Mahmoud Parsian Ph.D in Computer Science

Senior Architect @ illumina1

August 25, 2015

¹www.illumina.com

Table of Contents

- 1 Biography
- **2** What is Rank Product?
- 3 Basic Definitions
- 4 Input Data
- 5 Rank Product Algorithm
- 6 Moral of Story

Outline

- 1 Biography
- 2 What is Rank Product?
- 3 Basic Definitions
- 4 Input Data
- 5 Rank Product Algorithm
- 6 Moral of Story

Who am I?

- Name: Mahmoud Parsian
- Education: Ph.D in Computer Science
- Work: Senior Architect @Illumina, Inc
 - Lead Big Data Team @Illumina
 - Develop scalable regression algorithms
 - Develop DNA-Seq and RNA-Seq workflows
 - Use Java/MapReduce/Hadoop/Spark/HBase
- Author: of 3 books
 - Data Algorithms (O'Reilly: http://shop.oreilly.com/product/0636920033950.do/)
 - JDBC Recipies (Apress: http://apress.com/)
 - JDBC MetaData Recipies (Apress: http://apress.com/))

Outline

- 1 Biography
- 2 What is Rank Product?
- 3 Basic Definitions
- 4 Input Data
- 5 Rank Product Algorithm
- 6 Moral of Story

Problem Statement: Data Algorithms Book

- Bonus Chapter: http://shop.oreilly.com/product/0636920033950.do
- Source code: https://github.com/mahmoudparsian/data-algorithms-book

Problem Statement

- Given a large set of studies, where each study is a set of (Key, Value) pairs
- The goal is to find the Rank Product of all given Keys for all studies.
- Magnitude of this data is challenging to store and analyze:
 - Several hundreds of studies
 - Each study has billions of (Key, Value) pairs
 - Find "rank product" for all given Keys

Problem Statement

- Given a large set of studies, where each study is a set of (Key, Value) pairs
- The goal is to find the Rank Product of all given Keys for all studies.
- Magnitude of this data is challenging to store and analyze:
 - Several hundreds of studies
 - Each study has billions of (Key, Value) pairs
 - Find "rank product" for all given Keys

Magnitude of Data per Analysis

- 100's of studies
- Each study may have billions of (K, V) pairs
- Example: 300 studies
- Each study: 2000,000,000 (K, V) pairs
- Analyze: 600,000,000,000 (K, V) pairs

Magnitude of Data per Analysis

- 100's of studies
- Each study may have billions of (K, V) pairs
- Example: 300 studies
- Each study: 2000,000,000 (K, V) pairs
- Analyze: 600,000,000,000 (K, V) pairs

Outline

- 1 Biography
- 2 What is Rank Product?
- 3 Basic Definitions
- 4 Input Data
- 5 Rank Product Algorithm
- 6 Moral of Story

Some Basic Definitions

- Study is a set of (K, V) pairs
- Example-1: K=geneID, V=geneValue
- Example-2: K=userID, V=user's followers in social networks
- Example-3: K=bookID, V=book rating by users

Some Basic Definitions

- Study is a set of (K, V) pairs
- Example-1: K=geneID, V=geneValue
- Example-2: K=userID, V=user's followers in social networks
- Example-3: K=bookID, V=book rating by users

What is a Ranking?

- Let $S = \{(K_1, 40), (K_2, 70), (K_3, 90), (K_4, 80)\}$
- Then $Rank(S) = \{(K_1, 4), (K_2, 3), (K_3, 1), (K_4, 2)\}$
- Since 90 > 80 > 70 > 40
- Ranks are assigned as: 1, 2, 3, 4, ..., N

What is Rank Product?

- Let $\{A_1, ..., A_k\}$ be a set of (key-value) pairs where keys are unique per dataset.
- Example of (key-value) pairs:
 - (K,V) = (item, number of items sold)
 - (K,V) = (user, number of followers for the user)
 - (K,V) = (gene, test expression)
- Then the ranked product of $\{A_1, ..., A_k\}$ is computed based on the ranks r_i for key i across all k datasets. Typically ranks are assigned based on the sorted values of datasets.

