R and Hadoop

Ram Venkat Dawn Analytics

What is Hadoop?

- Hadoop is an open source Apache software for running distributed applications on 'big data'
- It contains a distributed file system (HDFS) and a parallel processing 'batch' framework
- Hadoop is written in java, runs on unix/linux for development and production
- Windows and Mac can be used as development platform
- Yahoo has > 43000 nodes hadoop cluster and Facebook has over 100 PB(PB= 1 M GB) of data in hadoop clusters

Hadoop overview (1/2)

Central Idea: Moving computation to data and compute across nodes in parallel

Data Loading

Hadoop overview (2/2)

Parallel Computation: MapReduce

Map Reduce: Example 'Hello word'

- Mathematically, this is what MapReduce is about:
 - —map (k1, v1) → list(k2, v2)
 - $-\text{reduce}(k2, \text{list}(v2)) \rightarrow \text{list}(\langle k3, v3 \rangle)$
- Implementation of the 'hello word' (word count):

Mapper: K1 -> file name, v1 -> text of the file K2 -> word, V2 -> "1"

Reducer: Sums up the '1' s and produces a list of words and their counts

Word Count (slide from Yahoo)

R libraries to work with Hadoop

- 'Hadoop Streaming' An alternative to the Java MapReduce API
- Hadoop Streaming allows you to write jobs in any language supporting stdin/stdout.
- R has several libraries/ways that help you to work with Hadoop:
 - Write your mapper.R and reducer.R and run a shell script
 - 'rmr' and 'rhadoop' from revolution analytics
 - 'rhipe' from Purdue University statistical computing
 - 'RHive' interacts with Hadoop via Hive query

Word Count Demo with R(rmr)

```
mapper.wordcount = function(key, val) {
 lapply(
 strsplit( x = val, split = " ")[[1]],
 function(w) keyval(w,1)
reducer.wordcount = function(key, val.list) {
 output.key = key
 output.val = sum(unlist(val.list))
 return( keyval(output.key, output.val) )
```

More advanced example – Sentiment Analysis in R(rmr)

- One area where Hadoop could help out traders is in sentiment analysis
- Oreilly Strata blog 'Trading on sentiment': http://strata.oreilly.com/2011/05/sentiment-analysis-finance.html
- Demo2 is modified code from this example from Jeffrey Breen on airlines sentiment analysis:

 http://jeffreybreen.wordpress.com/2011/07/04/twitter-text-mining-r-slides/
- Jeffrey has been very active in R groups in Chicago area, This is another tutorial last month on R and Hadoop by Jeffrey: http://www.slideshare.net/jeffreybreen/getting-started-with-r-hadoop

Demo2 Sentiment Analysis with rmr

```
mapper.score = function(key, val) {
# clean up tweets with R's regex-driven global substitute, gsub():
  val = gsub('[[:punct:]]', '', val)
  val = gsub('[[:cntrl:]]', '', val)
  val = gsub('\d+', '', val)
# Key is the Airline we added as tag to the tweets
  airline = substr(val, 1, 2)
# Run the sentiment analysis
  output.key = c(as.character(airline), score.sentiment(val,pos.words,neg.words))
# our interest is in computing the counts by airlines and scores, so 'this' count is 1
  output.val = 1
  return( keyval(output.key, output.val) )
```

Demo3 - Hive

- Hive is a data warehousing infrastructure for Hadoop
- Provides a familiar SQL like interface to create tables, insert and query data
- Behind the scene, it implements map-reduce
- Hive is an alternative to our hadoop streaming we covered before
- Demo3 stock query with Hive

Use cases for Traders

- Stock sentiment analysis
- Stock trading pattern analysis
- Default prediction
- Fraud/anomoly detection
- NextGen data warehousing

Hadoop support - Cloudera

- Cloudera distribution of hadoop is one of the most popular distribution (I used their CDH3v5 in my 2 demos above)
- Doug Cutting, the creator of Hadoop is the architect with Cloudera
- Adam Muise, a Cloudera engineer at Toronto is the organizer of Toronto Hadoop user Group (TOHUG)
- Upcoming meeting organized by TOHUG on the 30th October - "PIG-fest"

Hadoop Tutorials and Books

- http://hadoop.apache.org/docs/r0.20.2/quickstart.html
- Cloudera: http://university.cloudera.com/
- Book: "Hadoop in Action" Manning
- Book: "Hadoop The Definitive Guide" Oreilly
- Hadoop Streaming: http://hadoop.apache.org/docs/mapreduce/r0.21.0/streaming.html
- Google Code University: http://code.google.com/edu/parallel/mapreduce-tutorial.html
- Yahoo's Tutorial: http://developer.yahoo.com/hadoop/tutorial/module1.html

Thank You

For any clarification, send e-mail to ram@dawnanalytics.com