SPARKLYR:

RECAP, UPDATES AND USE CASES

JAVIER LURASCHI

SPARK SUMMIT 2017

SCHEDULE

2:00-2:30 sparklyr: Recap and Updates

2:40-3:10 sparklyr: Architecture and Use Cases

S - LANGUAGE FOR STATS COMPUTING

Designed at Bell Laboratories by John Chambers, where computing was done by calling Fortran subroutines.

S - LANGUAGE FOR STATS COMPUTING

"S is great but serious data analysis will always be done in Fortran" - Bell Labs Management

R - MODERN S

R community is noted for its active package contributions. CRAN R's package manager with ~10K packages.

R - DESIGN PRINCIPLES

- 1. Everything that exists is an object
- 2. Everything that happens is a function call
- 3. R is built on interfaces to many (R and non-R) algorithms

SPARKLYR - R INTERFACE FOR SPARK

```
library(sparklyr)
 # Load sparklyr
spark install()
 # Install Apache Spark
sc <- spark connect(master = "local") # Connect to local instance</pre>
library(dplyr)
 # Data Manipulation Grammar
 # Copy mtcars into Spark
mtcars tbl <- copy to(sc, mtcars)
count(mtcars tbl)
 # Count records
ml linear regression(mtcars tbl,
 # Perform linear regression
  response = "mpg",
 # Response vector
  features = c("wt", "cyl"))
 # Features for the model fit
library(DBI)
 # R Database Interface
dbGetQuery(sc, "SELECT * FROM mtcars") # Run SQL query in Spark
invoke(spark context(sc), "version") # Run sc.version in Scala
 # Compile Scala code
compile package jars()
```


SPARKLYR 0.4

KICKOFF: April, 2016

ANNOUNCED: June, 2016

RELEASED: September, 2016

CLOUDERA CERTIFIED: October, 2016

NEW FEATURES: Install, connection, backend, data, DataFrame, DBI, dplyr, MLlib, extensions

SPARKLYR 0.5

RELEASED: January 2017

MINOR: 0.5.2, 0.5.3, 0.5.4 and 0.5.5

NEW CONNECTIONS: Gateway, Livy and Databricks

IMPROVEMENTS: MLIib, DataFrame, compatibility and dplyr

SPARKLYR 0.6 (DEVEL)

RELEASED: Soon

NEW FEATURES: Distributed R

IMPROVEMENTS: Data, dplyr, databases, DataFrames, MLIib, broom, compatibility, connections, extensions and backend

SPARK-INSTALL

Cross-platform installer for Apache Spark.

```
library(sparkinstall)
spark_install(version = "1.6.2") # Install Spark from R


from spark_install import *
spark_install(version = "1.6.2") # Install Spark from Python
```

"This project provides a cross-platform installer for Apache Spark designed to use system resources efficiently under a common API. This initial version commes with support for R and Python that arose from a collaboration between RStudio and Microsoft" - github.com/rstudio/spark-install

ARCHITECTURE

BACKEND

SPARKLYR 0.4

GATEWAY

SPARKLYR 0.5

Replace ports file with gateway socket

SPARKLYR 0.5


```
var sparklyrRetVar_0 = LivyUtils.invokeFromBase64(
 "AAAAHm9yZy5hcGFjaGUuc3BhcmsuU3BhcmtDb250" +
 "ZXh0AAAAAAEAAAAMZ2V0T3JDcmVhdGUAAAAAA=="
)
```

Implement Livy connections

WORKER

SPARKLYR 0.6

Implement R Workers

USE CASES

ANALYSIS WITH SQL AND DPLYR

```
delay <- flights_tbl %>%
 group_by(tailnum) %>%
 summarise(count = n(), dist = mean(distance), delay = mean(arr_delay)
 filter(count > 20, dist < 2000, !is.na(delay)) %>%
 collect

# plot delays
library(ggplot2)
ggplot(delay, aes(dist, delay)) +
 geom_point(aes(size = count), alpha = 1/2) +
 geom_smooth() +
 scale_size_area(max_size = 2)

library(DBI)
dbGetQuery(sc, "SELECT * FROM flights LIMIT 100")
```

MACHINE LEARNING WITH MLLIB

```
# transform our data set, and then partition into 'training', 'test'
partitions <- mtcars_tbl %>%
 filter(hp >= 100) %>%
 mutate(cyl8 = cyl == 8) %>%
 sdf_partition(training = 0.5, test = 0.5, seed = 1099)

# fit a linear model to the training dataset
partitions$training %>%
 ml_linear_regression(response = "mpg", features = c("wt", "cyl"))
```

MACHINE LEARNING WITH RSPARKLING

EXTENSION BY H20 (Navdeep Gill)

```
library(rsparkling)
library(sparklyr)
library(dplyr)
library(h2o)
sc <- spark connect(master = "local")</pre>
mtcars h2o <- as h2o frame(sc, mtcars tbl,
 strict version check = FALSE)
h2o.glm(x = c("wt", "cyl"),
 y = "mpg",
 training frame = mtcars h2o,
 lambda search = TRUE)
h2o_flow(sc, strict version check = FALSE)
```

GRAPHFRAMES WITH SPARKLYGRAPHS

EXTENSION BY Kevin Kuo

```
spark disconnect(sc)
library (sparklygraphs)
library(sparklyr)
library(dplyr)
sc <- spark connect(master = "local", version = "2.1.0")</pre>
highschool tbl <- copy to(sc, ggraph::highschool, "highschool")
# create a table with unique vertices using dplyr
vertices tbl <- sdf bind rows(
  highschool tbl %>% distinct(from) %>% transmute(id = from),
  highschool tbl %>% distinct(to) %>% transmute(id = to)
# create a table with <source, destination> edges
edges tbl <- highschool tbl %>% transmute(src = from, dst = to)
# calculate PageRank over the highschool dataset
gf_graphframe(vertices_tbl, edges_tbl) %>%
  gf pagerank(reset prob = 0.15, max iter = 10L, source id = "1")
```

DISTRIBUTED EXECUTION

SPARKLYR 0.6

```
spark_apply(highschool_tbl, function(x) {
 x + rgamma(1, 2)
})
```

THANK YOU!

QUESTIONS?

@javierluraschi

javier@rstudio.com

spark_disconnect(sc)