What is Rank Product?

- Let $A_1 = \{(K_1, 30), (K_2, 60), (K_3, 10), (K_4, 80)\}$, then $Rank(A_1) = \{(K_1, 3), (K_2, 2), (K_3, 4), (K_4, 1)\}$ since 80 > 60 > 30 > 10Note that 1 is the highest rank (assigned to the largest value).
- Let $A_2 = \{(K_1, 90), (K_2, 70), (K_3, 40), (K_4, 50)\},\$ $Rank(A_2) = \{(K_1, 1), (K_2, 2), (K_3, 4), (K_4, 3)\}$ since 90 > 70 > 50 > 40
- Let $A_3 = \{(K_1, 4), (K_2, 8)\}$ $Rank(A_3) = \{(K_1, 2), (K_2, 1)\}$ since 8 > 4

The rank product of $\{A_1, A_2, A_3\}$ is expressed as:

$$\{ \big(\textit{K}_{1}, \sqrt[3]{3 \times 1 \times 2} \big), \big(\textit{K}_{2}, \sqrt[3]{2 \times 2 \times 1} \big), \big(\textit{K}_{3}, \sqrt[2]{4 \times 4} \big), \big(\textit{K}_{4}, \sqrt[2]{1 \times 3} \big) \}$$

Calculation of the Rank Product

- Given n genes and k replicates,
- Let $e_{g,i}$ be the fold change and $r_{g,i}$ the rank of gene g in the i'th replicate.
- Compute the rank product (RP) via the geometric mean:

$$RP(g) = \left(\prod_{i=1}^{k} r_{g,i}\right)^{1/k}$$

$$RP(g) = \sqrt[k]{\left(\prod_{i=1}^{k} r_{g,i}\right)}$$

Outline

- 1 Biography
- 2 What is Rank Product?
- 3 Basic Definitions
- 4 Input Data
- 5 Rank Product Algorithm
- 6 Moral of Story

Input Data Format

- Set of k studies $\{S_1, S_2, ..., S_k\}$
- Each study has billions of (Key, Value) pairs
- Sample Record:

<key-as-string><,><value-as-double-data-type>

Input Data Persistence

- Data persists in HDFS
- Directory structure:

```
/input/study-001/file-001-1.txt
/input/study-001/file-001-2.txt
/input/study-001/file-001-3.txt
...
/input/study-235/file-235-1.txt
/input/study-235/file-235-2.txt
/input/study-235/file-235-3.txt
...
```

Formalizing Rank Product

- Let $S = \{S_1, S_2, ..., S_k\}$ be a set of k studies, where k > 0 and each study represent a micro-array experiment
- Let S_i (i = 1, 2, ..., k) be a study, which has an arbitrary number of assays identified by $\{A_{i1}, A_{i2}, ...\}$
- Let each assay (can be represented as a text file) be a set of arbitrary number of records in the following format:
 - <gene_id><,><gene_value_as_double_data-type>
- Let gene_id be in $\{g_1, g_2, ..., g_n\}$ (we have n genes).

Rank Product: in 2 Steps

Let $S = \{S_1, S_2, ..., S_k\}$ be a set of k studies:

- STEP-1: find the mean of values per study per gene
 - you may replace the "mean" function by your desired function
 - finding mean involves groupByKey() or combineByKey()
- STEP-2: perform the "Rank Product" per gene across all studies
 - finding "Rank Product" involves groupByKey() or combineByKey()

