

Apache Arrowの Rubyバインディングを GObject Introspectionで

須藤功平

株式会社クリアコード

名古屋Ruby会議03
2017-02-11

内容

1. まくら
2. 本題
3. オチ

やりたいこと

Rubyで データ分析

データ分析？

いろいろある

やりたいデータ分析

全文検索関連

- ✓ 同義語・関連語の自動抽出
例：整数とIntegerは同じ
- ✓ 最近アツいキーワードの抽出
- ✓ ...

課題

- ✓ 道具が足りない
 - ✓ ライブラリーがない・メンテナンスされていない
- ✓ 道具が使いにくい

解決方法

やる
(道具を整備する)

世間の様子

- ✓ 主にJavaとPythonを使う
 - ✓ 道具が揃っている
- ✓ 組み合わせてデータ分析

組み合わせた様子

<https://arrow.apache.org/>より (Apache License 2.0)

組み合わせの課題

- ✓ データ交換コストが高い
 - ✓ データの直列化でCPUの8割を使用
by <https://arrow.apache.org/>

解決方法

データの
フォーマットを
統一しよう！

統一した様子

<https://arrow.apache.org/>より (Apache License 2.0)

これはチャンス！

- ✓ RubyがArrow対応すると…
 - ✓ 既存のシステムとやりとりできる
 - ✓ 「この部分だけはRubyを使う」をできる

一部でRuby

前述の図を変更 (Apache License 2.0)

一部でRubyを…使える？

道具が
ないじゃん！

道具

rronga

Groongプロジェクト (CC BY 3.0)

Rroonga

- ✓ 全文検索エンジンライブラリー
 - ✓ SQLで操作とかじゃなく
オブジェクトとして触れる

オブジェクト例

転置索引 オブジェクト

転置索引

雑な説明

- ✓ Hashみたいなもの
- ✓ キー：
 - ✓ トークン（単語みたいなもの）
- ✓ 値：
 - ✓ キー（トークン）を含む文書の一覧

転置索引オブジェクト (1)

```
index = Groonga["Words.index"]  
token = "オブジェクト"  
p index.estimate_size(token)  
# => 19048  
# 「オブジェクト」を含む文書は  
# 約19048個ありそう
```

転置索引オブジェクト (2)

```
index.open_cursor(token) do |cursor|  
  # 最初の出現情報  
  posting = cursor.next  
  # 「オブジェクト」を含む最初の文書のID  
  p posting.record.id # => 17  
  # この文書が何個「オブジェクト」を含むか  
  p posting.term_frequency # => 1  
  # 文書の内容  
  puts posting.record.document  
end
```

分析に使ってみよう

るりまを分析

関連語を抽出

関連語の抽出方法例

1. 文書を前処理
2. 全文書をトピックに分類
 - ✓ どんなトピックがあるかは学習
3. 同じトピックで使われやすい
単語を抽出
→ 関連語！

文書の前処理

単語の出現頻度 (Bag of Wordsという) に変換

単語の出現頻度

"名古屋マジ名古屋"

↓

{

"名古屋" => 2, # 2回

"マジ" => 1, # 1回

}

単語は数値に変換

```
# "名古屋" => 10  
# "マジ" => 20  
{  
  10 => 2, # 「名古屋」2回  
  20 => 1, # 「マジ」1回  
}
```

なんで数値にするの？

計算しやすい

Rroongaで前処理できる？

- ✓ 出現回数は求められる？
 - ✓ 🐇 : `posting.term_frequency`
- ✓ 単語を数値に変換できる？
 - ✓ 🐇 : 全文検索エンジンの必須機能

Rroongaで前処理 (1)

```
bow = {} # 「名古屋」の分だけ
index.open_cursor("名古屋") do |cursor|
  cursor.each do |posting|
 record_id = posting.record_id
 term_id = posting.term_id # "名古屋"のID
 term_frequency = posting.term_frequency # 出現回数
 bow[record_id] ||= {}
 bow[record_id][term_id] = term_frequency
 # bow: { # ↓実際は文字列じゃなくてID
 # 2 => {"名古屋" => 9} # 文書2では9回出現
 # 5 => {"名古屋" => 19} # 文書5では19回出現
 # }
  end
end
```

