Recent Developments in **Spark** SparkR for Advanced Analytics

Xiangrui Meng meng@databricks.com

About Me

- Software Engineer at Databricks
 - tech lead of machine learning and data science
- Committee and PMC member of Apache Spark
- Ph.D. from Stanford in computational mathematics

Outline

- Introduction to SparkR
- Descriptive analytics in SparkR
- Predictive analytics in SparkR
- Future directions

Introduction to SparkR

Bridging the gap between R and Big Data

SparkR

- Introduced to Spark since 1.4
- Wrappers over DataFrames and DataFrame-based APIs

- In SparkR, we make the APIs similar to existing ones in R (or R packages), rather than Python/Java/Scala APIs.
 - R is very convenient for analytics and users love it.
 - Scalability is the main issue, not the API.

DataFrame-based APIs

- Storage: s3 / HDFS / local / ...
- Data sources: csv / parquet / json / ...
- DataFrame operations:
 - select / subset / groupBy / agg / collect / ...
 - rand / sample / avg / var / ...
- Conversion to/from R data.frame

SparkR Architecture

Data Conversion between R and SparkR

Descriptive Analytics

Big Data at a glimpse in SparkR

Summary Statistics

- count, min, max, mean, standard deviation, variance describe(df)
 df %>% groupBy("dept", avgAge = avg(df\$age))
- covariance, correlationdf %>% select(var_samp(df\$x, df\$y))
- skewness, kurtosis
 df %>% select(skewness(df\$x), kurtosis(df\$x))

Sampling Algorithms

Bernoulli sampling (without replacement)
 df %>% sample(FALSE, 0.01)

Poisson sampling (with replacement)
 df %>% sample(TRUE, 0.01)

• stratified sampling
df %>% sampleBy("key", c(positive = 1.0, negative = 0.1))

Approximate Algorithms

- frequent items [Karp03]

 df %>% freqItems(c("title", "gender"), support = 0.01)
- approximate quantiles [Greenwald01]
 df %>% approxQuantile("value", c(0.1, 0.5, 0.9), relErr = 0.01)

- single pass with aggregate pattern
- trade-off between accuracy and space

Implementation: Aggregation Pattern

split + aggregate + combine in a single pass

- split data into multiple partitions
- calculate partially aggregated result on each partition
- combine partial results into final result

Implementation: High-Performance

- <u>new online update formulas</u> of summary statistics
- code generation to achieve high performance

kurtosis of 1 billion values on a Macbook Pro (2 cores):

scipy.stats	250s
octave	120s
CRAN::moments	70s
SparkR / Spark / PySpark	5.5s

Predictive Analytics

Enabling large-scale machine learning in SparkR

MLlib + SparkR

MLlib and SparkR integration started in Spark 1.5.

API design choices:

- 1. mimic the methods implemented in R or R packages
 - no new method to learn
 - similar but not the same / shadows existing methods
 - inconsistent APIs
- 2. create a new set of APIs

Generalized Linear Models (GLMs)

- Linear models are simple but extremely popular.
- A GLM is specified by the following:
 - a distribution of the response (from the exponential family),
 - a link function g such that $\mathbf{E}(y) = g^{-1}(x^T\beta)$
- maximizes the sum of log-likelihoods

$$\text{maximize}_{\beta} \quad \sum_{i=1}^{m} \log p(y_i|x_i;\beta)$$

Distributions and Link Functions

Model	Distribution	Link
linear least squares	normal	identity
logistic regression	binomial	logit
Poisson regression	Poisson	log
gamma regression	gamma	inverse
***		•••

SparkR supports all families supported by R in Spark 2.0.

GLMs in SparkR


```
# Create the DataFrame for training
df <- read.df(sqlContext, "path/to/training")</pre>
# Fit a Gaussian linear model
model \leftarrow glm(y \sim x1 + x2, data = df, family = "gaussian") # mimic R
model <- spark.glm(df, y \sim x1 + x2, family = "gaussian")
# Get the model summary
summary(model)
# Make predictions
predict(model, newDF)
```

Implementation: SparkR::glm

The `SparkR::glm` is a simple wrapper over an ML pipeline that consists of the following stages:

- RFormula, which itself embeds an ML pipeline for feature preprocessing and encoding,
- an estimator (GeneralizedLinearRegression).

Implementation: SparkR::glm

Implementation: R Formula

- R provides model formula to express models.
- We support the following R formula operators in SparkR:
 - `~` separate target and terms
 - `+` concat terms, "+ 0" means removing intercept
 - `-` remove a term, "- 1" means removing intercept
 - `:` interaction (multiplication for numeric values, or binarized categorical values)
 - `.` all columns except target
- The implementation is in Scala.

Implementation: Test against R

Besides normal tests, we also verify our implementation using R.

ML Models in SparkR

- generalized linear models (GLMs)
 - glm / spark.glm (stats::glm)
- accelerated failure time (AFT) model for survival analysis
 - spark.survreg (survival)
- k-means clustering
 - spark.kmeans (stats:kmeans)
- Bernoulli naive Bayes
 - spark.naiveBayes (e1071)

Model Persistence in SparkR

- model persistence supported for all ML models in SparkR
- thin wrappers over pipeline persistence from MLlib

```
model <- spark.glm(df, x ~ y + z, family = "gaussian")
write.ml(model, path)
model <- read.ml(path)
summary(model)</pre>
```

feasible to pass saved models to Scala/Java engineers

Work with R Packages in SparkR

- There are ~8500 community packages on CRAN.
 - It is impossible for SparkR to match all existing features.
- Not every dataset is large.
 - Many people work with small/medium datasets.
- SparkR helps in those scenarios by:
 - connecting to different data sources,
 - filtering or downsampling big datasets,
 - parallelizing training/tuning tasks.

Work with R Packages in SparkR

```
df <- sqlContext %>% read.df(...) %>% collect()
points <- data.matrix(df)</pre>
run_kmeans <- function(k) {</pre>
  kmeans(points, centers=k)
kk <- 1:6
lapply(kk, run_kmeans) # R's apply
spark.lapply(sc, kk, run_kmeans) # parallelize the tasks
```

summary(this.talk)

- SparkR enables big data analytics on R
 - descriptive analytics on top of DataFrames
 - predictive analytics from MLlib integration
- SparkR works well with existing R packages

Thanks to the Apache Spark community for developing and maintaining SparkR: Alteryx, Berkeley AMPLab, Databricks, Hortonworks, IBM, Intel, etc, and individual contributors!!

Future Directions

- CRAN release of SparkR
- more consistent APIs with existing R packages: dplyr, etc
- better R formula support
- more algorithms from MLlib: decision trees, ALS, etc.
- better integration with existing R packages: gapply / UDFs
- integration with Spark packages: GraphFrames, CoreNLP, etc

We'd greatly appreciate feedback from the R community!

Try Apache Spark with Databricks

- Download a companion notebook of this talk at: http://dbricks.co/1rbujoD
- Try latest version of Apache Spark and preview of Spark 2.0

http://databricks.com/try

Thank you.

- SparkR user guide on Apache Spark website
- MLlib roadmap for Spark 2.1
- Office hours:
 - 2-3:30pm at Expo Hall Theater; 3:45-6pm at Databricks booth
- Databricks Community Edition and blog posts

