Querying 1.6 1.8 billion reddit comments with python

Daniel Rodriguez / PyData NYC / Nov 11, 2015

github.com/danielfrg/pydata-nyc-2015 (https://github.com/danielfrg/pydata-nyc-2015)

About me

Daniel Rodriguez

Data Scientist and Software Developer at Continuum Analytics

Anaconda Cluster

Bogotá, Colombia [1] now in Austin, TX

- twitter.com/danielfrg (twitter.com/danielfrg)
- github.com/danielfrg (github.com/danielfrg)
- danielfrg.com (danielfrg.com)

[1] Yes, it's spelled like that, with two 'o's. Columbia with a 'u' is a university in New York City. It's not that hard: ColOmbia is a COuntry, ColUmbia is a University.

What is this talk about?

Querying 1.8 billion reddit comments with python

And how you can do it

- Data science "friendly" clusters
- ETL plus a little bit on data formats
 - Parquet
- Querying data with some new python libraries that target remote engines
 - Impala

Assumes some basic knowledge of big data tools like HDFS, Map Reduce, Spark or similar

More info at: http://blaze.pydata.org/blog/2015/09/16/reddit-impala/(http://blaze.pydata.org/blog/2015/09/16/reddit-impala/)

The frontpage of the Internet

I have every publicly available Reddit comment for research. ~ 1.7 billion comments @ 250 GB compressed. Any interest in this?

(https://www.reddit.com/r/datasets/comments/3bxlg7/i_have_every_publicly_available_reddit_co

I have every publicly available Reddit comment for research. ~ 1.7 billion comments @ 250 GB compressed. Any interest in this?

I am currently doing a massive analysis of Reddit's entire publicly available comment dataset. The dataset is \sim 1.7 billion JSON objects complete with the comment, score, author, subreddit, position in comment tree and other fields that are available through Reddit's API.

I'm currently doing NLP analysis and also putting the entire dataset into a large searchable database using Sphinxsearch (also testing ElasticSearch).

This dataset is over 1 terabyte uncompressed, so this would be best for larger research projects. If you're interested in a sample month of comments, that can be arranged as well. I am trying to find a place to host this large dataset -- I'm reaching out to Amazon since they have open data initiatives.

EDIT: I'm putting up a Digital Ocean box with 2 TB of bandwidth and will throw an entire months worth of comments up (~ 5 gigs compressed) It's now a torrent. This will give you guys an opportunity to examine the data. The file is structured with JSON blocks delimited by new lines (\n).

One month of comments is now available here:

Download Link: Torrent

Direct Magnet File: magnet:?xt=urn:btih:32916ad30ce4c90ee4c47a95bd0075e44ac15dd2&dn=RC%5F2015-01.bz2&tr=udp%3A%2F%2Ftracker.openbittorrent.com%3A80&tr=udp%3A%2F%2Fopen.demonii.com%3A1337&tr=udp%3A%2F%2Ftracker.coppersurfer.tk%3A6969&tr=udp%3A%2F%2Ftracker.leechers-paradise.org%3A6969

Tracker: udp://tracker.openbittorrent.com:80

Total Comments: 53,851,542

Compression Type: bzip2 (5,452,413,560 bytes compressed | 31,648,374,104 bytes uncompressed)

md5: a3fc3d9db18786e4486381a7f37d08e2 RC 2015-01.bz2

Is available on S3: s3://blaze-data/reddit/json

New monthly dumps at: http://pan.whatbox.ca:36975/reddit/comments/monthly/ (http://pan.whatbox.ca:36975/reddit/comments/monthly/)

Clusters

Clusters

Big Data technologies (Hadoop zoo) are here to stay

Really good management tools for IT/DevOps people from Cloudera and Hortonworks

- Automated deployment and configuration
- Customizable monitoring and reporting
- Effortless, robust troubleshooting
- Zero downtime maintenance: rolling upgrades and rollbacks
- Security: Kerberos, LDAP

Clusters

Data science "friendly" clusters

Some of the features before plus:

- Data analysis packages and environment management
- Interactive access to the cluster (Jupyter Notebook)
- Short living clusters (?)
- CLI instead of UI (?)
- More freedom (?)

Still requires to know what you are doing: AWS, Keypairs, Security groups, SSH.

No need to hide stuff. No magic.

