

Big Data Analysis With RHadoop

David Chiu @COS 2014/05/25

About Me

- Co-Founder of NumerInfo
- Ex-Trend Micro Engineer
- ywchiu.com

R + Hadoop

Why Using RHadoop

- Scaling R
 - Hadoop enables R to do parallel computing
- Do not have to learn new language
 - ☐ Learning to use Java takes time

Rhadoop Architecture

Streaming v.s. Native Java.

- Enable developer to write Mapper/Reducer in any scripting language(R, python, perl)
- Mapper, reducer, and optional combiner processes are written to read from standard input and to write to standard output
- Streaming Job would have additional overhead of starting a scripting VM

rmr2

- Writing MapReduce Using R
- mapreduce function
 - Mapreduce(input output, map, reduce...)
- Changelog
 - □rmr 3.0.0 (2014/02/10): 10X faster than rmr 2.3.0
 - □rmr 2.3.0 (2013/10/07): support **plyrmr**

rhdfs

Access HDFS From R

■ Exchange data from R dataframe and HDFS

rhbase

- Exchange data from R to Hbase
- Using Thrift API

NEW! plyrmr

- Perform common data manipulation operations, as found in plyr and reshape2
- It provides a familiar plyr-like interface while hiding many of the mapreduce details
- plyr: Tools for splitting, applying and combining data

RHadoop Installation

Prerequisites

R and related packages should be installed on each tasknode of the cluster

A Hadoop cluster, CDH3 and higher or Apache 1.0.2 and higher but limited to mr1, not mr2. Compatibility with mr2 from Apache 2.2.0 or HDP2

Getting Ready (Cloudera VM)

Download

http://www.cloudera.com/content/cloudera-content/cloudera-docs/DemoVMs/Cloudera-QuickStart-VM/cloudera_quickstart_vm.html

- This VM runs
 - □CentOS 6.2
 - □CDH4.4
 - □R 3.0.1
 - □Java 1.6.0_32

CDH 4.4

Get RHadoop

2. git tag

https://github.com/RevolutionAnalytics/RHadoop /wiki/Downloads

Installing rmr2 dependencies

Make sure the package is installed system wise

```
$ sudo R
```

```
> install.packages(c("codetools", "R", "Rcpp",
"RJSONIO", "bitops", "digest", "functional", "stringr",
"plyr", "reshape2", "rJava", "caTools"))
```

Install rmr2

\$ wget --no-check-certificate https://raw.github.com/RevolutionAnalytics/rmr2/3.0.0/build/rmr2_3.0.0.tar.gz

\$ sudo R CMD INSTALL rmr2_3.0.0.tar.gz

Installing...


```
ePolicy>&) [with StoragePolicy = Rcpp::PreserveStorage]
/usr/lib64/R/library/Rcpp/include/Rcpp/RObject.h:49: note:
 Rcpp::RObject Impl
<StoragePolicy>& Rcpp::RObject Impl<StoragePolicy>::operator=(SEXPREC*) [with StoragePolicy =
Rcpp::PreserveStorage]
typed-bytes.cpp:267: error: ambiguous overload for 'operator=' in 'new object = unserialize 2
55 terminated list(const raw&, unsigned int&)(((unsigned int&)((unsigned int*)start)))'
/usr/lib64/R/library/Rcpp/include/Rcpp/RObject.h:35: note: candidates are: Rcpp::RObject Impl
<StoragePolicy>& Rcpp::RObject Impl<StoragePolicy>::operator=(const Rcpp::RObject Impl<StoragePolicy>
ePolicy>&) [with StoragePolicy = Rcpp::PreserveStorage]
/usr/lib64/R/library/Rcpp/include/Rcpp/RObject.h:49: note:
 Rcpp::RObject Impl
<StoragePolicy>& Rcpp::RObject Impl<StoragePolicy>::operator=(SEXPREC*) [with StoragePolicy =
Rcpp::PreserveStorage]
typed-bytes.cpp:270: error: ambiguous overload for 'operator=' in 'new object = unserialize m
ap(const raw&, unsigned int&)(((unsigned int&)((unsigned int*)start)))
/usr/lib64/R/library/Rcpp/include/Rcpp/RObject.h:35: note: candidates are: Rcpp::RObject Impl
<StoragePolicy>& Rcpp::RObject Impl<StoragePolicy>::operator=(const Rcpp::RObject Impl<StoragePolicy>
ePolicy>&) [with StoragePolicy = Rcpp::PreserveStorage]
/usr/lib64/R/library/Rcpp/include/Rcpp/RObject.h:49: note:
 Rcpp::RObject Impl
<StoragePolicy>& Rcpp::RObject Impl<StoragePolicy>::operator=(SEXPREC*) [with StoragePolicy =
Rcpp::PreserveStorage]
make: *** [typed-bytes.o] Error 1
ERROR: compilation failed for package 'rmr2'
* removing '/usr/lib64/R/library/rmr2'
[cloudera@localhost ~]$
```