Rroongaで前処理 (2)

```
bow = {}  
index.table.each do |token| # 全トークン进行处理  
  index.open_cursor(token) do |cursor|  
 cursor.each do |posting|  
 # ...同じ...  
 end  
  end  
end  
# bow: { # 完成 !  
# 2 => {"名古屋" => 9, "マジ" => 2}  
# 5 => {"名古屋" => 19, "寄席" => 1},  
# ...  
# }
```

前処理終わり

- ✓ 次はトピックに分類
 - ✓ どんなトピックがあるかは学習

トピックの学習方法

LDA

(Latent Dirichlet Allocation/潜在的ディリクレ配分法)

他にも色々ある

参考：<http://www.ism.ac.jp/~daichi/lectures/H24-TopicModel/ISM-2012-TopicModels-daichi.pdf>

RubyでLDA

lda-ruby gem

RubyでLDAをしない！

なぜなら！

Apache Arrowとか
GObject Introspectionの
話をする
機会がなくなるからだ！

PythonでLDA

scikit-learn

(gensimの方がよく使われているかも)

scikit-learnでLDA

```
import sklearn.decomposition
LDA = sklearn.decomposition.LatentDirichletAllocation
model = LDA(n_topics=100, # 100トピックに分類
 learning_method="online",
 total_samples=len(bag_of_words)) # 文書数
for words in bag_of_words: # 前処理結果
 model.partial_fit(words) # 要フォーマット変換
model.components_ # ここに学習したトピックがある
```

前処理結果がない！

- ✓ 前処理はRubyでやった
 - ✓ Python側にはない
 - ✓ 前処理結果がないと
scikit-learnで分析できない！
- ✓ どうしよう！
 - ✓ そうだ！Apache Arrowだ！

Arrowでつながる世界

(Apache License 2.0)

RubyでArrow

- ✓ ArrowはC++のライブラリー
 - ✓ Rubyからは使えない
- ✓ どうしよう！
 - ✓ やる（バインディングを作る）

Arrowのバインディング

- ✓ arrow-glib
 - ✓ github.com/kou/arrow-glib
 - ✓ Arrowのラッパー・C APIを提供
- ✓ GObject Introspection対応
 - ✓ バインディングを実行時に生成

使い方：準備

```
require "gi"  
Arrow = GI.load("Arrow")
```

使い方：配列を作る

```
# Arrowは高速に1次元・2次元配列を  
# 扱うAPIを提供するライブラリー  
builder = Arrow::UInt32ArrayBuilder.new  
builder.append(29) # 要素追加  
builder.append(9)  # 要素追加  
term_ids = builder.finish # 配列作成  
p term_ids.length # => 2  
p term_ids.get_value(0)  # => 29  
p term_ids.get_value(1)  # => 9
```

少し…使いにくい！

- ✓ GObject Introspection

- ✓ だいたいいい感じになる！（すごい！）

- ✓ が！Ruby特有のところは一手間必要

使いやすさ検討

```
builder = Arrow::UInt32ArrayBuilder.new
builder.append(29)
builder.append(9)
term_ids = builder.finish
# ↓
term_ids =
  Arrow::UInt32ArrayBuilder.build([29, 9])
```

一手間

```
class Arrow::ArrayBuilder
  class << self
 def build(values)
 builder = new
 values.each do |value|
 builder.append(value)
 end
 builder.finish
 end
  end
end
```

もう一手間

```
class Arrow::UInt32Array
  class << self
 def new(values)
 UInt32ArrayBuilder.build(values)
 end
  end
end
```

一手間後

```
builder = Arrow::UInt32ArrayBuilder.new  
builder.append(29)  
builder.append(9)  
term_ids = builder.finish  
# ↓  
term_ids = Arrow::UInt32Array.new([29, 9])
```

さらに使いやすさ検討

```
p term_ids.get_value(0) # => 29
p term_ids.get_value(1) # => 9
# ↓
p term_ids[0] # => 29
p term_ids[1] # => 9
```