- Resource management tool that allows users to easily create, provision, and manage bare-metal or cloud-based clusters.
- It enables management of Conda environments on clusters
- Provides integration, configuration, and setup management for Hadoop
- Supported platforms include Amazon Web Services, physical machines, or even a collection of virtual machines.

http://docs.continuum.io/anaconda-cluster (http://docs.continuum.io/anaconda-cluster)

```
$ conda install anaconda-client
```

\$ anaconda login

\$ conda install anaconda-cluster -c anaconda-cluster

Not open source: 4 free nodes

Soon 16 free nodes in the cloud 4 in-house

Provider:

```
aws:
  cloud provider: ec2
  keyname: {{ keyname in aws }}
  location: us-east-1
  private key: ~/.ssh/{{ keyname in aws }}.pem
  secret id: {{ aws key }}
  secret key: {{ aws secret }}
Profile:
name: impala-profile
provider: aws
user: ubuntu
num nodes: 10
node id: ami-08faa660 # Ubuntu 12.04
node type: m3.2xlarge
root size: 1000
plugins:
  - hdfs:
 namenode dirs:
 - /data/dfs/nn
 datanode dirs:
 - /data/dfs/dn
  - hive
  - impala
  - notebook
```

Launch cluster:

```
$ acluster create impala-cluster -p impala-profile
```

acluster

```
$ acluster create name -p profile
$ acluster destroy
$ acluster ssh
$ acluster cmd 'date'
$ acluster cmd 'apt-get install build-essential' --sudo
$ acluster conda install numpy
$ acluster conda install my_pkg -c channel
$ acluster submit script.py
$ acluster put script.py /tmp/script.py
$ acluster get /tmp/script.py script.py
```

acluster install

```
$ acluster install hdfs
$ acluster install hive
$ acluster install impala

$ acluster install elasticsearch
$ acluster install kibana
$ acluster install logstash

$ acluster install notebook
$ acluster install spark-standalone
$ acluster install spark-yarn

$ acluster install storm

$ acluster install ganglia
```

```
$ acluster conda install -c r r-essentials
Installing packages on cluster "impala": r-essentials
Node "ip-172-31-0-186.ec2.internal":
 Successful actions: 1/1
Node "ip-172-31-0-190.ec2.internal":
 Successful actions: 1/1
Node "ip-172-31-0-182.ec2.internal":
 Successful actions: 1/1
Node "ip-172-31-0-189.ec2.internal":
 Successful actions: 1/1
Node "ip-172-31-0-191.ec2.internal":
 Successful actions: 1/1
Node "ip-172-31-0-183.ec2.internal":
 Successful actions: 1/1
Node "ip-172-31-0-184.ec2.internal":
 Successful actions: 1/1
Node "ip-172-31-0-187.ec2.internal":
 Successful actions: 1/1
Node "ip-172-31-0-185.ec2.internal":
 Successful actions: 1/1
Node "ip-172-31-0-188.ec2.internal":
 Successful actions: 1/1
```

Clusters: DataScienceBox

Pre Anaconda Cluster: Command line utility to create instances in the cloud ready for data science. Includes conda package management plus some Big Data frameworks (spark).

https://github.com/danielfrg/datasciencebox (https://github.com/danielfrg/datasciencebox)

```
$ pip install datasciencebox
```

CLI will be available:

```
$ datasciencebox
$ dsb

$ dsb up

$ dsb install miniconda
$ dsb install conda numpy

$ dsb install notebook
$ dsb install hdfs
$ dsb install spark
```

\$ dsb install impala

Clusters: Under the Hood

Both DSB and AC use a very similar approach: SSH for basic stuff and then use Salt

Salt: https://github.com/saltstack/salt (https://github.com/saltstack/salt)

- 100% free and open source
- Fast: ZMQ instead of SSH
- Secure
- Scalable to thousands of nodes
- Declarative yaml languague instead of bash scripts

• A lot of free formulas online

Data: Moving the data

Move data from S3 to our HDFS cluster

```
hadoop distcp -Dfs.s3n.awsAccessKeyId={{ }} -Dfs.s3n.awsSecretAccessKey={{ }}
s3n://blaze-data/reddit/json/*/*.json /user/ubuntu
```

Data: Parquet

Apache Parquet is a columnar storage format available to any project in the Hadoop ecosystem, regardless of the choice of data processing framework, data model or programming language.

