Package 'AzureML'

December 20, 2018

Type Package

Title Interface with Azure Machine Learning Datasets, Experiments and Web Services

Description Functions and datasets to support Azure Machine Learning. This allows you to interact with datasets, as well as publish and consume R functions as API services.

Version 0.2.14

Date 2017-10-21

Copyright COPYRIGHTS

License MIT + file LICENSE

URL https://github.com/RevolutionAnalytics/AzureML

 $\pmb{BugReports} \ \, \texttt{https://github.com/RevolutionAnalytics/AzureML/issues} \\$

LazyData TRUE

VignetteBuilder knitr

SystemRequirements Requires external zip utility, available in path.

On windows, it's sufficient to install RTools.

Imports jsonlite(>= 0.9.16), curl(>= 0.8), foreign, codetools, base64enc, miniCRAN, uuid

Suggests testthat, knitr, rmarkdown, lme4, gbm, MASS, mockery

RoxygenNote 6.0.1

NeedsCompilation no

Author Rich Calaway [cre],

Andrie de Vries [aut],

Microsoft Corporation [cph],

Revolution Analytics [cph] (Code adapted from the foreach package)

Maintainer Rich Calaway <richcala@microsoft.com>

Repository CRAN

Date/Publication 2017-10-23 18:14:00 UTC

2 AzureML-package

R topics documented:

Index		3'
	workspace	34
	upload.dataset	
	services	
	refresh	
	<u>~</u>	
	read.AzureML.config	
	publishWebService	
	is.Workspace	
	is.Service	
	is.Endpoint	
	is.Dataset	
	experiments	
	endpoints	
	endpointHelp	
	download.intermediate.dataset	
	download.datasets	
	discoverSchema	
	deleteWebService	
	delete.datasets	
	datasets	
	consumeDataframe	
	consume	
	AzureML-package	-

Interface to Azure ML Studio datasets and experiments.

Description

Allows you to work with Azure ML Studio datasets and experiments directly from R.

Summary of functions

AzureML-package

1. Create a reference to an Azure ML workspace

• Workspace: workspace

2. Datasets

• List available datasets: datasets

• Download datasets: download.datasets

• Upload a dataset: upload.dataset

• Delete datasets: delete.datasets

3. Experiments

• Get experiments: experiments

• Get data from an experiment port: download.intermediate.dataset

4. Web Services

- List available services: services
- Consume a web service (run data through it and retrieve result): consume
- Publish an R function as a web service: publishWebService
- Update an existing web service: updateWebService
- List web service endpoints: endpoints

5. Configure a settings file with your AzureML secrets

The workspace function optionally reads your AzureML credentials from a settings file located at ~/.azureml/settings.json. You can read and write this file using:

```
Write: write.AzureML.configRead: read.AzureML.config
```

consume

Use a web service to score data in list (key=value) format.

Description

Score data represented as lists where each list key represents a parameter of the web service.

Usage

```
consume(endpoint, ..., globalParam, retryDelay = 10, output = "output1",
 .retry = 5)
```

Arguments

endpoint	Either an AzureML web service endpoint returned by publishWebService, endpoints, or simply an AzureML web service from services; in the latter case the default endpoint for the service will be used.
	variable number of requests entered as lists in key-value format; optionally a single data frame argument.
globalParam	global parameters entered as a list, default value is an empty list
retryDelay	the time in seconds to delay before retrying in case of a server error
output	name of the output port to return usually 'output1' or 'output2'; set to NULL to return everything as raw results in JSON-encoded list form
.retry	number of tries before failing

Value

data frame containing results returned from web service call

Note

Set ... to a list of key/value pairs corresponding to web service inputs. Optionally, set ... to a single data frame with columns corresponding to web service variables. The data frame approach returns output from the evaluation of each row of the data frame (see the examples).

