

R role in Business Intelligence Software Architecture

**CRISP - Inter-university Research Centre
on public Services**

Ettore Colombo
Gaithersburg, Maryland
July, 22 2010

University of Milano - Bicocca
Viale dell'Innovazione 10
Building U9, 2nd floor
20126 Milan, Italy

Tel: (+39) 02 6448 2180
Fax: (+39) 02 70056 9114
e-mail: crisp@crisp-org.it
web: www.crisp-org.it

Introduction to C.R.I.S.P.

The on-going collaboration and mutual exchange between several centres of study was rendered official in 1997 by the creation of a centre of study proposing high-profile research on public services.

Crisp's main areas of concern:

1. **public service development** and demand analysis;
2. analysis of economic system dynamics;
3. unbiased methodologies for quality estimation of services;
4. **technology innovation**

CRISP “Public Services”:

- Training and the **Labour Market**
- Public Health
- Environment and the Quality of Life
- Education and Learning
- Public Utilities

LABOR Project

Regione
Lombardia

Project Goal:

provide the provinces of Lombardy with a **Business Intelligence (BI) System** to analyse their labour markets.

Outcome:

a **Statistical Information System (SIS)**
integrated in the BI process
statistical models integrated in in BI system
a **community of users** crossing the province
boundaries

SIS Technological Platform Design

BI analysis tools

OLAP
Reporting
Dashboard

Statistical models

Complex, innovative
and domain-dependent
models coming from
Research

Community Feedback

Suggestions and hints
coming from the
experience of the user
community

Adaptability

Extendibility

Flexibility

**Technological Platform
features**

**Integration and
interoperability**

**Innovative
Communities**

No licences to pay

Open Source Projects

SIS Software Layers

R and the Data Transformation & Preparation Layer: the actors

Need to run complex data analysis methods not supported by common ETL tools - e.g. Clustering method to classify workers' careers

Need to run these methods directly in the ETL processes

An Open Source Platform for ETL and Data Profiling.
Talend OS is a visual suite (based on Java & Perl) to develop ETL processes

MySQL ... the well-known DBMS used at CRISP to develop Data Warehouses and Data Marts

R project

RMySQL

R and its packages ...

R scripts

RMySQL is used to get data from MySQL
A set of R scripts with the algorithms developed at CRISP

R and the Data Transformation & Preparation Layer: the process

R is used to elaborate data with innovative models defined by CRISP researchers during ETL in a 3-step process

- 1 During the execution of an ETL process, TALEND launches R via command line
- 2 R runs the script on the data from the DBs
- 3 R stores the outcome data in dedicated DB tables

Light but effective (no need to give back data to TALEND)

R and the Data Presentation Layer: the actors

Need to graphically represent the results of the run of complex data analysis methods - e.g. Markov's Chains on workers' contract type

Need to show these representation in SIS dashboards

The Open Source BI platform that is the backbone of the Presentation Layer

An ah-hoc extension of Pentaho to manage the interactions with R (via Rengine) and preparation of the elements to be shown in Pentaho dashboards

RoSuDa REngine

Rscript templates

A set of script templates containing placeholders for DB connection and model parameters

MySQL ... the well-known DBMS used at CRISP to develop Data Warehouses and Data Marts

R project

RMySQL

→ R and its packages ...

RgraphViz

→ RMySQL is used to get data from MySQL

RoSuDa RServe

→ RgraphViz (Bioconductor) is used to generate graphs

→ Rserve is used for TCP/IP communication over the internet

R and the Data Transformation & Preparation Layer: the front-end process

Genere:

Nazionalita':

Percentuale limite:

Intervallo mesi:

Soglia:

Parameter Input
Form ... gender
(Male), nationality
(Italian) and
algorithm params

Markov

Dashboard
framework

R and the Data Transformation & Preparation Layer: the front-end process

Genero:

Nazionalita':

Percentuale limite:

Intervallo mesi:

Soglia:

Parameter Input Form ... gender (Male), nationality (Italian) and algorithm params

R and the Data Transformation & Preparation Layer: the front-end process

Generazione:
Nazionalità:
Percentuale limite:
Intervallo mesi:
Soglia:

Parameter Input Form ... gender (Male), nationality (Italian) and algorithm params

R and the Data Transformation & Preparation Layer: the front-end process

Generazione:

Nazionalità:

Percentuale limite:

Intervallo mesi:

Soglia:

Run

Parameter Input Form ... gender (All), nationality (Italian) and algorithm params

Markov

Grafici del Jul 14, 2010, 10:13 AM, per aggiornare

- Transizioni a mesi 12
- Transizioni a mesi 15
- Transizioni a mesi 18
- Transizioni a mesi 9
- Distribuzione congiunta a 12
- Distribuzione congiunta a 15
- Distribuzione congiunta a 18
- Distribuzione congiunta a 3
- Distribuzione congiunta a 6
- Distribuzione congiunta a 9

We can change the inputs and see what happens ...

R and the Data Presentation Layer: the back-end process

R is used to elaborate data and generate graphs to show the outcome of the execution of algorithms defined by CRISP researchers in a 6-step process

- 1 Pentaho invokes RComponent for a specific script template and data source
- 2 RComponent parses the script template and generates a new in-memory script and connects to Rserve
- 3 RComponent remotely launches the execution of the script to Rserve

- 4 R runs the script on the data from the DBs and generates a set of JPGs via Rgraphviz
- 5 Rserve takes these pictures and returns them to RComponent
- 6 RComponent prepares an HTML fragment to be shown in the Pentaho framework

Physical and logical Separation of concerns

Integration “limited” to visualization issues

Conclusions

R and the Data Preparation & Transformation Layer

R plays an active role in ETL processes to run complex statistical analysis - Clustering on Workers' careers

Extend the use to other analysis and models - Clustering on Workers' Skills

... the Light Integration
Change the paradigm of communication between Talend and R in order to enable R to give back data useful for ETL processes

NOW

**NEXT
FUTURE**

Beyond ...

R and the Data Presentation Layer

R plays an active role the SIS generating visualization strictly related to statistical analysis - Markov's Chains

Extend the use to other models - Time Series and Geospatial Analysis

... the Visualization
Use the developed communication infrastructure between Pentaho and R to run different kind of script (e.g. What-If scenario analysis) giving back data, not only images

FURTHER INFORMATION

Web: www.crisp-org.it

E-mail: ettore.colombo@crisp-org.it

Tel: (+39) 02 6448 2172

Fax: (+39) 02 70056 9114