Data: Parquet

SSN	Name	Age	Addr	City	St
101259797	SMITH	88	899 FIRST ST	JUNO	AL
892375862	CHIN	37	16137 MAIN ST	POMONA	CA
318370701	HANDU	12	42 JUNE ST	CHICAGO	IL

101259797|SMITH|88|899 FIRST ST|JUNO|AL 892375862|CHIN|37|16137 MAIN ST|POMONA|CA 318370701|HANDU|12|42 JUNE ST|CHICAGO|IL

Block 2 Block 1 Block 3

SSN	Name	Age	Addr	City	St
101259797	SMITH	88	899 FIRST ST	JUNO	AL
892375862	CHIN	37	16137 MAIN ST	POMONA	CA
318370701	HANDU	12	42 JUNE ST	CHICAGO	IL

101259797 | 892375862 | 318370701 468248180 | 378568310 | 231346875 | 317346551 | 770336528 | 277332171 | 455124598 | 735885647 | 387586301

Block 1

Data: Load

```
hive > CREATE TABLE reddit json (
  archived
 boolean,
  author
 string,
  author flair css class
 string,
  author flair text
 string,
  body
 string,
  controversiality
 int,
  created utc
 string,
  distinguished
 string,
  downs
 int,
  edited
 boolean,
  gilded
 int,
  id
 string,
  link id
 string,
  name
 string,
 string,
  parent id
  removal reason
 string,
  retrieved on
 timestamp,
  score
 int,
  score hidden
 boolean,
  subreddit
 string,
  subreddit id
 string,
 int
  ups
ROW FORMAT
 serde 'com.amazon.elasticmapreduce.JsonSerde'
 with serdeproperties ('paths'='archived,author,author flair css class,author flai
r text, body, controversiality, created utc, distinguished, downs, edited, gilded, id, link i
d, name, parent id, removal reason, retrieved on, score, score hidden, subreddit, subreddit i
d,ups');
```

hive > LOAD DATA INPATH '/user/ubuntu/*.json' INTO TABLE reddit json;

Data: Transform

```
hive > CREATE TABLE reddit parquet (
  archived
 boolean,
  author
 string,
  author flair css class
 string,
  author flair text
 string,
  body
 string,
  controversiality
 int,
  created utc
 string,
  distinguished
 string,
  downs
 int,
  edited
 boolean,
  gilded
 int,
  id
 string,
  link id
 string,
  name
 string,
  parent id
 string,
  removal reason
 string,
  retrieved on
 timestamp,
  score
 int,
 boolean,
  score hidden
  subreddit
 string,
  subreddit id
 string,
 int,
  ups
  created utc t
 timestamp
STORED AS PARQUET;
hive > SET dfs.block.size=1g;
hive > INSERT OVERWRITE TABLE reddit parquet select *, cast(cast(created_utc as doubl
e) as timestamp) as created utc t FROM reddit json;
```

Querying

Querying

Using the regular hive/impala shell

Querying with python

Numpy and Pandas like API that targets not local files but another engines

SQL:

- Postgres
- Impala
- Hive
- Spark SQL

NoSQL:

- Mongo DB
- Still local files

Projects:

- Blaze: github.com/blaze/blaze (https://github.com/blaze/blaze)
- Ibis: github.com/cloudera/ibis (https://github.com/cloudera/ibis)

An interface to query data on different storage systems

Code at https://github.com/blaze/blaze (https://github.com/blaze/blaze)

Blaze ecosystem: http://blaze.pydata.org (http://blaze.pydata.org)

```
In [1]: import blaze as bz
import pandas as pd

In [2]: data = bz.Data('impala://54.209.0.148/default::reddit_parquet')
```

Number of comments

Total number of up votes

Counting the total number of posts in the /r/soccer subreddit

```
In [9]: n_posts_in_r_soccer = data[data.subreddit == 'soccer'].id.count()

In [10]: print(bz.compute(n_posts_in_r_soccer))

SELECT count(alias_1.id) AS id_count
 FROM (SELECT reddit_parquet.id AS id
 FROM reddit_parquet
 WHERE reddit_parquet.subreddit = %(subreddit_1)s) AS alias_1

In [11]: %time int(n_posts_in_r_soccer)

CPU times: user 28.6 ms, sys: 8.61 ms, total: 37.2 ms
Wall time: 5 s
Out[11]: 13078620
```

Counting the number of comments before a specific hour

Plotting the daily frequency of comments in the /r/IAmA subreddit

```
In [15]: iama = data[(data.subreddit == 'IAmA')]
In [16]: days = (bz.year(iama.created_utc_t) - 2007) * 365 + (bz.month(iama.created_utc_t) - 1)
 * 31 + bz.day(iama.created_utc_t)
In [17]: iama_with_day = bz.transform(iama, day=days)
In [18]: by_day = bz.by(iama_with_day.day, posts=iama_with_day.created_utc_t.count())
```