Downgrade Rcpp

http://cran.r-project.org/src/contrib/Archive/Rcpp/

```
← → C 👚 🗋 cran.r-project.org/src/contrib/Archive/Rcpp/
□ 書籤 □ 解決方案 - MIGO C... □ 台灣採購公報網 -招... □ 政府電子採購網 2 App Annie - App R... Z ZuluTrade - 交易者...
Rcpp 0.9.3.tar.gz 05-Apr-2011 21:03 2.0M
Rcpp 0.9.4.tar.gz 12-Apr-2011 18:22 1.9M
Rcpp 0.9.5.tar.gz 06-Jul-2011 20:56 2.0M
Rcpp 0.9.6.tar.gz 27-Jul-2011 15:41 2.0M
Rcpp 0.9.7.tar.gz 30-Sep-2011 07:51 2.0M
Rcpp 0.9.8.tar.gz 22-Dec-2011 09:26 2.0M
Rcpp 0.9.9.tar.gz 27-Dec-2011 11:05 2.0M
Rcpp 0.9.10.tar.gz 17-Feb-2012 08:38 2.0M
Rcpp 0.9.11.tar.gz 22-Jun-2012 17:08 2.2M
Rcpp 0.9.12.tar.gz 25-Jun-2012 08:15 2.0M
Rcpp 0.9.13.tar.gz 29-Jun-2012 08:32 2.0M
Rcpp 0.9.14.tar.gz 01-Oct-2012 08:36 2.0M
Rcpp 0.9.15.tar.gz 14-Oct-2012 11:12 2.0M
Rcpp 0.10.0.tar.gz 14-Nov-2012 08:28 2.2M
Rcpp 0.10.1.tar.gz 27-Nov-2012 07:43 2.3M
Rcpp 0.10.2.tar.gz 21-Dec-2012 16:39 2.3M
Rcpp 0.10.3.tar.gz 23-Mar-2013 17:05 2.3M
Rcpp_0.10.4.tar.gz 24-Jun-2013 16:25 2.3M
Rcpp 0.10.5.tar.gz 29-Sep-2013 11:02 1.9M
Rcpp 0.10.6.tar.gz 29-Oct-2013 15:11 1.9M
Rcpp 0.11.0.tar.gz 03-Feb-2014 07:12 1.9M
Apache/2.2.22 (Debian) Server at cran.r-project.org Port 80
```

Install Rcpp_0.11.0

\$ wget --no-check-certificate http://cran.r-
project.org/src/contrib/Archive/Rcpp/Rcpp_0.11.0.t
ar.gz

