Market Scale Data

A tour of xts, xtime, mmap, indexing and more!

Presented May 11, 2012 R/Finance 2012, Chicago IL, USA

Jeffrey A. Ryan jeffrey.ryan@lemnica.com lemnica, corp.

www.lemnica.com
Chicago, IL, USA

About Me

Education in Economics and Finance (UIC)

Live in Chicago (West Loop)

President of lemnica - an R consultancy

Using R since 2003

Active contributor to open source R projects

Co-Organizer of R/Finance Conferences

What is Market Scale

Order Book Messages
Time and Sales
Intraday Bars
EOD Equity Options
EOD US Equities

What is Market Scale

3 MM / sec

Order Book Messages

Time and Sales

Intraday Bars

EOD Equity Options

EOD US Equities

scale

7000/day

What is Market Scale

9 mos. 13 GB 67mm rows Order Book Messages

Time and Sales

Intraday Bars

EOD Equity Options

EOD US Equities

scale

Reinventing the wheel

The Current

The NoDB

extensible time series

xts design

xts index

index

index()

.index()

xts index

index

index()

.index()

1970-01-01 00:00:00, 1970-01-01 00:00:01, Some "timeBased" class/representation

xts index

index

index()

.index()

c(1, 2, 3, 4, 5, 6, 7, 8, 9, 10, ..., 100, 101, 102, ...

* raw seconds since the epoch

xts data

homogenous column major "matrix" dense

et

xts performance & use

subsets

merging

aggregation

xts lists

inhomogenous
column major
"matrix"
sparse

xts lists

(a.k.a. Persistence)

(a.k.a. Persistence)

R Objects On Disk (.rds)

Key/Value Storage (R, BDB, ...)

OSS Column Stores (Cassandra, MonetDB, ...)

OneTick, etc.

R Objects On Disk (.rds)

Language dependent

Key/Value Storage (R, BDB, ...)

Externally dependent

NeDB

OSS Column Stores (Cassandra, MonetDB, ...)

(Complex) External dependency

Commercial Fin DBs: OneTick, etc.

et

NoDB

(a.k.a. Persistence)

R Objects On Disk (.rds)

Key/Value Storage (R, BDB, ...)

OSS Column Stores (Cassandra, MonetDB, ...)

OneTick, etc.

(aka reinvent the wheel)

Database Design 101

columns

Row or Column Based

By Row

By Column

R is Column Oriented

data.frames store column values sequentially a.k.a column-major

column 2 column 3

The Good

Column-based is inherently read optimized

Columns of homogenous types compress well

Analytics are typically about reading, not writing

R is built for data analytics already!

The Bad

R is memory limited

Need memory many times data size

Searches are always linear scans

Uses extra memory and time

Could use a "real" database ...

... or we could make R the database!

The data.frame supercharged!

Unlimited Data memory mapped files

Fast Search O(log n)

Pure R Semantics db[a > 0.33]

The data.frame supercharged!

Unlimited Data memory mapped files

Fast Search O(log n)

Pure R Semantics db[a > 0.33]

Unlimited Data memory mapped files

Keep column orientation

Use disk instead of memory

One file per column

Demand-based paging

mmap

OS system call

very low level API - you see what the C call sees

virtually map files into memory on demand

mmap similar (but different) to the R packages ff and bigmemory

mmap

mmap	R	С	bytes
raw()	raw	unsigned char	ı
bits()	integer	int	1/32
char()	raw	char	I
uchar()	raw	unsigned char	I
int8()	integer	signed char	I
uint8()	integer	unsigned char	I
int l 6 ()	integer	signed short	2
uint l 6 ()	integer	unsigned short	2
int24()	integer	three byte int	3
uint24()	integer	unsigned three byte int	3
int32()	integer	int	4
integer()	integer	int	4
real32()	double	single precision float	4
real64()	double	double precision float	8
double()	double	double precision float	8
cplx()	complex	complex	16
complex()	complex	complex	16
char(n)	character	fixed-width ascii	n+l
char(n,nul=F)	character	non-nul terminated	n
character(n)	character	fixed-width ascii	n+l
struct()	list	struct of above types	variable

mmap

```
> # 2-byte (int16)
> # 4-byte (int32 or integer)
> # 8-byte float (real64 or double)
> record.type <- struct(short=int16(),int=int32(),double=real64())
> record.type
struct: (short) integer(0)
 (int) integer(0)
 (double) double(0)
> nbytes(record.type) # 14 bytes in total
[1] 14
> m <- mmap(tmp, record.type)
> m[1]
$short
[1] 1
$int
[1] 366214
$double
[1] -1.382365
```

The data.frame supercharged!

Unlimited Data memory mapped files

Fast Search O(log n)

Pure R Semantics db[a > 0.33]

Fast Search indexing

provide database style indexing and search tools for R based data objects

column store + binary search + bitmap indexing + mmap

indexing

extend data.frame to use indexes (fast searching)

build in support for disk-based access (unlimited data)

R interface (painfully simple)

indexing

the interface

create_index

load_index

vertical partitions

LZO compression

indexing

binary search

WAH bitmap compression

language agnostic storage

the technology

bitmap indexing

horizontal partitions

column store

RLE encoding

networked

query optimization

caching

indexed_db is an environment

indexed_db

colA

colB

colZ

colA - Z are "columns" of your data

"columns" are really objects (lists) in the environment

lists contain the mmap objects to data on disk(s)

2 steps

create_index

any column or vector of data returns the "indexed" environment

e.g.

Z <- rnorm(le6)
db <- create_index(Z)
rm(Z)</pre>

Γ

use subsetting to magically extract data from disk using index (fast and friendly)

fancy j evaluation included

e.g.

db[Z < 0] db[Z > 1 & Z < -3, Z]db[Z < -3, mean(Z)]

Real World Example

67,836,671 equity option contracts 13 columns, 12GB on disk

```
> system.time( db[symbols=="AAPL"] )
user system elapsed
0.012 0.000 0.012
```

> db[symbols=="AAPL"]
91428 hits

Real World Example

6 queries in 3.3 seconds

get a single contract as an xts time-series given OSI key

last 3 days of all AAPL April calls that have a delta at some point between .5 and .8, showing bid,ask,iv, and volume as an xts time-series

number of records on April 13

osi, bid and ask of AAPL puts (delta<0) on April 13, expiring on the April 17

same, sorted by decreasing iv, excluding no-bid contracts, limit to 15

plot 3 day EMA of bid-ask spread of AAPL options with IV between 20% and 30%

Conclusion And Caveats

Nothing is free

R centric workflow vs. DB

Understand your domain and requirements

www.lemnica.com