二手間

```
class Arrow::Array
  def [](i)
 get_value(i)
  end
end
```

もう一手間

```
class Arrow::Array
  include Enumerable
  def each
 length.times do |i|
 yield(self[i])
 end
  end
end
```

二手間後

```
p term_ids.get_value(0) # => 29  
p term_ids.get_value(1) # => 9  
# ↓  
p term_ids.to_a # => [29, 9]
```

一手間はどこに書くの？

```
# こう？  
require "gi"  
Arrow = GI.load("Arrow")  
module Arrow  
  class Array  
 # ...  
  end  
end
```

違う！

- ✓ `GI.load`はデモ用のAPI
 - ✓ ちゃんと作るときは使わない
- ✓ `GI::Loader`を継承
 - ✓ `#post_load`フック時に一手間

GI::Loader#post_load

```
class Arrow::Loader < GI::Loader
  private
  def post_load(*args)
 require "arrow/array"
 require "arrow/array-builder"
  end
end
```

arrow/array.rb

```
class Arrow::Array
  include Enumerable
  def each
 length.times do |i|
 yield(self[i])
 end
  end
end
```

arrow.rb

```
require "arrow/loader"  
module Arrow  
  Loader.load("Arrow", self)  
  # ↑の中で#post_loadが呼ばれる  
end
```


使い方

```
require "arrow"

term_ids = Arrow::UInt32Array.new([29, 9])
p term_ids.to_a # => [29, 9]
```

すごい！

Rubyっぽい！

実装

- ✓ RArrow

- ✓ github.com/kou/rarrow

- ✓ RのArrowバインディングみたいでアレかもしれない

- ✓ 他の一手間例もアリ

- ✓ 例: `.open {|io| ...}`で自動close

前処理結果を渡す

- ✓ 忘れていたでしょ？
 - ✓ Arrowの話をしていたのはこのため
- ✓ 手順
 - a. Rubyで書き出し
 - b. Pythonで読み込み

Rubyで書き出し

```
FOS = Arrow::IO::FileOutputStream # 長いから
SW = Arrow::IPC::StreamWriter # 長いから
FOS.open("/tmp/bow", false) do |output_stream|
  # schema : カラム名と型の定義 (省略)
  SW.open(output_stream, schema) do |writer|
 bow.each do |record_id, words|
 # record_batch (省略) :
 # テーブルからN行だけ抜き出したもの
 writer.write_record_batch(record_batch)
 end
  end
end
```

Pythonで読み出し

```
from scipy.sparse import csr_matrix
import pandas as pd
import pyarrow as A
with A.io.MemoryMappedFile("/tmp/bow", "rb") as source:
 reader = A.ipc.StreamReader(source)
 for record_batch in reader: # ストリームで順に処理
 # Pandasのデータフレームに変換（ゼロコピー！）
 df = record_batch.to_pandas()
 # 疎な行列に変換
 corpus = csr_matrix((df["score"].values,
 df["term_id"].values,
 [0, df["term_id"].size]),
 shape=(1, n_features))
 model.partial_fit(corpus) # 学習
```

トピックを確認


```
for topic in model.components_:
 n_top_terms = 10
 # このトピックに関連している
 # 上位10単語を計算
 top_term_indexes = # ↓[::-1]でreverse
 topic.argsort()[::-n_top_terms-1:-1]
 for i in top_term_indexes:
 term_id = i # 単語ID
 score = topic[i] # 関連度
 print("%s:%s" % (term_id, score))
```

単語IDじゃわからん！

- ✓ 単語はIDにして計算した
 - ✓ けど、確認は単語でしたい！
- ✓ 単語とIDの管理は…Rroonga！
 - ✓ トピックをRubyに持っていないと
 - ✓ そうだ！Apache Arrowだ！

Arrowでつながる世界

(Apache License 2.0)