\$sudo R CMD INSTALL Rcpp_0.11.0.tar.gz

Install rmr2 again

\$ sudo R CMD INSTALL rmr2_3.0.0.tar.gz

```
cloudera@localhost:~
 _ 🗆 X
File Edit View Search Terminal Help
** help
*** installing help indices
  converting help for package 'rmr2'
 finding HTML links ... done
 bigdataobject
 html
 dfs.empty
 html
 equijoin
 html
 fromdfstodfs
 html
 keyval
 html
 make.io.format
 html
 mapreduce
 html
 rmr-package
 html
 rmr.options
 html
 rmr.sample
 html
 rmr.str
 html
 scatter
 html
 status
 html
 tomaptoreduce
 html
 html
 VSUM
** building package indices
** testing if installed package can be loaded
* DONE (rmr2)
Making 'packages.html' ... done
[cloudera@localhost ~]$
```


Install RHDFS

\$ wget -no-check-certificate https://raw.github.com/RevolutionAnalytics/rhdfs/m aster/build/rhdfs_1.0.8.tar.gz

\$ sudo HADOOP_CMD=/usr/bin/hadoop R CMD INSTALL rhdfs_1.0.8.tar.gz

Enable hdfs

- > Sys.setenv(HADOOP_CMD="/usr/bin/hadoop")
- > Sys.setenv(HADOOP_STREAMING="/usr/lib/hadoop-0.20-mapreduce/contrib/streaming/hadoop-streaming-2.0.0-mr1-cdh4.4.0.jar")
- > library(rmr2)
- > library(rhdfs)
- > hdfs.init()

```
Be sure to run hdfs.init()
> hdfs.init()
14/03/16 00:55:13 ERROR security.UserGroupInformation: Unable to find JAAS classes:com.sun.se
curity.auth.UnixPrincipal not found in gnu.gcj.runtime.SystemClassLoader{urls=[file:/usr/lib6
4/R/library/rJava/java/boot/], parent=gnu.gcj.runtime.ExtensionClassLoader{urls=[], parent=nu
ll}}
14/03/16 00:55:14 WARN util.NativeCodeLoader: Unable to load native-hadoop library for your p
latform... using builtin-java classes where applicable
Error in .jcall("RJavaTools", "Ljava/lang/Object;", "invokeMethod", cl, :
 java.io.IOException: failure to login
```

Javareconf error

\$ sudo R CMD javareconf

```
cloudera@localhost:~
 _ _ X
File Edit View Search Terminal Help
[cloudera@localhost ~]$ sudo R CMD javareconf
Java interpreter : /usr/bin/java
 : 1.5.0
Java version
Java home path : /usr/lib/jvm/java-1.5.0-gcj-1.5.0.0/jre
Java compiler : /usr/bin/javac
Java headers gen.: /usr/bin/javah
Java archive tool: /usr/bin/jar
trying to compile and link a JNI progam
detected JNI cpp flags : -I$(JAVA HOME)/../include -I$(JAVA HOME)/../include/linux
detected JNI linker flags: -L/usr/lib64/gcj-4.4.7 -ljvm
gcc -m64 -std=gnu99 -I/usr/include/R -DNDEBUG -I/usr/lib/jvm/java-1.5.0-gcj-1.5.0.0/jre/../in
clude -I/usr/lib/jvm/java-1.5.0-qcj-1.5.0.0/jre/../include/linux -I/usr/local/include
c -O2 -q -pipe -Wall -Wp,-D FORTIFY SOURCE=2 -fexceptions -fstack-protector --param=ssp-buff
er-size=4 -m64 -mtune=generic -c conftest.c -o conftest.o
gcc -m64 -std=gnu99 -shared -L/usr/local/lib64 -o conftest.so conftest.o -L/usr/lib64/gcj-4.4
.7 -ljvm -L/usr/lib64/R/lib -lR
Java library path: /usr/lib64/gcj-4.4.7
 : -I$(JAVA HOME)/../include -I$(JAVA HOME)/../include/linux
JNI cpp flags
JNI linker flags : -L/usr/lib64/gcj-4.4.7 -ljvm
Updating Java configuration in /usr/lib64/R
Done.
```

