Using Spark with Shiny and R Markdown

Jeff Allen, RStudio


WHAT IS SPARK?

- Open-source Apache computing engine
- Bigger-than-memory data, low-latency distributed computing
- Can integrate with the Hadoop ecosystem
- Built-in machine learning


Introducing...

Sparklyr 'SPARRK-lee ARR''

http://spark.rstudio.com


sparklyr

- New open-source R package from RStudio
- Complete dplyr back-end for Spark
- Integrated with the RStudio
 IDE
- Extensible foundation for Spark + R


KICKTHETIRES


```
library(sparklyr)
spark_install()
sc <- spark_connect("local")
my_tbl <- copy_to(sc, iris)</pre>
```


RUN IN PRODUCTION

Use RStudio Server on the Spark cluster master node

- > spark_connect("spark://spark.company.org:7077")
- > my_tbl <- tbl(sc, "tblname")</pre>


USE DPLYRTO WRITE SPARK SQL

library(dplyr)

use standard verbs to filter and aggregate
select(
 filter(my_tbl, Petal_Width < 0.3),
 Petal_Length, Petal_Width
)</pre>

use magrittr pipes for a cleaner syntax
my_tbl %>%
 filter(Petal_Width < 0.3) %>%
 select(Petal_Length, Petal_Width)


DEMO

SPARKLYR FUNCTIONALITY

- Full dplyr back-end for Spark DataFrames
- R wrappers for all MLlib functions
- · Easily leverage from R Markdown, Shiny, etc.
- IDE integration
- Windows, too!

RELATIONSHIP TO SPARKR


- Working together to establish a common extension API
- Some differences in approach:
 - CRAN distribution
 - dplyr compatibility

SPARKR DPLYR

```
Console ~/spark/R/pkg/ 🖒
 \neg
> library(SparkR)
Attaching package: 'SparkR'
The following objects are masked from 'package:dplyr':
 arrange, between, collect, contains, count, cume_dist,
 dense_rank, desc, distinct, explain, filter, first, group_by,
 intersect, lag, last, lead, mutate, n, n_distinct, ntile,
 percent_rank, rename, row_number, sample_frac, select, sql,
 summarize, union
The following objects are masked from 'package:stats':
 cov, filter, lag, na.omit, predict, sd, var, window
The following objects are masked from 'package:base':
 as.data.frame, colnames, colnames<-, drop, endsWith,
 intersect, rank, rbind, sample, startsWith, subset, summary,
 transform, union
> |
```

APPROACHES

- Load a subset of data at a time
- Use dplyr to connect to external DB
 - SQLite, PostgreSQL, MySQL, BigQuery, Redshift


APPROACHES


- dplyr + DB
- Rcpp
- parallel
- bigmemory

- RStudio
 Server in the
 Cloud
- Up to 2TB of RAM

- Rmpi
- Spark

QUESTIONS?