Plotting the daily frequency of comments in the /r/IAmA subreddit

Pandas

```
by day result = bz.odo(by day, pd.DataFrame) # Actually triggers the computation
In [19]:
 by day result.head()
In [20]:
Out[20]:
 day
 posts
 0 2405 16202
 2978 2361
 2 | 1418 | 5444
 3 | 1874 | 8833
 4 1257 4480
In [21]: by_day_result = by_day_result.sort_values(by=['day'])
 rng = pd.date_range('5/28/2009', periods=len(by day result), freq='D')
In [22]:
 by day result.index = rng
```

Plotting the daily frequency of comments in the /r/IAmA subreddit

```
In [23]: from bokeh._legacy_charts import TimeSeries, output_notebook, show
In [24]: output_notebook()
```

(http://bokeh.pydata.org) BokehJS successfully loaded.

Ibis is a new Python data analysis framework with the goal of enabling data scientists and data engineers to be as productive working with big data as they are working with small and medium data today. In doing so, we will enable Python to become a true first-class language for Apache Hadoop, without compromises in functionality, usability, or performance

Code at:

More info: http://www.ibis-project.org (http://www.ibis-project.org)

Number of posts with more than 1k up votes

```
In [1]: import ibis
 from ibis.impala.compiler import to_sql
 import pandas as pd

In [2]: ibis.options.interactive = True
 ibis.options.sql.default_limit = 20000

In [3]: hdfs = ibis.hdfs_connect(host='52.91.39.64')
 con = ibis.impala.connect(host='54.208.255.126', hdfs_client=hdfs)
In [4]: data = con.table('reddit_parquet')
```

```
In [5]:
 data.schema()
 ibis.Schema {
Out[5]:
 archived
 boolean
 author
 string
 author flair css class
 string
 author flair text
 string
 body
 string
 controversiality
 int32
 created utc
 string
 distinguished
 string
 int32
 downs
 edited
 boolean
 int32
 gilded
 id
 string
 link id
 string
 string
 name
 parent id
 string
 removal reason
 string
 retrieved on
 timestamp
 int32
 score
 score hidden
 boolean
 subreddit
 string
 subreddit id
 string
 int32
 ups
 created utc t
 timestamp
```

Number of posts with more than 1k up votes

```
In [6]: more_than_1k = data[data.ups >= 1000]
In [7]: month = (more_than_1k.created_utc_t.year() - 2007) * 12 + more_than_1k.created_utc_t.mo
 nth()
 month = month.name('month')

In [8]: with_month = more_than_1k['id', month]
In [9]: posts = with_month.count()
 groups = with_month.aggregate([posts], by='month')
In [10]: month_df = groups.execute()
```

Number of posts with more than 1k up votes

Pandas

```
In [11]: month_df = month_df.set_index('month')
 month_df.sort_index(inplace=True)
 rng = pd.date_range('10/01/2007', periods=len(month_df), freq='M')
 month_df.index = rng

In [12]: from bokeh._legacy_charts import TimeSeries, output_notebook, show
 output_notebook()
```

(http://bokeh.pydata.org) BokehJS successfully loaded.

Spark?

Data is on HDFS in Parquet, Spark is happy with that

```
In [ ]: from pyspark.sql import SQLContext
sqlContext = SQLContext(sc)

In [ ]: # Read in the Parquet file
parquetFile = sqlContext.read.parquet("people.parquet")

# Parquet files can also be registered as tables and then used in SQL statements
parquetFile.registerTempTable("parquetFile");
teenagers = sqlContext.sql("SELECT name FROM parquetFile WHERE age >= 13 AND age <= 1
9")

# These are spark DataFrames so you can do other stuff like map
teenNames = teenagers.map(lambda p: "Name: " + p.name)
for teenName in teenNames.collect():
 print(teenName)</pre>
```

UDFs

Taken from: http://spark.apache.org/docs/latest/sql-programming-guide.html#parquet-files

Wrap up

- We can make Data Scientist access to big data tools easier
- Data Scientists need to understand the underlying big data and dev ops tools to some degree
- Some of these tools are very useful for SQL type queries (BI, Tableau) but for more advanced analytics or ML other tools are needed
- Download Anaconda Cluster (or DataScienceBox) and try for yourself

Ideas:

Thanks