javareconf with correct JAVA_HOME

- \$ echo \$JAVA_HOME
- \$ sudo JAVA_HOME=/usr/java/jdk1.6.0_32 R CMD javareconf

```
cloudera@localhost:~
File Edit View Search Terminal Help
[cloudera@localhost ~] $ sudo JAVA HOME=/usr/java/jdk1.6.0 32 R CMD javareconf
Java interpreter : /usr/java/jdk1.6.0 32/jre/bin/java
Java version
 : 1.6.0 32
Java home path : /usr/java/jdk1.6.0 32
Java compiler
 : /usr/java/jdk1.6.0 32/bin/javac
Java headers gen.: /usr/java/jdk1.6.0 32/bin/javah
Java archive tool: /usr/java/jdk1.6.0 32/bin/jar
trying to compile and link a JNI progam
detected JNI cpp flags
 : -I$(JAVA HOME)/include -I$(JAVA HOME)/include/linux
detected JNI linker flags : -L$(JAVA HOME)/jre/lib/amd64/server -ljvm
gcc -m64 -std=gnu99 -I/usr/include/R -DNDEBUG -I/usr/java/jdk1.6.0 32/include -I/usr/java/jdk
1.6.0 32/include/linux -I/usr/local/include -fpic -02 -g -pipe -Wall -Wp,-D FORTIFY SOURC
E=2 -fexceptions -fstack-protector --param=ssp-buffer-size=4 -m64 -mtune=generic -c conftest
.c -o conftest.o
gcc -m64 -std=gnu99 -shared -L/usr/local/lib64 -o conftest.so conftest.o -L/usr/java/jdk1.6.0
32/jre/lib/amd64/server -ljvm -L/usr/lib64/R/lib -lR
Java library path: $(JAVA HOME)/jre/lib/amd64/server
JNI cpp flags
 : -I$(JAVA HOME)/include -I$(JAVA HOME)/include/linux
JNI linker flags : -L$(JAVA HOME)/jre/lib/amd64/server -ljvm
Updating Java configuration in /usr/lib64/R
Done.
[cloudera@localhost ~]$
```

Install Rstudio

\$ wget http://download2.rstudio.org/rstudio-server-0.98.501-x86_64.rpm

\$ sudo yum install --nogpgcheck rstudio-server-0.98.501-x86_64.rpm

Login into RStudio

Username: cloudera Password: cloudera

Rstudio

MapReduce With RHadoop

MapReduce

- mapreduce(input, output, map, reduce)
- Like sapply, lapply, tapply within R

Hello World – For Hadoop

http://www.rabidgremlin.com/data20/MapReduceWordCountOverview1.png

Move File Into HDFS

Put data into hdfs

```
Sys.setenv(HADOOP_CMD="/usr/bin/hadoop")
Sys.setenv(HADOOP_STREAMING="/usr/lib/hadoop-0.20-
mapreduce/contrib/streaming/hadoop-streaming-2.0.0-mr1-
cdh4.4.0.jar")
library(rmr2)
library(rhdfs)
hdfs.init()
hdfs.mkdir("/user/cloudera/wordcount/data")
hdfs.put("wc_input.txt", "/user/cloudera/wordcount/data")
```

```
$ hadoop fs -mkdir /user/cloudera/wordcount/data
$ hadoop fs -put wc_input.txt /user/cloudera/word/count/data
```

Wordcount Mapper

#Mapper

```
map <- function(k,lines) {
  words.list <- strsplit(lines, '\\s')
  words <- unlist(words.list)
  return( keyval(words, 1) )
}</pre>
```

