


Enabling R on Hadoop

July 11, 2013

Your Presenters


Ravi Mutyala Systems Architect

Paul CoddingSolutions Engineer


Agenda


- A Brief History of R
- How R is Typically Used
- How R is Used with Hadoop
- Getting Started


A Brief History of R

History of R


How R is Typically Used

Main Uses of R

Statistical Analysis & Modeling

- Classification
- Scoring
- Ranking
- Clustering
- Finding relationships
- Characterization


Common Uses

- Interactive Data Analysis
- General Purpose Statistics
- Predictive Modeling


How R is Used with Hadoop

Hadoop Components


Hortonworks

Hadoop Components & R


Data Service Components

- Hive
- HBase

Hadoop Core

- Map Reduce
- HDFS


Options for R on Hadoop

Options

- RODBC/RJDBC
- -RHive
- RHadoop

Analysis

- Focus
- Integration Ease
- Benefits
- Limitations


RODBC/RJDBC

Focus

- SQL Access from R

Integration Ease

- Install Hortonworks Hive ODBC Driver
- Install Hive libraries


Benefits

- Low impact on existing R scripts leveraging other DB packages
- Not required to install Hadoop configuration/binaries on client machines

Limitations

- Parallelism limited to Hive
- Result set size

Deployment Considerations


Page 13

RHive

Focus

- Broad access to Hive and HDFS

Integration Ease

- Requires Hadoop binaries, libraries, and configuration files on client machines
- Uses Java DFS Client and HiveServer


Benefits

- Wide range of features expressed through HQL
 - rhive-apply R Distributed apply function using HQL

Limitations

- Requires heavy client deployment
- Dependent on HiveServer, and can't be used with HiveServer2

Deployment Considerations


RHadoop


Focus

- Tight integration with core Hadoop components


Benefit

- Ability to run R on a massively distributed system
- Ability to work with full data sets instead of sample sets

Additional Information

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

RHadoop Architecture


Page 17

rhdfs

- Access HDFS from R
- Read from HDFS to R dataframe
- Write from R dataframe to HDFS
- 1.0.6 adds support for Windows (using HDP)


rhdfs

- Hadoop CLI Commands & rhdfs equivalent
- hadoop fs –ls /
 - hdfs.ls("/")
- hadoop fs –mkdir /user/rhdfs/ppt
 - hdfs.mkdir("/user/rhdfs/ppt")
- hadoop fs –put 1.txt /user/rhfds/ppt/
 - localData <- system.file(file.path("unitTestData", "1.txt"), package="rhdfs")</p>
 - hdfs.put(localData, "/user/rhdfs/ppt/1.txt")
- hadoop fs –get /user/rhdfs/ppt/1.txt 1.txt
 - hdfs.get("/user/rhdfs/ppt/1.txt","test")
- hadoop fs –rm /user/rhdfs/ppt/1.txt
 - hdfs.delete("/user/rhdfs/ppt/1.txt")


rhbase

- Access and change data within HBase
- Uses Thrift API
- Command Examples
 - hb.new.table
 - hb.insert
 - hb.scan.ex
 - hb.scan

rmr2

- Enables writing MapReduce jobs using R
- Ability to parallelize algorithms
- Ability to use big data sets without needing to sample data
- mapreduce(input, output, map, reduce, ...)
- Reduces takes a key and a collection of values which could be vector, list, data frame or matrix
- 2.2.1 adds support for Windows (using HDP)


Sample code - wordcount


```
wc.map =
 function(., lines) {
 keyval(
 unlist(
 strsplit(
 x = lines,
 split = pattern)),
 1)}
wc.reduce =
 function(word, counts ) {
 keyval(word, sum(counts))}
mapreduce(
 input = input ,
 output = output,
 input.format = "text",
 map = wc.map,
 reduce = wc.reduce,
 combine = T) }
```

More Sample Code

```
groups = rbinom(32, n = 50, prob = 0.4)
tapply(groups, groups, length)
```

```
groups = to.dfs(groups)
from.dfs(
 mapreduce(
 input = groups,
 map = function(., v) keyval(v, 1),
 reduce =
 function(k, vv)
 keyval(k, length(vv))))
```

Deployment Considerations


Hortonworks

RHadoop

Limitations

- Requires installation of R on all TaskTracker nodes
- Does not automatically parallelize algorithms
- Different slot/memory configuration recommended to leave memory and CPU resources for R

Map Reduce
OS


Getting Started

Your Fastest On-ramp to Enterprise Hadoop™!


The Sandbox lets you experience Apache Hadoop from the convenience of your own laptop – no data center, no cloud and no internet connection needed!

The Hortonworks Sandbox is:

- A free download: http://hortonworks.com/products/hortonworks-sandbox/
- A complete, self contained virtual machine with Apache Hadoop pre-configured
- A personal, portable and standalone Hadoop environment
- A set of hands-on, step-by-step tutorials that allow you to learn and explore Hadoop


Installation

- Install R on all nodes
- Install dependent packages
 - RJSONIO
 - itertools
 - digest
 - -Rcpp
 - rJava
 - functional
 - -RCurl
 - httr
 - plyr

- Download & Install RHadoop Packages
 - -rmr2
 - rhdfs
 - rhbase (requires Thrift)

Questions & Answers


TRY

Download HDP at hortonworks.com

LEARN

Applying Data Science using Apache Hadoop Training

FOLLOW

twitter: @hortonworks

Facebook: facebook.com/hortonworks

Further questions & comments: paul@hortonworks.com ravi@hortonworks.com