RHive: Integrating R and Hive Introduction


JunHo Cho


Data Analysis Platform Team


Analysis of Data


Analysis of Data


Related Works

- RHIPE
- RHadoop
- hive (Hadoop InteractiVE)
- seuge

must understand MapReduce
Must understand


RHive is inspired by ...

- Many analysts have been used R for a long time
- Many analysts can use SQL language
- There are already a lot of statistical functions in R
- R needs a capability to analyze big data
- Hive supports SQL-like query language (HQL)
- Hive supports MapReduce to execute HQL

R is the best solution for familiarity Hive is the best solution for capability


RHive Components

- Hadoop
 - store and analyze big data
- Hive
 - use HQL instead of MapReduce programming
- R
 - support friendly environment to analysts


RHive - Architecture

Execute R Function Objects and R Objects through Hive Query

Execute Hive Query through R


R Function

R Object

RUDF

RUDAF


RHive API

Extension R Functions

• rhive.connect

• rhive.napply

•

rhive.load.table

rhive.desc.table

rhive.query

• rhive.sapply

• rhive.assign

• rhive.aggregate

• rhive.export

rhive.list.tables

- Extension Hive Functions
 - RUDF
 - RUDAF
 - GenericUDTFExpand
 - GenericUDTFUnFold


RUDF - R User-defined Functions

SELECT R('R function-name',coll,col2,...,TYPE)

- UDF doesn't know return type until calling R function
 - TYPE : return type

Example: R function which sums all passed columns

```
sumCols <- function(arg I,...) {
 sum(arg I,...)
}
rhive.assign('sumCols',sumCols)
rhive.exportAll('sumCols',hadoop-clusters)
result <- rhive.query("SELECT R('sumCols', col I, col 2, col 3, col 4, 0.0) FROM tab")
plot(result)</pre>
```


RUDAF - R User-defined Aggregation Function

SELECT RA('R function-name',coll,col2,...)

- R can not manipulate large dataset
- Support UDAF's life cycle
 - iterate, partial-merge, merge, terminate
- Return type is only string delimited by ',' "data I, data 2, data 3,..."


UDTF: unfold and expand

- RUDAF only returns string delimited by ','
- Convert RUDAF's result to R data.frame

unfold(string_value,type I,type2,...,delimiter)
expand(string_value,type,delimiter)

RA('newcenter',...) return "num I, num 2, num 3" per cluster-key

select unfold(tb1.x,0.0,0.0,0.0,',') as (col1,col2,col3) from (select RA('newcenter', attr1,attr2,attr3,attr4) as x from table group by cluster-key


napply and sapply

```
rhive.napply(table-name,FUN,coll,...) rhive.sapply(table-name,FUN,coll,...)
```

- napply: R apply function for Numeric type
- sapply: R apply function for String type

```
Example: R function which sums all passed columns
```

```
sumCols <- function(arg I,...) {
 sum(arg I,...)
}
result <- rhive.napply("tab", sumCols, col I, col 2, col 3, col 4)
rhive.load.table(result)</pre>
```


napply

- 'napply' is similar to R apply function
- Store big result to HDFS as Hive table

```
rhive.napply <- function(tablename, FUN, col = NULL, ...) {
 if(is.null(col))
 cols <- ""
 else
 cols <- paste(",",col)

 for(element in c(...)) {
 cols <- paste(cols,",",element)
 }

 exportname <- paste(tablename, "_sapply",as.integer(Sys.time()),sep="")

 rhive.assign(exportname,FUN)
 rhive.exportAll(exportname)

 tmptable <- paste(exportname,"_table")
 rhive.query(
 paste("CREATE TABLE ", tmptable," AS SELECT ","R('",exportname,"'",cols,",0.0) FROM ",tablename,sep=""))

 tmptable</pre>
```


aggregate

rhive.aggregate(table-name,hive-FUN,...,goups)

• RHive aggregation function to aggregate data stored in HDFS using HIVE Function

Example : Aggregate using SUM (Hive aggregation function)

result <- **rhive.aggregate**("emp", "SUM", sal,groups="deptno") rhive.load.table(result)


Examples - predict flight delay

library(RHive)
rhive.connect()

- Retrieve training set from large dataset stored in HDFS

```
train <- rhive.query("SELECT dayofweek,arrdelay,distance FROM airlines TABLESAMPLE(BUCKET | OUT OF 10000 ON rand())

train$arrdelay <- as.numeric(train$arrdelay)

train$distance <- as.numeric(train$distance)

train <- train[!(is.na(train$arrdelay) | is.na(train$distance)),]

Mative R code

model <- Im(arrdelay ~ distance + dayofweek,data=train)
```

- Export R object data

rhive.assign("model", model)

- Analyze big data using model calculated by R

```
predict\_table <- \textit{rhive.napply}(``airlines", function(arg 1, arg 2, arg 3) \{ \\ if(is.null(arg 1) \mid is.null(arg 2) \mid is.null(arg 3)) \mid return(0.0) \} \\ res <- predict.lm(model, data.frame(dayofweek=arg 1, arrdelay=arg 2, distance=arg 3)) \\ return(as.numeric(res)) \}, `dayofweek', `arrdelay', `distance')
```


DEMO


Conclusion

- RHive supports HQL, not MapReduce model style
- RHive allows analytics to do everything in R console
- RHive interacts R data and HDFS data

Future & Current Works


- Integrate Hadoop HDFS
- Support Transform/Map-Reduce Scripts
- Distributed Rserve
- Support more R style API
- Support machine learning algorithms (k-means, classifier, ...)


Cooperators

- JunHo Cho
- Seonghak Hong
- Choonghyun Ryu


How to join RHive project

Logo


- github (<u>https://github.com/nexr/RHive</u>)
- CRAN (http://cran.r-project.org/web/packages/RHive)
- Welcome to join RHive project


References

- Recardo (https://mpi-inf.mpg.de/~rgemulla/publications/das10ricardo.pdf)
- RHIPE (http://ml.stat.purdue.edu/rhipe)
- Hive (http://hive.apache.org)
- Parallels R by Q. Ethan McCallum and Stephen Weston


jun.cho@nexr.com


Appendix


RHIPE

- the R and Hadoop Integrated Processing Environment
- Must understand the MapReduce model


RHadoop

- Manipulate Hadoop data stores and HBASE directly from R
- Write MapReduce models in R using Hadoop Streaming
- Must understand the MapReduce model


hive(Hadoop InteractiVE)

- R extension facilitating distributed computing via the MapReduce paradigm
- Provide an interface to Hadoop, HDFS and Hadoop Streaming
- Must understand the MapReduce model


seuge

- Simple parallel processing with a fast and easy setup on Amazon's WS.
- Parallel lapply function for the EMR engine using Hadoop streaming.
- Does not support MapReduce model but only Map model.


Ricardo

- Integrate R and Jaql (JSON Query Language)
- Must know how to use uncommon query, Jaql
- Not open-source

