Microsoft, Open Source, R:

You Gotta be Kidding Me!

Bio - Niels Berglund

- Software Specialist Derivco
 - lots of production dev. plus figuring out ways to "use and abuse" existing and new technologies
- Author "First Look at SQL Server 2005 for Developers"
- Researcher / Instructor DevelopMentor
- Speaker TechEd, DevWeek, SQL Pass, etc.
- Longtime user of SQL Server
- www.derivco.com
- niels.it.berglund@gmail.com
- · @nielsberglund
- http://nielsberglund.com

Derivco

- World's leading development house for online gaming software; Casino, Poker, Bingo etc.
- Offices in Durban, Cape Town, Pretoria
 - Estonia, Hong Kong, Sweden, UK
- Technology company
 - one of the world's largest install base of SQL Server's
 - SQL Server 2014, 2016
 - .NET 4.5
 - Hadoop, Windows Azure
 - stream processing, Complex Event Processing
 - data science R, Azure ML, etc.
 - RabbitMQ, CouchBase, in-memory databases, etc.

We Are Hiring

Agenda

- R?
- Microsoft R Services
- R in SQL Server

R

- Interpreted open source language for statistical computing
- Probably the most popular language for advanced analytics

Language Popularity

IEEE Spectrum Top Programming Languages, 2016
Language Rank Types Spectrum Ranking

1. C □ □ □ 100.0

R challenges

- Data movement
 - data has to be moved from source to R
- Operationalization
 - you now have a model, how is it being called from your app??
- Scale / performance
 - R single threaded
 - datasets need to fit in memory

R - I

```
library(RODBC)

conn <- odbcDriverConnect(connection = "Driver={SQL Server native Client 11.0};
server=win10-dev;database=MortgageDb;uid=sa;pwd=sapwd")


mydata <- sqlQuery(conn, "SELECT CreditScore, HouseAge, YearsEmp, CreditCardDebt, Year, DidDefault FROM MortgageData")

mydata$HouseAge <- factor(mydata$HouseAge)
mydata$Year <- factor(mydata$Year)


logit <- glm(DidDefault ~ HouseAge + Year + CreditScore + YearsEmp + CreditCardDebt, data = mydata, family = "binominal")</pre>
```


R - II

Microsoft R Server

- Enterprise class R
 - Revolution Analytics (RevoScaleR package)
- Works with open source R
- Enterprise scale and performance
- Secure, scalable R deployment / operationalization
- Write once deploy anywhere for multiple platforms
 - RDBMS: SQL Server & TeraData
 - Windows, Linux: RedHat & SUSE
 - Hadoop: HortonWorks, Cloudera, MapR
 - Cloud: AzureVMs, Azure HDInsight
- R tools for Visual Studio

Microsoft R Server: Key Components

R+CRAN

- Open source R interpreter
 - R 3.1.2
- Freely-available huge range of R algorithms
- Algorithms callable by RevoR
- Embeddable in R scripts
- 100% Compatible with existing R scripts, functions and packages

Microsoft R Open

- Based on open source R
- High-performance math library to speed up linear algebra functions
- Checkpoint package to easily share R code and replicate results using specific R package versions

R Tools for Visual Studio

• State of the art, R Tools for Visual Studio IDE

- Ready-to-Use high-performance big data big analytics
- Fully-parallelized analytics
- Data prep & data distillation
- Descriptive statistics & statistical tests
- Range of predictive functions
- User tools for distributing customized R algorithms across nodes
- Wide data sets supported thousands of variables

DeployR

- RESTful APIs for easy integration from Java, JavaScript, .NET
- Enterprise authentication & security
- Horizontal scaling

ConnectR

High-speed & direct connectors

Available for:

- High-performance XDF
- SAS, SPSS, delimited & fixed format text data files
- Hadoop HDFS (text & XDF)
- Teradata Database & Aster
- EDWs and ADWs
- ODBC

DistributedR

- Distributed computing framework
- Delivers cross-platform portability

ScaleR

- R package providing High Performance Computing and High Performance Analytics
- Distribute execution across cores and nodes
- The package introduces R Open Source equivalent functions (plus more)
 - name normally starts with rx

```
# set the context, run on local machine or on a
server machine
rxSetComputeContext("local")

rxGetComputeContext()
```

ScaleR - I

ScaleR - II


```
Rows Processed: 100000000w:

user system elapsed
0.06 0.04 153.26
```


SQL Server R services

- New feature in SQL Server 2016
- Starts new workload in SQL Server
- Using R as the language

SQL Server 2016 R vs. R challanges

- Data movement execute on SQL Server
- Operationalization use T-SQL stored procedures
- Scale / performance execute in parallel, leverage in-memory, column store, etc.

R in SQL

- R engine callable from SQL Server 2016
- SQL Server introduces Launchpad
 - a service to execute external scripts in SQL Server!!!
- External scripts need to be enabled
 - server needs to be restarted

```
EXEC sp_configure 'external scripts enabled', 1
RECONFIGURE WITH OVERRIDE
```


Execute R in SQL Server 2016 - I

- R code is executed via the Launchpad service
- It is executed as external scripts
 - sp_execute_external_script
- Parameters to define external script (language) specific concepts

Execute R in SQL Server 2016 - II

```
DECLARE @input nvarchar(max) = '"SELECT CreditScore, HouseAge, YearsEmp, CreditCardDebt, Year, DidDefault
 FROM MortgageData WHERE DidDefault = -1"'
BFGTN
  DECLARE @model varbinary(max) = (SELECT TOP 1 model FROM dbo.tb RModel);
  EXEC sp execute external script @language = N'R',
 @script = N'
 mod <- unserialize(as.raw(model));</pre>
 print(summary(mod))
 OutputDataSet<-rxPredict(modelObject = mod,
 data = InputDataSet,
 outData = NULL,
 predVarNames = "DidDefault", type = "response",
 writeModelVars = FALSE, overwrite = TRUE);
 str(OutputDataSet)
 print(OutputDataSet)',
  @input data 1 = @input,
  @params = N'@model varbinary(max)',
  @model = @model
  WITH RESULT SETS ((Salary bigint));
END
```

Operationalizing, users and key scenarios

- Data scientist: data exploration, predictive modeling
 - use R IDE of choice, execute scripts in-database get results back (plots, models, etc.)
 - models can be stored in the db!!
- Developer: creating applications using the models from the data scientist
 - execute T-SQL procedures, which run R scripts, getting results back to application(s)
- DBA: manage the database
 - manage, secure and control resources for R

Summary

- R is de facto standard for analytics
- There are certain limitations of R
- Microsoft R Server enterprise class R implementation
- R scripts can be run inside SQL Server

Questions???

niels.it.berglund@gmail.com

@nielsberglund
http://nielsberglund.com

