

Big Data Step-by-Step

Boston Predictive Analytics Big Data Workshop

Microsoft New England Research & Development Center, Cambridge, MA

Saturday, March 10, 2012

by **Jeffrey Breen**

President and Co-Founder Atmosphere Research Group email: <u>jeffrey@atmosgrp.com</u> Twitter: @JeffreyBreen

http://atms.gr/bigdata0310 Preside Atmosph

just need a RAM little more RAM
Big Data Infrastructure

Part 2: Running R + RStudio on Amazon EC2

Code & more on github:

https://github.com/jeffreybreen/tutorial-201203-big-data

Overview

- Sometimes you just need a little more RAM, CPU, or disk space than you have
- Let's try launching an instance on Amazon
 EC2 and configuring it to do some work
- We'll install R and RStudio and call it a day

Some details we'll skip

- Signing up (it's not that hard)
 - http://aws.amazon.com/ec2/
- Pricing (it keeps dropping)
 - http://aws.amazon.com/ec2/pricing/
- The alphabet soup of services (we care about EC2 computing and S3 storage)

Just look for biggest button on the page...

Select an Amazon Machine Image

ami-7385461a is a good, recent 64-bit CentOS image published by RightScale

Only use EBS images

- Instance-storage machines lose their data upon shutdown (termination)
- EBS instances can be stopped and restarted, or terminated when you're done forever

Description	Tags		
AMI ID:	ami-7385461a		
AMI Name:	RightImage_CentOS_5.6_x64_v5.7.14_EBS		
Description:	RightImage_CentOS_5.6_x64_v5.7.14_EBS		
Source:	411009282317/RightImage_CentOS_5.6_x64_v5.7.14_EBS		
Owner:	411009282317	Visibility: Public	Product Code:
State:	available	Kernel ID: aki-825ea7eb	RAM Disk ID: -
Image Type:	machine	Architecture: x86_64	Platform: Cent OS
Root Device Ty	pe: ebs	Root Device: /dev/sda1	Image Size: 8 GiB
Block Devices:	/dev/sda1=snap-0eb8296e	8:true	
Virtualization:	paravirtual		
State Reason:	<u> </u>		

Pick a size

See http://aws.amazon.com/ec2/instance-types/

Avoid Premature Termination

Set Termination Protection + Shutdown Behavior

Name your instance

Create a key pair

Don't forget to download it (and keep it safe!)

Create a Security Group

All TCP, UDP and ICMP from your IP address

Don't know your IP address?

Don't ask me. Ask Google!

(simply append "/32" when entering into firewall rules)

3...2...1...

State = running

Up and running at specified domain name

Time to get all command line

- You'll need an ssh client and the key pair we generated in order to connect with your instance
- We'll use the Cloudera VM to control versions, options, etc.
- ssh won't use your key pair if its file permissions are too lax
 - \$ chmod og-rwx rstudio-ec2.pem
- Log in as root to your domain name
 - \$ ssh -i rstudio-ec2.pem root@YOURDOMAINHERE.amazonaws.com (from previous slide)

Install R and RStudio

Create a user login for yourself (RStudio needs this)

```
# useradd jbreen
# passwd jbreen
```

EPEL is already installed, so R is easy

```
# yum -y install R
```

Follow RStudio's download instructions

http://www.rstudio.org/download/server

```
# wget http://download2.rstudio.org/rstudio-server-0.95.262-x86_64.rpm
# rpm -Uvh rstudio-server-0.95.262-x86 64.rpm
```

Browse to port 8787 and use the login and password

e.g., http://ec2-107-22-109-130.compute-1.amazonaws.com:8787/

Success!

The meter's running

- Amazon charges by the hour (or fraction thereof). So when you're done, you should probably shutdown
- via command line
 - \$ sudo shutdown -h now
- or with the "Stop" Instance Action in the AWS Management Console
- (use "Terminate" if you never want to use it again)

Next up:
How to launch Hadoop
clusters in the cloud
without really trying