

PRESENTED BY


cloudera^{*}

Text Analytics

In which we analyze the mood of the nation & then the 2016 US

Presidential primary debates


(Don't worry, we will keep it civilized)

strataconf.com #StrataHadoop

90 80 70 60 40 30 20 10 states united public your governmentmade upon my other citizens


300 260 240 WJC 220 200 160 140 120 100 40 20 people children americans congress american help must america years

Mood Of The Nation


Text Analytics Pipeline


 Understand the tutorial in the context of a broader reference architecture (e.g. next 2 slides), Select components as needed by the app

Reference Architectures for Text Analytics


https://doubleclix.wordpress.com/2015/07/05/twitter-2-o-curated-signals-applied-intelligence-stratified-inference/


Reference Architectures for Text Analytics


Text Analytics

- A Data Scientist can use RDD primitives to do interesting work with text
 - Map-reduce in a couple of lines!
 - But it is not exactly the same as Hadoop Mapreduce (see the excellent blog by Sean Owen¹)
 - Set differences using substractByKey
 - Ability to sort a map by values (or any arbitrary function, for that matter)
 - Dataframe operations
- TF-IDF as Feature Extraction http://spark.apache.org/docs/latest/mllib-feature-extraction.html#tf-idf
- LDA for topic extraction/ml pipeline in next section
- Good & Bad mllib features span a continuum of libraries from rdds to dataframes to datasets to extraction to ml models to ml pipelines and beyond ...

http://blog.cloudera.com/blog/2014/09/how-to-translate-from-mapreduce-to-apache-spark/


Code Walkthru

o3-Text Analytics Notebook