See Also

publishWebService endpoints services workspace

Other consumption functions: workspace

Examples

```
## Not run:
# Use a default configuration in ~/.azureml, alternatively
# see help for `?workspace`.
ws <- workspace()</pre>
# Publish a simple model using the lme4::sleepdata ------
library(lme4)
set.seed(1)
train <- sleepstudy[sample(nrow(sleepstudy), 120),]</pre>
m <- lm(Reaction ~ Days + Subject, data = train)</pre>
# Deine a prediction function to publish based on the model:
sleepyPredict <- function(newdata){</pre>
  predict(m, newdata=newdata)
ep <- publishWebService(ws, fun = sleepyPredict, name="sleepy lm",</pre>
 inputSchema = sleepstudy,
 data.frame=TRUE)
# OK, try this out, and compare with raw data
ans <- consume(ep, sleepstudy)$ans</pre>
plot(ans, sleepstudy$Reaction)
# Remove the service
deleteWebService(ws, "sleepy lm")
# Another data frame example -------
# If your function can consume a whole data frame at once, you can also
# supply data in that form, resulting in more efficient computation.
# The following example builds a simple linear model on a subset of the
# airquality data and publishes a prediction function based on the model.
m <- lm(Ozone ~ ., data=airquality[sample(nrow(airquality), 100),])</pre>
# Define a prediction function based on the model:
fun <- function(newdata)</pre>
 predict(m, newdata=newdata)
# Note the definition of inputSchema and use of the data.frame argument.
ep <- publishWebService(ws, fun=fun, name="0zone",</pre>
 inputSchema = airquality,
 data.frame=TRUE)
ans <- consume(ep, airquality)$ans</pre>
plot(ans, airquality$0zone)
```

```
deleteWebService(ws, "Ozone")
# Train a model using diamonds in ggplot2 -----
# This example also demonstrates how to deal with factor in the data
data(diamonds, package="ggplot2")
set.seed(1)
train_idx = sample.int(nrow(diamonds), 30000)
test_idx = sample(setdiff(seg(1, nrow(diamonds)), train_idx), 500)
train <- diamonds[train_idx, ]</pre>
test <- diamonds[test_idx, ]</pre>
model <- glm(price ~ carat + clarity + color + cut - 1, data = train,</pre>
 family = Gamma(link = "log"))
diamondLevels <- diamonds[1, ]</pre>
# The model works reasonably well, except for some outliers
plot(exp(predict(model, test)) ~ test$price)
# Create a prediction function that converts characters correctly to factors
predictDiamonds <- function(x){</pre>
  x$cut
 <- factor(x$cut,
 levels = levels(diamondLevels$cut), ordered = TRUE)
  x$clarity <- factor(x$clarity,
 levels = levels(diamondLevels$clarity), ordered = TRUE)
  x$color <- factor(x$color,
 levels = levels(diamondLevels$color), ordered = TRUE)
 exp(predict(model, newdata = x))
# Publish the service
ws <- workspace()</pre>
ep <- publishWebService(ws, fun = predictDiamonds, name = "diamonds",</pre>
 inputSchema = test,
 data.frame = TRUE
)
# Consume the service
results <- consume(ep, test)$ans</pre>
plot(results ~ test$price)
deleteWebService(ws, "diamonds")
# Simple example using scalar input ------
ws <- workspace()</pre>
# Really simple example:
add <- function(x,y) x + y
```

```
endpoint <- publishWebService(ws,</pre>
 fun = add,
 name = "addme",
 inputSchema = list(x="numeric",
 y="numeric"),
 outputSchema = list(ans="numeric"))
consume(endpoint, list(x=pi, y=2))
# Now remove the web service named "addme" that we just published
deleteWebService(ws, "addme")
# Send a custom R function for evaluation in AzureML -------
# A neat trick to evaluate any expression in the Azure ML virtual
# machine R session and view its output:
ep <- publishWebService(ws,</pre>
 fun = function(expr) {
 paste(capture.output(
 eval(parse(text=expr))), collapse="\n")
 },
 name="commander",
 inputSchema = list(x = "character"),
 outputSchema = list(ans = "character"))
cat(consume(ep, list(x = "getwd()"))$ans)
cat(consume(ep, list(x = ".packages(all=TRUE)"))$ans)
cat(consume(ep, list(x = "R.Version()"))$ans)
# Remove the service we just published
deleteWebService(ws, "commander")
# Understanding the scoping rules ------
# The following example illustrates scoping rules. Note that the function
# refers to the variable y defined outside the function body. That value
# will be exported with the service.
y <- pi
ep <- publishWebService(ws,</pre>
 fun = function(x) x + y,
 name = "lexical scope",
inputSchema = list(x = "numeric"),
 outputSchema = list(ans = "numeric"))
cat(consume(ep, list(x=2))$ans)
# Remove the service we just published
deleteWebService(ws, "lexical scope")
# Demonstrate scalar inputs but sending a data frame for scoring ------
# Example showing the use of consume to score all the rows of a data frame
# at once, and other invocations for evaluating multiple sets of input
# values. The columns of the data frame correspond to the input parameters
# of the web service in this example:
```

```
f <- function(a,b,c,d) list(sum = a+b+c+d, prod = a*b*c*d)
ep <- publishWebService(ws,</pre>
 name = "rowSums",
 inputSchema = list(
 a = "numeric",
 b = "numeric",
 c = "numeric".
 d = "numeric"
 ),
 outputSchema = list(
 sum ="numeric",
 prod = "numeric")
x <- head(iris[,1:4]) # First four columns of iris</pre>
# Note the following will FAIL because of a name mismatch in the arguments
# (with an informative error):
consume(ep, x, retryDelay=1)
# We need the columns of the data frame to match the inputSchema:
names(x) <- letters[1:4]</pre>
# Now we can evaluate all the rows of the data frame in one call:
consume(ep, x)
# output should look like:
 sum
 prod
# 1 10.2 4.998
# 2 9.5 4.116
# 3 9.4 3.9104
# 4 9.4 4.278
# 5 10.2
 5.04
# 6 11.4 14.3208
# You can use consume to evaluate just a single set of input values with this
consume(ep, a=1, b=2, c=3, d=4)
# or, equivalently,
consume(ep, list(a=1, b=2, c=3, d=4))
# You can evaluate multiple sets of input values with a data frame input:
consume(ep, data.frame(a=1:2, b=3:4, c=5:6, d=7:8))
# or, equivalently, with multiple lists:
consume(ep, list(a=1, b=3, c=5, d=7), list(a=2, b=4, c=6, d=8))
\# Remove the service we just published
deleteWebService(ws, "rowSums")
# A more efficient way to do the same thing using data frame input/output:
f <- function(df) with(df, list(sum = a+b+c+d, prod = a*b*c*d))</pre>
ep = publishWebService(ws, f, name="rowSums2",
 inputSchema = data.frame(a = 0, b = 0, c = 0, d = 0))
consume(ep, data.frame(a=1:2, b=3:4, c=5:6, d=7:8))
deleteWebService(ws, "rowSums2")
```

