


Batter Up! Advanced Sports Analytics with R and Storm

Meeting the Real-Time Analytics Opportunity Head-On

December 11, 2014


Bill Jacobs
VP Product
Marketing
Revolution
Analytics
@bill_jacobs


Vineet Sharma
Dir., Partner
Marketing
MapR
Technologies


Allen Day
Principal Data
Scientist
MapR
Technologies
@allenday


Who Am I?


Bill Jacobs, VP Product Marketing Revolution Analytics @bill_jacobs


Polling Question #1:

- Who Are You? (choose one)
 - Statistician or modeler
 - Data Scientist
 - Hadoop Expert
 - Application builder
 - Data guru
 - Business user
 - Baseball fan


Sports Analytics as Analogy.

- Sports Teams Are Like Other Corporations.
 - Great Value Achievable With Data
 - Vast Range of Data Sources
 - Timely Analysis Amplifies Value

 And apologies if you came to learn whom to bet upon in next year's season.


Game Changing Big Data Analytics Applications

- Marketing: Clickstream & Campaign Analyses
- Digital Media: Recommendation Engines
- Social Media: Sentiment Analysis
- Retail: Purchase Prediction
- Insurance: Fraud Waste and Abuse
- Healthcare Delivery: Treatment Outcome Prediction
- Risk Analysis: Insurance Underwriting
- Manufacturing: Predictive Maintenance
- Operations: Supply Chain Optimization
- Econometrics: Market Prediction
- Marketing: Mix and Price Optimization
- Life Sciences: Pharmacogenetics
- Transportation: Asset Utilization


Polling Question #2:

- What Language or Tools Is In Use for Analytics (check all that apply)
 - -R
 - SAS or SPSS
 - Python
 - Java
 - BI tools including: MSTR, Qlik, Tableau, Business Objects, Cognos
 - Salford Systems or MATLAB
 - H20, RapidMiner, KNIME or similar
 - Other data mining tools
 - Other programming languages
 - None or Don't know


R Open Source

- Language, Community, Collaboration
- Robert Gentleman & Ross Ihaka, 1993
- Version 1.0 released 2000
- 2.5 Million Global Users
- Over 4,800 add-on "Packages"
- **Why R?**

R in Universities = New Talent

Emerging Modeling/Visualization

Lower Cost Alternative

Open Source = Flexible & Innovative

Access to Free Packages


R Usage Growth

Rexer Data Miner Survey, 2007-2013


Innovate with R


- Most widely used data analysis software
 - Used by 2M+ data scientists, statisticians and analysts
- Most powerful statistical programming language
 - Flexible, extensible and comprehensive for productivity
- Create beautiful and unique data visualizations
 - As seen in New York Times, Twitter and Flowing Data
- Thriving open-source community
 - Leading edge of analytics research
- Fills the talent gap
 - New graduates prefer R

White Paper
R is Hot
bit.ly/r-is-hot


Polling Question #3:

- How are you using R today? (choose one)
 - Not using R
 - Studying R now
 - Initial R project(s) underway
 - R is widely used for exploration & modeling
 - R is deployed into production


Revolution Analytics In A Nutshell

Our Vision:

 R is becoming the defacto standard for enterprise predictive analytics

Our Mission:

Drive enterprise adoption
 of R by providing
 enhanced R products
 tailored to meet enterprise
 challenges


Revolution Analytics Builds & Delivers:

- Software Products:
- Stable Distributions
- Broad Platform Support
- Big Data Analytics in R
- Application Integration
- Deployment Platforms
- Agile Development Tooling
- Future Platform Support

- Support & Services
- Commercial Support Programs
- Training Programs
- Professional Services
- Academic Support Programs
- IP Indemnification


- Broadly-used, scalable R language
- Large (2M+), collaborative, young R analytics community
- Largest repository of statistical & analytical algorithms
- Big data analytics capabilities
 - Scales from workstations to Hadoop
 - Transparent parallelism
 - Cross platform compatibility
 - Multi-platform architectures
- Broadens career opportunities