Formalizing Rank Product

The last step will be to find the rank product for each gene per study:

$$S_1 = \{(g_1, r_{11}), (g_2, r_{12}), ...\}$$

 $S_2 = \{(g_1, r_{21}), (g_2, r_{22}), ...\}$

 $S_k = \{(g_1, r_{k1}), (g_2, r_{k2}), ...\}$

then Ranked Product of $g_i =$

$$RP(g_j) = \left(\prod_{i=1}^k r_{i,j}\right)^{1/k}$$

or

$$RP(g_j) = \sqrt[k]{\left(\prod_{i=1}^k r_{i,j}\right)}$$

- Read k input paths (each path represents a study, which may have any number of assay text files).
- 2 Find the mean per gene per study
- 3 Sort the genes by value per study and then assign rank values; To sort the dataset by value, we will swap the key with value and then perform the sort.
- 4 Assign ranks from 1, 2, ..., N (1 is assigned to the highest value) we use JavaPairRDD.zipWithIndex(), which zips the RDD with its element indices (these indices will be the ranks). Spark indices will start from 0, we will add 1 when computing the ranked product.
- 5 Finally compute the Rank Product per gene for all studies. This can be accomplished by grouping all ranks by the key (we may use JavaPairRDD.groupByKey() or JavaPairRDD.combineByKey() note that, in general, JavaPairRDD.combineByKey() is more efficient than JavaPairRDD.groupByKey()).

- Read k input paths (each path represents a study, which may have any number of assay text files).
- 2 Find the mean per gene per study
- 3 Sort the genes by value per study and then assign rank values; To sort the dataset by value, we will swap the key with value and then perform the sort.
- 4 Assign ranks from 1, 2, ..., N (1 is assigned to the highest value) we use JavaPairRDD.zipWithIndex(), which zips the RDD with its element indices (these indices will be the ranks). Spark indices will start from 0, we will add 1 when computing the ranked product.
- 5 Finally compute the Rank Product per gene for all studies. This can be accomplished by grouping all ranks by the key (we may use JavaPairRDD.groupByKey() or JavaPairRDD.combineByKey() note that, in general, JavaPairRDD.combineByKey() is more efficient than JavaPairRDD.groupByKey()).

- Read k input paths (each path represents a study, which may have any number of assay text files).
- 2 Find the mean per gene per study
- 3 Sort the genes by value per study and then assign rank values; To sort the dataset by value, we will swap the key with value and then perform the sort.
- 4 Assign ranks from 1, 2, ..., N (1 is assigned to the highest value) we use JavaPairRDD.zipWithIndex(), which zips the RDD with its element indices (these indices will be the ranks). Spark indices will start from 0, we will add 1 when computing the ranked product.
- 5 Finally compute the Rank Product per gene for all studies. This can be accomplished by grouping all ranks by the key (we may use JavaPairRDD.groupByKey() or JavaPairRDD.combineByKey() note that, in general, JavaPairRDD.combineByKey() is more efficient than JavaPairRDD.groupByKey()).

- Read k input paths (each path represents a study, which may have any number of assay text files).
- 2 Find the mean per gene per study
- 3 Sort the genes by value per study and then assign rank values; To sort the dataset by value, we will swap the key with value and then perform the sort.
- 4 Assign ranks from 1, 2, ..., N (1 is assigned to the highest value) we use JavaPairRDD.zipWithIndex(), which zips the RDD with its element indices (these indices will be the ranks). Spark indices will start from 0, we will add 1 when computing the ranked product.
- 5 Finally compute the Rank Product per gene for all studies. This can be accomplished by grouping all ranks by the key (we may use JavaPairRDD.groupByKey() or JavaPairRDD.combineByKey() note that, in general, JavaPairRDD.combineByKey() is more efficient than JavaPairRDD.groupByKey()).

- Read k input paths (each path represents a study, which may have any number of assay text files).
- 2 Find the mean per gene per study
- 3 Sort the genes by value per study and then assign rank values; To sort the dataset by value, we will swap the key with value and then perform the sort.
- 4 Assign ranks from 1, 2, ..., N (1 is assigned to the highest value) we use JavaPairRDD.zipWithIndex(), which zips the RDD with its element indices (these indices will be the ranks). Spark indices will start from 0, we will add 1 when computing the ranked product.
- Finally compute the Rank Product per gene for all studies. This can be accomplished by grouping all ranks by the key (we may use JavaPairRDD.groupByKey() or JavaPairRDD.combineByKey() note that, in general, JavaPairRDD.combineByKey() is more efficient than JavaPairRDD.groupByKey()).