Wordcount Reducer

#Reducer

```
reduce <- function(word, counts) {
 keyval(word, sum(counts))
}
```


```
public static class Reduce extends MapReduceBase implements
Reducer<Text, IntWritable, Text, IntWritable> {
 public void reduce(Text key, Iterator<IntWritable> values,
OutputCollector<Text, IntWritable> output, Reporter reporter) throws
IOException {
 int sum = 0;
 while (values.hasNext()) {
 sum += values.next().get();
 }
 output.collect(key, new IntWritable(sum));
 }
}
```

Call Wordcount


```
hdfs.root <- 'wordcount'
hdfs.data <- file.path(hdfs.root, 'data')
hdfs.out <- file.path(hdfs.root, 'out')</pre>
wordcount <- function (input, output=NULL) {</pre>
  mapreduce(input=input, output=output,
input.format="text", map=map, reduce=reduce)
out <- wordcount(hdfs.data, hdfs.out)</pre>
```

Read data from HDFS


```
results <- from.dfs(out)
results$key[order(results$val, decreasing
= TRUE)][1:10]</pre>
```


```
$ hadoop fs -cat /user/cloudera/wordcount/out/part-00000 |
sort -k 2 -nr | head -n 10
```

MapReduce Benchmark


```
> a.time <- proc.time()
> small.ints2=1:100000
> result.normal = sapply(small.ints2, function(x) x^2)
> proc.time() - a.time
```

sapply

Elapsed 0.982 second

```
> a.time <- proc.time()
> small.ints2=1:100000
> result.normal = sapply(small.ints2, function(x) x^2)
> proc.time() - a.time
 user system elapsed
 0.323 0.292 0.982
```

mapreduce

Elapsed 102.755 seconds

```
> b.time <- proc.time()
> small.ints= to.dfs(1:100000)
14/03/16 01:45:13 INFO zlib.ZlibFactory: Successfully loaded & initialized native-zlib l
ibrary
14/03/16 01:45:13 INFO compress.CodecPool: Got brand-new compressor [.deflate]
Warning message:
In to.dfs(1:1e+05) : Converting to.dfs argument to keyval with a NULL key
> result = mapreduce(input = small.ints, map = function(k,v) cbind(v,v^2))
packageJobJar: [/tmp/RtmpN2yqhK/rmr-local-env6219109c860a, /tmp/RtmpN2yqhK/rmr-global-en
v6219891ce2b, /tmp/RtmpN2yqhK/rmr-streaming-map6219fd52f9, /tmp/hadoop-cloudera/hadoop-u
njar4261759795176283750/] [] /tmp/streamjob2063587612495148779.jar tmpDir=null
14/03/16 01:45:22 WARN mapred.JobClient: Use GenericOptionsParser for parsing the argume
nts. Applications should implement Tool for the same.
14/03/16 01:45:23 INFO mapred.FileInputFormat: Total input paths to process: 1
14/03/16 01:45:24 INFO streaming.StreamJob: getLocalDirs(): [/tmp/hadoop-cloudera/mapred
/locall
14/03/16 01:45:24 INFO streaming.StreamJob: Running job: job 201403151827 0002
14/03/16 01:45:24 INFO streaming. StreamJob: To kill this job, run:
14/03/16 01:45:24 INFO streaming.StreamJob: UNDEF/bin/hadoop job -Dmapred.job.tracker=1
ocalhost.localdomain:8021 -kill job 201403151827 0002
14/03/16 01:45:24 INFO streaming.StreamJob: Tracking URL: http://0.0.0.0:50030/jobdetail
s.jsp?jobid=job 201403151827 0002
14/03/16 01:45:25 INFO streaming.StreamJob:
 map 0% reduce 0%
14/03/16 01:46:10 INFO streaming.StreamJob:
 map 50% reduce 0%
14/03/16 01:46:12 INFO streaming.StreamJob:
 map 100% reduce 0%
14/03/16 01:46:33 INFO streaming.StreamJob:
 map 100% reduce 100%
14/03/16 01:46:33 INFO streaming.StreamJob: Job complete: job 201403151827 0002
14/03/16 01:46:33 INFO streaming.StreamJob: Output: /tmp/RtmpN2vqhK/file621977a6faca
> proc.time() - b.time
 user system elapsed
 28 993
 1 812 102 755
```


Hadoop Latency

- HDFS stores your files as data chunk distributed on multiple datanodes
- M/R runs multiple programs called mapper on each of the data chunks or blocks. The (key,value) output of these mappers are compiled together as result by reducers.
- It takes time for mapper and reducer being spawned on these distributed system.

