parallel R
in the cloud
two lines of code

no kidding!

why...

so i've got this problem...

reinsurance simulations updated frequently for one month

on my laptop...

each sim takes ~ 1 min 10k sims * 1 min = ~ 7 days

no need for full map/reduce embarrassingly parallel

you've seen "word count" demos...

segue has nothing to do with that

big cpu, not big data

my options...

```
make the code faster
build a cluster
  type
 snow
 mpi
 hadoop
  location
 self hosted
 lowest startup
 amazon web services
 ec2
 emr
 rackspace
```

costs

田 の ら 国 S

what did my mind's eye see?

"simply irresistible" ~8000 hp

syntax...

require(segue)

myCluster <- createCluster()</pre>

contratulations. we've built a hadoop cluster!

more syntax...

parallel apply() on lists:

base R:

lapply(X, FUN, ...)

segue:

emrlapply(clusterObject, X, FUN, ...)

example... stochastic pi simulation (again)

example...

```
estimatePi <- function( seed ){</pre>
 set.seed(seed)
 numDraws <- 1000000
 r < -.5
 x <- runif(numDraws, min=-r, max=r)
 y <- runif(numDraws, min=-r, max=r)
 inCircle <- ifelse( (x^2 + y^2)^5 < r , 1, 0)
 return(sum(inCircle) / length(inCircle) * 4)
seedList <- as.list(1:1000)</pre>
require(segue)
myCluster <- createCluster(20)
myEstimates <- emrlapply( myCluster, seedList, estimatePi )
stopCluster(myCluster)
myPi <- Reduce(sum, myEstimates) / length(myEstimates)</pre>
format(myPi, digits=10)
 https://gist.github.com/764370
```

howzit work?

SEGUE

createCluster()

cluster object:
list of parameters

temp dirs: local S3 for EMR

bootstrap: update R update packages

~ 10-15 minutes

howzit work?

emrlapply()

list is serialized to CSV and uploaded to S3 – streaming input file

function, arguments, r objects, etc are saved & uploaded

EMR copies files to nodes – mapper.R picks them up

CSV is input to mapper.R applies function to each list element

output is serialized into emr part-xxxxx files on s3

part files are downloaded to R and deserialized

deserialized results are reordered and put into a list object

createCluster(numInstances=2, cranPackages, filesOnNodes, rObjectsOnNodes, enableDebugging=FALSE, instancesPerNode, masterInstanceType="m1.small", slaveInstanceType="m1.small", location="us-east-1a", ec2KeyName, copy.image=FALSE, otherBootstrapActions, sourcePackagesToInstall)

numInstances
cranPackages
filesOnNodes
rObjectsOnNodes
enableDebugging
instancesPerNode
masterInstanceType
slaveInstanceType
location
ec2KeyName
copy.image
otherBootstrapActions
sourcePackagesToInstall

number of ec2 machines to fire up cran packages to load on each cluster node files to be loaded on each node R objects to put on the worker nodes start emr debugging number of R instances per node ec2 instance type for the master node ec2 instance type for the slave nodes ec2 location name for the cluster ec2 key used for logging into the main node copy the entire local environment to the nodes? other bootstrap actions to run R source packages to be installed on each node

when to use segue...

国 の ら 国 S

embarrassingly parallel

cpu bound

apply on lists with many items

object size: to / from s3 roundtrip

each job has a fixed & marginal cost

downside of segue... embarrassingly parallel failure

田 つ ら 国

reasons daddy drinks... a.k.a things vendors never say

keep one eye on aws dashboard

united nations considers debugging of segue jobs "torture" under geneva convention

more reasons daddy drinks...

SEGUE S

if you use segue you will see:
unreproducable errors
clusters that never start
temp buckets in your s3 acct
clusters left running
i/o that takes longer than calcs

but... i've never had a "wrong" answer

imediate segue future...

maintenance issues: R releases change emr changes

vendor lock-in to amazon whirr as solution? foreach %dopar% backend?

imagine the future...

R objects backed by clusters as.hdfs.data.frame(data)

operations converted to map reduce jobs transparently

abstractions...

segue project page http://code.google.com/p/segue/

google groups
http://groups.google.com/group/segue-r

see also...

rhipe — program m/r in R

http://www.stat.purdue.edu/~sguha/rhipe/

R Cookbook...

国 の ら 国 S

R Cookbook

With more than 200 practical recipes, this book helps you perform data analysis with R quickly and efficiently. The R language provides everything you need to do statistical work, but its structure can be difficult to master. This collection of concise, task-oriented recipes makes you productive with R immediately, with solutions ranging from basic tasks to input and output, general statistics, graphics, and linear regression.

Each recipe addresses a specific problem, with a discussion that explains the solution and offers insight into how it works. If you're a beginner, *R Cookbook* will help get you started. If you're an experienced data programmer, it will jog your memory and expand your horizons. You'll get the job done faster and learn more about R in the process.

- Create vectors, handle variables, and perform other basic functions
- Input and output data
- Tackle data structures such as matrices, lists, factors, and data frames
- Work with probability, probability distributions, and random variables
- Calculate statistics and confidence intervals, and perform statistical tests
- Create a variety of graphic displays
- Build statistical models with linear regressions and analysis of variance (ANOVA)
- Explore advanced statistical techniques such as finding clusters in your data

"Wonderfully readable, R Cookbook serves not only as a solutions manual of sorts, but as a truly enjoyable way to explore the R language—one practical example at a time."

> — Jeffrey Ryan Software consultant and R package author

"With 95% confidence, I fail to reject that R Cookbook is the best book for learning and using the important stats functions in R."

> —JD Long R Blogger at CerebralMastication.com

Paul Teetor is a quantitative developer with Masters degrees in statistics and computer science. He specializes in analytics and software engineering for investment management, securities trading, and risk management..