Two Spark Solutions: groupByKey() and combineByKey()

Two solutions are provided using Spark-1.4.0:

- SparkRankProductUsingGroupByKey
 - uses groupByKey()
- SparkRankProductUsingCombineByKey
 - uses combineByKey()

How does groupByKey() work

GroupByKey

How does reduceByKey() work

ReduceByKey

Outline

- 1 Biography
- 2 What is Rank Product?
- 3 Basic Definitions
- 4 Input Data
- 5 Rank Product Algorithm
- 6 Moral of Story

Rank Product Algorithm in Spark

Algorithm: High-Level Steps	
Step	Description
STEP-1	import required interfaces and classes
STEP-2	handle input parameters
STEP-3	create a Spark context object
STEP-4	create list of studies (1, 2,, K)
STEP-5	compute mean per gene per study
STEP-6	sort by values
STEP-7	assign rank
STEP-8	compute rank product
STEP-9	save the result in HDFS

Main Driver

Listing 1: performRrankProduct()

```
public static void main(String[] args) throws Exception {
1
 // args[0] = output path
 // args[1] = number of studies (K)
 // args[2] = input path for study 1
4
 // args[3] = input path for study 2
 // . . .
 // args[K+1] = input path for study K
7
 final String outputPath = args[0];
 final String numOfStudiesAsString = args[1];
10
 final int K = Integer.parseInt(numOfStudiesAsString);
 List<String> inputPathMultipleStudies = new ArrayList<String>();
11
12
 for (int i=1; i <= K; i++) {
 String singleStudyInputPath = args[1+i];
13
14
 inputPathMultipleStudies.add(singleStudyInputPath);
 performRrankProduct(inputPathMultipleStudies, outputPath);
16
 System.exit(0);
17
```


groupByKey() vs. combineByKey()

- Which one should we use? combineByKey() or groupByKey()? According to their semantics, both will give you the same answer. But combineByKey() is more efficient.
- In some situations, groupByKey() can even cause of out of disk problems. In general, reduceByKey(), and combineByKey() are preferred over groupByKey().
- Spark shuffling is more efficient for reduceByKey() than groupByKey() and the reason is this: in the shuffle step for reduceByKey(), data is combined so each partition outputs at most one value for each key to send over the network, while in shuffle step for groupByKey(), all the data is wastefully sent over the network and collected on the reduce workers.
- To understand the difference, the following figures show how the shuffle is done for reduceByKey() and groupByKey()

Understanding groupByKey()

Understanding reduceByKey() or combineByKey()

Listing 2: performRrankProduct()

```
1 public static void performRrankProduct(
 final List<String> inputPathMultipleStudies,
 final String outputPath) throws Exception {
 // create a context object, which is used
4
 // as a factory for creating new RDDs
5
 JavaSparkContext context = Util.createJavaSparkContext(useYARN);
6
7
 // Spark 1.4.0 requires an array for creating union of many RDDs
8
 int index = 0:
 JavaPairRDD<String, Double>[] means =
10
 new JavaPairRDD[inputPathMultipleStudies.size()];
11
 for (String inputPathSingleStudy : inputPathMultipleStudies) {
12
 means[index] = computeMeanByGroupByKey(context, inputPathSingleStudy);
13
 index++:
14
 }
15
16
 // next compute rank
17
18
19 }
```

Listing 3: performRrankProduct()

```
1 public static void performRrankProduct(
 // next compute rank
 // 1. sort values based on absolute value of mean value
4
  // 2. assign rank from 1 to N
 // 3. calculate rank product for each gene
6
 JavaPairRDD<String,Long>[] ranks = new JavaPairRDD[means.length];
7
 for (int i=0; i < means.length; i++) {</pre>
 ranks[i] = assignRank(means[i]);
10
 // calculate ranked products
11
12
 // <gene, T2<rankedProduct, N>>
 JavaPairRDD<String, Tuple2<Double, Integer>> rankedProducts =
13
14
 computeRankedProducts(context, ranks);
15
16
 // save the result, shuffle=true
 rankedProducts.coalesce(1,true).saveAsTextFile(outputPath);
17
18
 // close the context and we are done
19
 context.close():
20
21 }
```

