manipulação rápida

- slicing
- indexing
- subsetting

Handling missing data
Agregações, Séries Temporais

Projetos interessantes

disco
massive data - minimal code

<http://discoproject.org/>

Outro framework para computação distribuída com Python com MapReduce.

Criado pelo Instituto Nokia.

Backend dele é escrito em Erlang (funcional, concorrente e bem escalável!)

Não utiliza o FileSystem mais usado HDFS e sim um novo padrão por eles (DDFS).

Projetos interessantes

Python & MongoDB

[http://api.mongodb.org/python/2.0/examples/
map_reduce.html](http://api.mongodb.org/python/2.0/examples/map_reduce.html)

MongoDb - Banco de Dados Não relacional (NoSQL)

Possui suporte nativo built-in para fazer MapReduce.

Escrever o código em JS e não é muito legível e fica preso ao Mongo ...

```
>>> reduce = Code("function (key, values) {"
... " var total = 0;""
... " for (var i = 0; i < values.length; i++) {""
... " total += values[i];"
... " }"
... " return total;"
... }")
```

Projetos interessantes

Dumbo

<https://github.com/klbostee/dumbo/wiki/Short-tutorial>

Uma das primeiras bibliotecas em cima do MapReduce e Python.

Complicado para começar e está desatualizada :(

Projetos interessantes

<http://pydoop.sourceforge.net/docs/index.html>

Um wrapper em Python em cima do Hadoop para computação distribuída.

Legal, mas dá um trabalho para configurar.

Projetos interessantes

[https://developers.google.com/appengine/docs/python/
dataproCESSing/](https://developers.google.com/appengine/docs/python/dataproCESSing/)

Mapreduce com Python na Google AppEngine

Ainda experimental e fica “preso” à plataforma
AppEngine.

Projetos interessantes

<http://scikit-learn.org/stable/>

Algoritmos de aprendizagem de máquina

Supervisionados & Não supervisionados

Pré-processamento, extração de dados

Avaliação de classificadores, Pipeline,
seleção de atributos.

Projetos interessantes

Reference Guide

<http://nltk.org/>

Processamento de linguagem natural

Várias ferramentas para tokenização, pos tagging, named entity recognition, classificadores, etc.

Vários corpus disponíveis!

Projetos interessantes

Reference Guide

<http://nltk.org/>

Pro

Vári

pos

classificadores, etc.

Pipeline for distributed Natural Language Processing, made in Python

<https://github.com/NAMD/pypln>

Vários corpus disponíveis!

Projetos interessantes

Our Project's Home Page

The screenshot shows the homepage of the Crab project. At the top left is the project logo, which consists of three overlapping semi-circles in orange, yellow, and brown. To the right of the logo is the word "Crab" in red. Below the logo is the tagline "A Recommender Framework in Python". A navigation bar at the top right includes links for "Download", "Support", "User Guide", "Examples", and "Contribute". On the left side, there are three orange rectangular boxes: "News" (Crab 0.1 is available for download), "Participate" (Fork the source code, join mailing lists, report bugs, etc.), and "Funding" (This project is maintained by Muriçoca Labs, and others). The main content area has a large title "Crab - Recommender systems in Python". Below it is a section titled "Crab - scikits.recommender: Recommender systems in Python" with a brief description of the project. Further down, there are sections for "Features", "License", and "Note".

News
Crab 0.1 is available for download. See what's new and tips on installing.

Participate
Fork the source code, join the mailing lists, report bugs to the issue tracker or participate in the next coding sprint. Read More...

Funding
This project is maintained by [Muriçoca Labs](#), and others.

Crab - Recommender systems in Python

Crab - scikits.recommender: Recommender systems in Python

Crab as known as `scikits.recommender` is a Python framework for building recommender engines integrated with the world of scientific Python packages ([numpy](#), [scipy](#), [matplotlib](#)).

The engine aims to provide a rich set of components from which you can construct a customized recommender system from a set of algorithms and be usable in various contexts: "science and engineering".

Features:

- **Recommender Algorithms:** User-Based Filtering and Item-Based Filtering
- **Work in progress:** Slope One, SVD, Evaluation of Recommenders.
- **Planned:** Sparse Matrices, REST API's.

License: Open source, commercially usable: [BSD license \(3 clause\)](#)

Note: This document describes Crab 0.1. For other versions and printable format, see [documentation_resources](#).

<http://muricoca.github.com/crab>

Future **Releases**

Planned Release 0.13

New home for python-recsys:

<https://github.com/python-recsys/crab>

New committers: igormedeiros

Planned Release 0.14

Support to Item-Based Recommenders using MapReduce with MrJob

Join us!

I. Read our **Wiki Page**

<https://github.com/muricoca/crab/wiki/Developer-Resources>

2. Check out our current **sprints** and **open issues**

<https://github.com/muricoca/crab/issues>

3. Forks, Pull Requests mandatory

4. Join us at irc.freenode.net #muricoca or at our discussion list

<http://groups.google.com/group/scikit-crab>

Vários outros ...

Numpy

milk

NetworkX

Orange

Matplotlib

Scipy

PyBrain

StatsModels

Livros recomendados

Livros recomendados

For free...

<http://shop.oreilly.com/product/0636920022640.do?cmp=il-radar-ebooks-big-data-now-radar>

Livros recomendados

For free...

<http://infolab.stanford.edu/~ullman/mmds/book.pdf>

Artigos recomendados

For free...

<http://aimotion.blogspot.com.br/2012/10/atepassar-recommendations-recommending.html>

<http://aimotion.blogspot.com.br/2012/08/introduction-to-recommendations-with.html>

Artigos recomendados

For free...

<http://aimotion.blogspot.com.br/2012/10/atepassar-recommendations-recommending.html>

<http://aimotion.blogspot.com.br/2012/08/introduction-to-recommendations-with.html>

<https://github.com/marcelcaraciolo/recsys-mapreduce-mrjob>

THE BIGGEST PLONE EVENT IN THE WORLD AND
THE BIGGEST PYTHON EVENT IN BRAZIL

www.ploneconf.org

www.pythonbrasil.org.br

BigData with Python

A gentle and simple introduction

Marcel Caraciolo

@marcelcaraciolo

Developer, Cientist, contributor to the Crab recsys project,
works with Python for 6 years, interested at mobile,
education, machine learning and dataaaaa!

Recife, Brazil - <http://aimotion.blogspot.com>