Revolution R Advantages for Business Executives

- Viable Alternative to Legacy Analytics Solutions
 - Predictable Time To Results
 - Simplified Licensing
 - All-Inclusive Environment
- Lower Staffing Costs
- Controllable Open Source Risks
 - Support
 - IP Infringement Protections


Revolution R Advantages for IT Organizations


- Consistency Across Platforms Avoids Sprawl
- Support for Workstations, Servers, Hadoop, EDWs and Grids
- Heterogeneous Architecture Capabilities
- Integrates With Major BI & Application Tools
- Streamline Model Deployment
- Run Complex Analytics in the "Data Lake"
- Be a "Good Citizen" in shared systems
- Commercial Support Reduces Project Risks
- Quick Start Programs Accelerate Results
- Platform Continuity Future-Proofs Architectures


Revolution R Enterprise: Predictive Analytics Across Huge Data in Hadoop


Polling Question #4:

- Stage of Hadoop Adoption? (choose one)
 - No Need
 - Studying
 - Setting-Up Hadoop
 - Experimenting with Hadoop
 - Deploying Hadoop Now
 - Hadoop in Production


Introducing:


Vineet Sharma
Director, Partner Marketing
MapR Technologies

MapR + Revolution Leverages MapR As A Scalable Enterprise R Engine.

MAPR.

Broad Adoption of Hadoop for Big Data Analytics


MapR Enterprise Data Platform Capabilities


RRE


Rapid Adoption of R


Plus:

- Run RRE Analytics In MapR Hadoop Without Change
- Eliminate Need To Design Parallel Software or "Think In MapReduce"
- Leverage All Revolution R Enterprise Pre-Parallelized Algorithms
- Enable Users To Build Custom Apps That Leverage Hadoop's Parallelism
- Slash Data Movement by Analyzing Data Inside the MapR Data Platform
- Expand Deployment and Integration Options

Desktop Users with Analytical Access to Huge Data in Hadoop


MapR: Best Solution for Customer Success


The Power of the Open Source Community


MapR Distribution for Hadoop


Revolution R Enterprise and MapR Hadoop


Introducing:


Allen Day Principal Data Scientist MapR Technologies @allenday


Talk Overview


Agile Real-time Stats

• R + Storm github.com/allenday/R-Storm

DEMO

How to do it?

Q & A @allenday


Architecting R into the Storm Application Development Process

Allen Day, PhD [@allenday]

December, 2014


Quick intro

Allen Day, Principal Data Scientist [@allenday] 7yr Hadoop dev, 12yr R dev/author PhD, Human Genetics, UCLA Medicine


What's Storm? What's R?

- What's Storm?
 - Processes a data stream. Akin to UNIX pipe + tee & merge commands
 - Runs on a cluster. Fault-tolerant and designed to scale out
 - Used for: real-time analytics & machine learning
- What's R?
 - Programming language with advanced statistics libraries
 - Does not scale out. Can scale up
 - Used for: prototyping, data modeling, visualization

How to combine these?


R outside, Storm inside: not practical. Why?


- Model-building and QA is done on data snapshots
- However, R => Hadoop is realistic. Key difference: referenced data can be static
 - Use MapR snapshots for dev and QA
 - See also: RHIPE (Purdue) and RHadoop (RevolutionAnalytics)


Storm outside, R inside: a good fit


Enables separation of concerns

- Independently manage modeling, ops timelines, and version control
- Integrate as needed

Enables role specialization

- R built-ins allow faster iteration and more concise stats-type code
- Do DevOps with specific SW engineering tech, e.g. Java


Q: Who really likes statistics?