STEP-3: create a Spark context object

```
1 public static JavaSparkContext createJavaSparkContext(boolean useYARN) {
 JavaSparkContext context;
 if (useYARN) {
 context = new JavaSparkContext("yarn-cluster", "MyAnalysis"); // YARN
5
 else {
 context = new JavaSparkContext(); // Spark cluster
 // inject efficiency
 SparkConf sparkConf = context.getConf();
10
 sparkConf.set("spark.kryoserializer.buffer.mb","32");
11
 sparkConf.set("spark.shuffle.file.buffer.kb","64");
12
13
 // set a fast serializer
 sparkConf.set("spark.serializer",
14
 "org.apache.spark.serializer.KryoSerializer");
15
 sparkConf.set("spark.kryo.registrator",
16
17
 "org.apache.spark.serializer.KryoRegistrator");
18
 return context:
19 }
```

Listing 4: STEP-4: compute mean

```
static JavaPairRDD<String, Double> computeMeanByGroupByKey(
2
 JavaSparkContext context.
 final String inputPath) throws Exception {
3
 JavaPairRDD<String, Double> genes =
4
 getGenesUsingTextFile(context, inputPath, 30):
 // group values by gene
 JavaPairRDD<String, Iterable<Double>> groupedByGene = genes.groupByKey();
10
 // calculate mean per gene
11
 JavaPairRDD<String, Double> meanRDD = groupedByGene.mapValues(
 new Function<
13
 Iterable<Double>.
 // input
14
 Double
 // output: mean
 >() {
 Onverride
 public Double call(Iterable<Double> values) {
18
 double sum = 0.0:
 int count = 0:
 for (Double v : values) {
 sum += v:
 count++:
 // calculate mean of samples
 double mean = sum / ((double) count);
 return mean:
 });
 return meanRDD:
```

Listing 5: getGenesUsingTextFile()

```
static JavaPairRDD<String, Double> getGenesUsingTextFile(
 JavaSparkContext context,
 final String inputPath,
 final int numberOfPartitions) throws Exception {
5
6
 // read input and create the first RDD
 // JavaRDD<String>: where String = "gene.test expression"
8
 JavaRDD<String> records = context.textFile(inputPath, numberOfPartitions);
10
 // for each record, we emit (K=gene, V=test_expression)
11
 JavaPairRDD<String, Double> genes
 = records.mapToPair(new PairFunction<String, String, Double>() {
 Onverride
 public Tuple2<String, Double> call(String rec) {
 // rec = "gene, test_expression"
16
 String[] tokens = StringUtils.split(rec, "."):
 // tokens[0] = gene
18
 // tokens[1] = test_expression
19
 return new Tuple2<String, Double>(
 tokens[0], Double.parseDouble(tokens[1]));
 });
 return genes:
```

Listing 6: Assign Rank

```
1 // result is JavaPairRDD<String, Long> = (gene, rank)
2 static JavaPairRDD<String.Long> assignRank(JavaPairRDD<String.Double> rdd){
 // swap key and value (will be used for sorting by key); convert value to abs(value)
3
 JavaPairRDD<Double,String> swappedRDD = rdd.mapToPair(
 new PairFunction<Tuple2<String. Double>.
 // T: input
 Double
 // K
 String>>(){
 // V
 public Tuple2<Double, String> call(Tuple2<String, Double> s) {
 return new Tuple2<Double,String>(Math.abs(s._2), s._1);
10
11
 });
12
 // we need 1 partition so that we can zip numbers into this RDD by zipWithIndex()
13
 JavaPairRDD<Double.String> sorted = swappedRDD.sortByKey(false, 1): // sort means descending
14
 // JavaPairRDD<T,Long> zipWithIndex()
15
 // Long values will be 0, 1, 2, ...; for ranking, we need 1, 2, 3, ..., therefore, we will add 1
16
 JavaPairRDD<Tuple2<Double,String>,Long> indexed = sorted.zipWithIndex();
17
 // next convert JavaPairRDD<Tuple2<Double,String>,Long> into JavaPairRDD<String,Long>
18
 JavaPairRDD<Tuple2<value, gene>, rank> into JavaPairRDD<gene, rank>
 JavaPairRDD<String, Long> ranked = indexed.mapToPair(
19
 new PairFunction<Tuple2<Tuple2<Double,String>,Long>, // T: input
21
 String,
 // K: mapped_id
 Long>() {
 // V: rank
 public Tuple2<String, Long> call(Tuple2<Tuple2<Double,String>,Long> s) {
24
 return new Tuple2<String,Long>(s._1._2, s._2 + 1); // ranks are 1, 2, ..., n
25
26
 }):
27
 return ranked;
28 }
```