Kmeans Clustering

Kmeans in MapReduce Style


```
kmeans =
 function(points, ncenters, iterations = 10, distfun = NULL) {
 if(is.null(distfun))
 distfun = function(a,b) norm(as.matrix(a-b), type = 'F')
 newCenters =
 kmeans.iter(
 points,
 distfun,
 ncenters = ncenters)
 # interatively choosing new centers
 for(i in 1:iterations) {
 newCenters = kmeans.iter(points, distfun,
 centers = newCenters)
 newCenters
```

Kmeans in MapReduce Style


```
kmeans.iter =
  function(points, distfun, ncenters = dim(centers)[1], centers = NULL)
{
 from.dfs(mapreduce(input = points,
 map =
 if (is.null(centers)) { #give random point as sample
 function(k,v) keyval(sample(1:ncenters,1),v)}
 else {
 function(k,v) { #find center of minimum distance
 distances = apply(centers, 1, function(c) distfun(c,v))
 keyval(centers[which.min(distances),], v)}},
 reduce = function(k,vv) keyval(NULL,
 apply(do.call(rbind, vv), 2, mean))),
 to.data.frame = T)
```

One More Thing... plyrmr

NEW! plyrmr

- Perform common data manipulation operations, as found in plyr and reshape2
- It provides a familiar plyr-like interface while hiding many of the mapreduce details
- plyr: Tools for splitting, applying and combining data

Installation plyrmr dependencies

- \$ yum install libxml2-devel
- \$ sudo yum install curl-devel
- \$ sudo R
- > Install.packages(c(" Rcurl", "httr"), dependencies = TRUE
- > Install.packages("devtools", dependencies = TRUE)
- > library(devtools)
- > install_github("pryr", "hadley")
- > Install.packages(c(" R.methodsS3", "hydroPSO"), dependencies = TRUE)

Installation plyrmr

\$ wget https://raw.github.com/RevolutionAnalytics/plyrmr/master/build/plyrmr_0.1.0.tar.gz

\$ sudo R CMD INSTALL plyrmr_0.1.0.tar.gz

Transform in plyrmr


```
> data(mtcars)
> head(mtcars)
> transform(mtcars, carb.per.cyl = carb/cyl)
```


```
> library(plyrmr)
> output(input(mtcars), "/tmp/mtcars")
> as.data.frame(transform(input("/tmp/mtcars"),
carb.per.cyl = carb/cyl))
> output(transform(input("/tmp/mtcars"), carb.per.cyl =
carb/cyl), "/tmp/mtcars.out")
```

select and where


```
mpg cyl disp hp drat wt qsec vs am gear carb carb.per.cyl
Ferrari Dino 19.7 6 145 175 3.62 2.77 15.5 0 1 5 6 1
Maserati Bora 15.0 8 301 335 3.54 3.57 14.6 0 1 5 8 1
```

Group by


```
cyl mean.mpg
1 6 19.74
1.1 4 26.66
1.2 8 15.10
```


Reference

- https://github.com/RevolutionAnalytics/RHadoop/wiki
- http://www.slideshare.net/RevolutionAnalytics/rhado op-r-meets-hadoop
- http://www.slideshare.net/Hadoop_Summit/enablingr-on-hadoop

Contacts

- Website:
 - □ywchiu.com
- Email:
 - □tr.ywchiu@gmail.com

THANK YOU