A: Baseball fans

A: Team Managers = Portfolio Managers


Famous Vintage Data


Oakland Athletics 2002 Season

20 consecutive wins – the current record


Goal: Detect "Moneyball" 2002 Winning Streak


Methods: **Change Point Detection**


Find natural breakpoints in a time-series set of data points

R packages implement this:

changepoint: more sensitve, but not streaming

bcp: streaming, but less sensitive


Methods: R+Storm Demo Architecture

github.com/allenday/hadoop-summit-r-storm-demo-public


Demo


Posterior Means and Probabilities of a Change


Score Delta


50-game sliding window/buffer to detect change points

Cumulative history with detected break points

Raw data (score difference between A's and opponent)

Methods Details: How it's done

- Uses R-Storm binding github.com/allenday/R-Storm
 - Storm package on CRAN <u>cran.r-project.org/web/packages/Storm</u>


Methods Details: Easy integration

R: lambda function

```
storm = Storm$new();
storm$lambda = function(s) {
 t = s$tuple;
 t$output = vector(length=1); t$output[1] = "tada!"
 s$emit(t)
```

Storm: extend ShellBolt

```
public static class MyRBolt extends ShellBolt implements
IRichBolt {
 public RBolt() {
 super("Rscript", "my.R");
```


Results

- Change points are identified, but none for winning streak
 - Not using score difference, anyway

Discussion

- Time to integrate with the modeling team!
 - Send @kunpognr or @allenday a pull request on GitHub
- Applicable to many other use cases, e.g.
 - Security (fraud detection, intrusion detection)
 - Marketing (intent to purchase / social media streams)
 - Customer Support (help desk voice calls)


Polling Question #5

- How important will Real-Time analytical apps become? (choose one)
 - Uncertain
 - Not important
 - Necessary
 - Critical


Real-Time and Internet of Things: Foundation of a Compelling Trend for 2015

- Big Data Analytics Meets The Internet of Things
 - Transactions +
 - Human Behavior +
 - Internet of Things: Sensors
- ... and extracting value using
 - Traditional Statistics
 - Visualization
 - Machine Learning
- ... plus adaptability
 - Real-Time Agile Modeling & Fast Model Execution
 - Production Capable, Stable and Secure
 - Rapidly-Evolving Data Science


Where Does Real Time Impact The Analytical Lifecycle?


- Data Engineering
 - Collection and Ingest
 - "Blending"
- Modeling
 - Aggregation, Segmentation & Exploration
 - Model Development & Optimization
 - Testing & Validation
- Operationalization
 - Deployment & Scoring
 - Delivery
 - Monitoring & Evaluation


Typical Analytical Lifecycle


More Complex Event Driven Analytical Cycle


Real-Time Analytics Best Practices

- Develop a Common Lexicon for Real-Time
- Discriminate Between Needs of Each Stage in Lifecycle
 - Data Ingest & Manipulation and Enrichment
 - Data Source / Repository Integration Needs
 - Processes that "Fill the Lake"
 - Process that "Act on the Stream"
 - Vastly different computationally
 - Big differences in data ingest volume & latency
- Start with Tractable Goals
 - Anticipate Growing Requirements: Microbatched >> Interactive >> Autonomy
- Build for today, Architect for tomorrow


Real-Time Realities

- Plan for Diverse Needs
 - Real-Time Score Retrieval, Scoring, Modeling
 - Wide-Ranging Performance Microbatch Interactive Autonomous
- Fragmentation
 - Data Delivery Systems Pre-Exist
 - Will Vary Widely by Vertical Market
 - Competing Proprietary Solutions
- Growing Demand
 - Numerous high-value targets
 - "The next step": Put big data analytics to work


What's Needed

- Real-Time Performance... plus...
- Agility
 - Deployment models
 - Organization
 - Infrastructure
 - Analytics
- Manageable Costs
 - Hadoop
 - Open Source R
- Production Platform(s)
 - Proven
 - Performant


Next Steps...

Resources:

- R foundation URL: www.r-project.org
- Download Revolution R: http://mran.revolutionanalytics.com/download/
- Learn about Apache Storm: https://storm.apache.org/
- R-Storm bindings: github.com/allenday/R-Storm
- Storm package on CRAN: cran.r-project.org/web/packages/Storm


www.maprtech.com


- www.revolutionanalytcs.com
 - Whitenaper: Revolution R for Hadoon:
- Whitepaper: Revolution R for Hadoop:
 - http://www.revolutionanalytics.com/whitepaper/delivering-value-big-data-revolution-r-enterprise-and-hadoop
 - ...or http://bit.ly/1ua43bu


Thank you.

www.revolutionanalytics.com

1.855.GET.REVO

Twitter: @RevolutionR