8 consumeDataframe

```
# Automatically discover dependencies ------
# The publishWebService function uses `miniCRAN` to include dependencies on
# packages required by your function. The next example uses the `lmer`
# function from the lme4 package, and also shows how to publish a function
# that consumes a data frame by setting data.frame=TRUE. Note! This example
# depends on a lot of packages and may take some time to upload to Azure.
library(lme4)
# Build a sample mixed effects model on just a subset of the sleepstudy data...
set.seed(1)
m <- lmer(Reaction ~ Days + (Days | Subject),</pre>
 data=sleepstudy[sample(nrow(sleepstudy), 120),])
# Deine a prediction function to publish based on the model:
fun <- function(newdata)</pre>
 predict(m, newdata=newdata)
}
ep <- publishWebService(ws, fun=fun, name="sleepy lmer",</pre>
 inputSchema= sleepstudy,
 packages="lme4",
 data.frame=TRUE)
# OK, try this out, and compare with raw data
ans = consume(ep, sleepstudy)$ans
plot(ans, sleepstudy$Reaction)
# Remove the service
deleteWebService(ws, "sleepy lmer")
## End(Not run)
```

consumeDataframe

Deprecated functions

Description

Deprecated functions

Usage

```
consumeDataframe()
consumeFile()
consumeLists()
getEPDetails()
getWSDetails()
```

datasets 9

datasets

List datasets in an AzureML workspace.

Description

List datasets in an AzureML workspace, optionally filtering on sample or my datasets.

Usage

```
datasets(ws, filter = c("all", "my datasets", "samples"))
```

Arguments

ws An AzureML workspace reference returned by workspace.
filter Optionally filter result, returing all, mine, or sample datasets.

Value

A data.frame with class Datasets listing available datasets in the workspace.

Note

datasets(w) is equivalent to w\$datasets. Since w\$datasets is simply an R data.frame, you can alternatively filter on any variable as desired.