Listing 7: Compute Rank Product using groupByKey()

```
static JavaPairRDD<String, Tuple2<Double, Integer>> computeRankedProducts(
2
 JavaSparkContext context.
3
 JavaPairRDD<String, Long>[] ranks) {
 JavaPairRDD<String, Long> unionRDD = context.union(ranks);
4
6
 // next find unique keys, with their associated values
 JavaPairRDD<String, Iterable<Long>> groupedByGeneRDD = unionRDD.groupByKey();
9
 // next calculate ranked products and the number of elements
10
 JavaPairRDD<String, Tuple2<Double, Integer>> rankedProducts = groupedByGeneRDD.mapValues(
11
 new Function<
 Iterable Long // input: means for all studies
 Tuple2<Double, Integer> // output: (rankedProduct, N)
14
 >() {
15
 Onverride
 public Tuple2<Double, Integer> call(Iterable<Long> values) {
17
 int N = 0:
18
 long products = 1;
 for (Long v : values) {
 products *= v;
 N++:
 double rankedProduct = Math.pow( (double) products, 1.0/((double) N));
 return new Tuple2 < Double, Integer > (rankedProduct, N);
 }):
 return rankedProducts;
```

Next FOCUS on combineByKey()

We do need to develop 2 functions:

- computeMeanByCombineByKey()
- computeRankedProductsUsingCombineByKey()

combineByKey(): how does it work?

- combineByKey() is the most general of the per-key aggregation functions. Most of the other per-key combiners are implemented using it.
- Like aggregate(), combineByKey() allows the user to return values that are not the same type as our input data.
- To understand combineByKey(), it is useful to think of how it handles each element it processes.
- As combineByKey() goes through the elements in a partition, each element either has a key it has not seen before or has the same key as a previous element.

combineByKey() definition

computeMeanByCombineByKey(): Define C data structure

```
/**
 * AverageCount is used by combineByKey() to hold
 * the total values and their count.
 static class AverageCount implements Serializable {
 double total:
 int count:
 public AverageCount(double total, int count) {
 this.total = total;
10
 this.count = count;
11
12
13
 public double average() {
14
 return total / (double) count:
15
16
17
```

computeMeanByCombineByKey()

```
1 static JavaPairRDD<String, Double> computeMeanByCombineByKey(
 JavaSparkContext context,
3
 final String inputPath) throws Exception {
 JavaPairRDD<String, Double> genes = getGenesUsingTextFile(context, inputPath, 30);
 // we need 3 function to be able to use combineBuKeu()
 Function < Double, AverageCount > createCombiner = ...
9
 Function2<AverageCount, Double, AverageCount> addAndCount = ...
10
 Function2<AverageCount, AverageCount, AverageCount> mergeCombiners = ...
11
12
 JavaPairRDD<String, AverageCount> averageCounts =
 genes.combineBvKev(createCombiner, addAndCount, mergeCombiners);
13
14
15
 // now compute the mean/average per gene
 JavaPairRDD<String.Double> meanRDD = averageCounts.mapToPair(
16
17
 new PairFunction<
18
 Tuple2<String, AverageCount>, // T: input
19
 String.
 // K
20
 // V
 Double
 >() {
 @Override
 public Tuple2<String.Double> call(Tuple2<String. AverageCount> s) {
24
 return new Tuple2<String,Double>(s._1, s._2.average());
26
 }):
 return meanRDD:
28 }
```