Pythonで書き出し

```
with open("/tmp/topics", "wb") as sink:
 # schema : batch.schemaで取得できる (省略)
 writer = A.ipc.StreamWriter(sink, schema)
 def topic_to_df(topic):
 # 前述のトピックを確認した処理と同じ
 values = [[i, topic[i]]
 for i in topic.argsort()[::-10:-1]]
 return pd.DataFrame(values,
 columns=["term_id", "score"])
 for topic in model.components_:
 df = topic_to_df(topic)
 batch = A.RecordBatch.from_pandas(df)
 writer.write_batch(batch)
 writer.close()
```

Rubyで読み込み

```
MMF = Arrow::IO::MemoryMappedFile # 長いから
SR = Arrow::IPC::StreamReader # 長いから
MMF.open("/tmp/topics", :read) do |input|
  SR.open(input) do |reader|
 reader.each do |record_batch|
 record_batch.each do |record|
 # 単語IDを単語に変換
 term = index.table[record["term_id"]]
 p [term, record["score"]]
 end
 end
  end
end
```

実際の結果

```
1: uzqpuaglzic, あきらめ, ご覧  
2: useloopback, タスク  
3: プラットホーム, mydog  
4: delegateclass, barbar  
...
```

微妙...

大事なこと

Garbage in,
Garbage out

前処理をがんばる

- ✓ いらない文書が無視
- ✓ いらないトークンが無視

いらない文書は無視

```
entries = Groonga["Entries"]
# 全文検索エンジンで検索するので高速！すごい！
target_entries = entries.select do |record|
  (record.version == "2.4.0") -
  (record.document =~ "@todo")
  # ↑@todoな文書を対象外
end
# ... do |posting|
# 存在チェックも全文検索エンジンがやるので高速！
next if target_entries.key?(posting.record_id)
# ... end
```

いらないトークンを無視

```
n_entries = target_entries.size
# ほとんどの文書に含まれるなら重要じゃない
too_many_threshold = n_entries * 0.9
# ごく一部の文書にしか含まれないなら重要じゃない
too_less_threshold = n_entries * 0.01
# ... do |term|
  n_match_documents = index.estimate_size(term)
  next if n_match_documents >= too_much_threshold
  next if n_match_documents <= too_less_threshold
# ... end
```


実際の結果

1: self, ブロック
2: each, enumerator
3: integer, 整数, 表示
4: ruby, object
...

それっぽくなってきた！

まとめ (1)

- ✓ Rubyでデータ分析
 - ✓ 全部はムリ
 - ✓ でも一部ならいける

まとめ (2)

- ✓ 一部ならいけるのは…
 - ✓ Apache Arrowの登場
データ交換しやすくなる
 - ✓ Rroongaの存在
Rubyで高速に自然言語処理できる

まとめ (3)

- ✓ RubyでApache Arrow
 - ✓ バインディングが必要
 - ✓ GObject Introspection
ベースで作った (arrow-glib)

まとめ (4)

- ✓ GObject Introspection
 - ✓ だいたいいい感じ
 - ✓ さらに一手間でグッとよくなる

まとめ (5)

- ✓ 実際に分析してみた
 - ✓ Rubyで前処理
↓ Arrow
 - ✓ Pythonで分析
↓ Arrow
 - ✓ Rubyで確認
(本当は全文検索用DBに入れて活用する)

まとめ (6)

- ✓ Rubyでデータ分析いけそう！
 - ✓ Arrowでデータの受け渡しが容易に
→ 分析処理へのRubyの参加が容易に
 - ✓ RroongaでRubyでも高速に
自然言語処理をできる

お知らせ (1)

- ✓ Rubyでデータ分析したい人は
クリアコードに相談してね！
- ✓ 道具の用意・活用を手伝える

ClearCode

お知らせ (2)

- ✓ Groonga Meetup名古屋2017
 - ✓ 時間：明日の午前（10:00-）
 - ✓ 場所：Misoca

The logo for Groonga, featuring the word "groonga" in a lowercase, sans-serif font. The letter "o" is replaced by a blue, stylized cloud or droplet shape.

別案

- ✓ RroongaのPython版を作る
 - ✓ RubyもArrowも必要なくなる…
 - ✓ けど、より高速に前処理できる！
 - ✓ Cythonで作ろうかと思っている…