3 functions for combineByKey()

```
Function<Double, AverageCount> createCombiner = new Function<Double, AverageCount>() {
  @Override
  public AverageCount call(Double x) {
 return new AverageCount(x, 1):
}:
Function2<AverageCount, Double, AverageCount> addAndCount =
 new Function2<AverageCount, Double, AverageCount>() {
 @Override
 public AverageCount call(AverageCount a, Double x) {
 a.total += x;
 a.count += 1:
 return a:
}:
Function2<AverageCount, AverageCount, AverageCount> mergeCombiners =
 new Function2<AverageCount, AverageCount, AverageCount>() {
 Onverride
 public AverageCount call(AverageCount a, AverageCount b) {
 a.total += b.total:
 a.count += b.count:
 return a;
```

9 10

11

13

14

16

17 18

19

20

26

Per-key average using combineByKey() in Python

Sample Run using groupByKey(): script

```
1 # define input/output for Hadoop/HDFS
2 #// args[0] = output path
3 #// args[1] = number of studies (K)
4 #// args[2] = input path for study 1
5 #// args[3] = input path for study 2
6 #// ...
7 #// aras[K+1] = input path for study K
8 OUTPUT=/rankproduct/output
9 NUM_OF_INPUT=3
10 INPUT1=/rankproduct/input1
11 INPUT2=/rankproduct/input2
12 INPUT3=/rankproduct/input3
13
14 # remove all files under input
15 $HADOOP_HOME/bin/hadoop fs -rmr $OUTPUT
16 #
17 # remove all files under output
18 driver=org.dataalgorithms.bonus.rankproduct.spark.SparkRankProductUsingGroupByKey
19 $SPARK_HOME/bin/spark-submit --class $driver \
20
 --master varn-cluster \
 --jars $OTHER_JARS \
 --conf "spark.yarn.jar=$SPARK_JAR" \
23
 $APP JAR $OUTPUT $NUM OF INPUT $INPUT1 $INPUT2 $INPUT3
```

Sample Run using groupByKey(): input

```
2 K_1,30.0
3 K_2,60.0
4 K_3,10.0
5 K_4,80.0
6
7 # hadoop fs -cat /rankproduct/input2/rp2.txt
8 K_1,90.0
9 K_2,70.0
10 K_3,40.0
11 K_4,50.0
12
13 # hadoop fs -cat /rankproduct/input3/rp3.txt
14 K_1,4.0
15 K_2,8.0
```

1 # hadoop fs -cat /rankproduct/input1/rp1.txt

Sample Run using groupByKey(): output

```
1 # hadoop fs -cat /rankproduct/output/part*
2 (K_2,(1.5874010519681994,3))
3 (K_3,(4.0,2))
4 (K_1,(1.8171205928321397,3))
5 (K_4,(1.7320508075688772,2))
```

computeRankedProductsUsingCombineByKey(): Define C data structure

```
/**
 * RankProduct is used by combineByKey() to hold
 * the total product values and their count.
 static class RankProduct implements Serializable {
 long product;
 int count:
 public RankProduct(long product, int count) {
 this.product = product;
10
 this.count = count;
11
12
13
 public double rank() {
14
 return Math.pow((double) product, 1.0/ (double) count);
15
16
17
```

${\sf computeRankedProductsUsingCombineByKey()}$

```
1 // JavaPairRDD<String, Tuple2<Double, Integer>> = <gene, T2(rankedProduct, N>>
 2 // where N is the number of elements for computing the rankedProduct
3 static JavaPairRDD<String, Tuple2<Double, Integer>> computeRankedProductsUsingCombineBvKev(
 JavaSparkContext context.
 JavaPairRDD<String, Long>[] ranks) {
 JavaPairRDD<String. Long> unionRDD = context.union(ranks);
 // we need 3 function to be able to use combinebyKey()
 Function < Long , RankProduct > createCombiner = ...
10
 Function2<RankProduct, Long, RankProduct> addAndCount = ...
 Function2<RankProduct, RankProduct, RankProduct> mergeCombiners = ...
11
12
13
 // next find unique keys, with their associated copa scores
 JavaPairRDD<String, RankProduct> combinedBvGeneRDD =
14
15
 unionRDD.combineByKey(createCombiner, addAndCount, mergeCombiners);
16
17
 // next calculate ranked products and the number of elements
18
 JavaPairRDD<String, Tuple2<Double, Integer>> rankedProducts = combinedByGeneRDD.mapValues(
19
 new Function<
20
 RankProduct.
 // input: RankProduct
 Tuple2<Double, Integer> // output: (RankedProduct.count)
 >() {
 Onverride
24
 public Tuple2<Double, Integer> call(RankProduct value) {
 double theRankedProduct = value.rank();
26
 return new Tuple2<Double, Integer>(theRankedProduct, value.count):
28
 }):
29
 return rankedProducts:
```

30 1

3 functions for computeRankedProductsUsingCombineByKey()

```
Function < Long, RankProduct > createCombiner = new Function < Long, RankProduct > () {
 @Override
 public RankProduct call(Long x) {
 return new RankProduct(x, 1):
};
Function2<RankProduct, Long, RankProduct> addAndCount =
 new Function2<RankProduct, Long, RankProduct>() {
 Onverride
 public RankProduct call(RankProduct a, Long x) {
 a.product *= x;
 a.count += 1:
 return a:
}:
Function2<RankProduct, RankProduct, RankProduct> mergeCombiners =
 new Function2<RankProduct, RankProduct, RankProduct>() {
 Onverride
 public RankProduct call(RankProduct a, RankProduct b) {
 a.product *= b.product;
 a.count += b.count:
 return a:
```

9

11

13

14

15 16

17 18

19 20

 $\frac{25}{26}$

REVISED computeRankedProductsUsingCombineByKey(): Define C data structure

```
static class RankProduct implements Serializable {
 long product;
 int count:
 public RankProduct(long product, int count) {
 this.product = product;
 this.count = count:
 public product(long value) {
 this.product *= value;
 this.count++;
 public product(RankProduct pr) {
 this.product *= pr.value:
 this.count += pr.count:
 public double rank() {
 return Math.pow((double) product, 1.0/ (double) count);
```

13 14

16 17

18 19

23

REVISED 3 functions for computeRankedProductsUsingCombineByKey()

```
Function < Long, RankProduct > createCombiner = new Function < Long, RankProduct > () {
 public RankProduct call(Long x) {
 return new RankProduct(x, 1):
};
Function2<RankProduct, Long, RankProduct> addAndCount =
 new Function2<RankProduct, Long, RankProduct>() {
 public RankProduct call(RankProduct a, Long x) {
 a.product(x):
 return a;
}:
Function2<RankProduct, RankProduct, RankProduct> mergeCombiners =
 new Function2<RankProduct, RankProduct, RankProduct>() {
 public RankProduct call(RankProduct a, RankProduct b) {
 a.product(b);
 return a;
};
```

9 10

11

13

14 15

16 17

18

19

20

Outline

- 1 Biography
- 2 What is Rank Product?
- 3 Basic Definitions
- 4 Input Data
- 5 Rank Product Algorithm
- 6 Moral of Story

Moral of Story...

- Understand data requirements
- Select proper platform for implementation: Spark
- Partition your RDDs properly
 - number of cluster nodes
 - number of cores per node
 - amount of RAM
- Avoid unnecessary computations (g1, g2), (g2, g1)
- Use filter() often to remove non-needed RDD elements
- Avoid unnecessary RDD.saveAsTextFile(path)
- Run both on YARN and Spark cluster and compare performance
- use groupByKey() cautiously
- use combineByKey() over groupByKey()
- Verify your test results against R language

Thank you!

Questions?