See Also

```
workspace, experiments, download.datasets
```

Other dataset functions: delete.datasets, download.intermediate.dataset, upload.dataset, workspace

Examples

```
## Not run:
  library(AzureML)
  \# Use the default config file ~/azureml/settings.json with format:
 {"workspace":{
 "id":"test_id",
 "authorization_token": "test_token",
 "api_endpoint":"api_endpoint",
 "management_endpoint": "management_endpoint"
  # or, optionally set the `id` and `auth` parameters in the workspace
  # function.
  ws <- workspace()
  # List datasets
  ws$datasets
  datasets(ws)
  dataset <- "New York weather"
  ds <- match(dataset, ws$datasets$Name)</pre>
```

```
frame <- download.datasets(ws$datasets[ds, ])
head(frame)

# Alternative approach:
frame <- download.datasets(ws, name=dataset)
head(frame)

## End(Not run)</pre>
```

delete.datasets

Delete datasets from an AzureML workspace.

Description

Delete datasets from an AzureML workspace.

Usage

```
delete.datasets(ws, name, host)
```

Arguments

ws An AzureML workspace reference returned by workspace.

name Either one or more Dataset objects (rows from the workspace datasets data

frame), or a character vector of dataset names to delete.

host AzureML delete service endpoint

Value

A data frame with columns Name, Deleted, status_code indicating the HTTP status code and success/failure result of the delete operation for each dataset.

See Also

Other dataset functions: datasets, download.intermediate.dataset, upload.dataset, workspace

deleteWebService

Delete a Microsoft Azure Web Service

Description

Delete a Microsoft Azure Machine Learning web service from your workspace.

Usage

```
deleteWebService(ws, name, refresh = TRUE)
```

Arguments

ws An AzureML workspace reference returned by workspace.

name Either one row from the workspace services data.frame corresponding to a

service to delete, or simply a service name character string.

refresh Set to FALSE to supress automatic updating of the workspace list of services,

useful when deleting many services in bulk.

Value

The updated data.frame of workspace services is invisibly returned.

Note

If more than one service matches the supplied name, the first listed service will be deleted.

See Also

```
services publishWebService updateWebService
Other publishing functions: publishWebService, workspace
```

Examples

```
# Use a default configuration in ~/.azureml, alternatively
# see help for `?workspace`.
ws <- workspace()
# Publish a simple model using the lme4::sleepdata -----
library(lme4)
set.seed(1)
train <- sleepstudy[sample(nrow(sleepstudy), 120),]</pre>
m <- lm(Reaction ~ Days + Subject, data = train)</pre>
# Deine a prediction function to publish based on the model:
sleepyPredict <- function(newdata){</pre>
  predict(m, newdata=newdata)
}
ep <- publishWebService(ws, fun = sleepyPredict, name="sleepy lm",</pre>
 inputSchema = sleepstudy,
 data.frame=TRUE)
# OK, try this out, and compare with raw data
ans <- consume(ep, sleepstudy)$ans</pre>
plot(ans, sleepstudy$Reaction)
# Remove the service
deleteWebService(ws, "sleepy lm")
# Another data frame example ------
```

```
# If your function can consume a whole data frame at once, you can also
# supply data in that form, resulting in more efficient computation.
# The following example builds a simple linear model on a subset of the
# airquality data and publishes a prediction function based on the model.
set.seed(1)
m <- lm(Ozone ~ ., data=airquality[sample(nrow(airquality), 100),])</pre>
# Define a prediction function based on the model:
fun <- function(newdata)</pre>
 predict(m, newdata=newdata)
# Note the definition of inputSchema and use of the data.frame argument.
ep <- publishWebService(ws, fun=fun, name="Ozone",</pre>
 inputSchema = airquality,
 data.frame=TRUE)
ans <- consume(ep, airquality)$ans</pre>
plot(ans, airquality$0zone)
deleteWebService(ws, "Ozone")
# Train a model using diamonds in ggplot2 ------
# This example also demonstrates how to deal with factor in the data
data(diamonds, package="ggplot2")
set.seed(1)
train_idx = sample.int(nrow(diamonds), 30000)
test_idx = sample(setdiff(seq(1, nrow(diamonds)), train_idx), 500)
train <- diamonds[train_idx, ]</pre>
test <- diamonds[test_idx, ]</pre>
model <- glm(price ~ carat + clarity + color + cut - 1, data = train,</pre>
 family = Gamma(link = "log"))
diamondLevels <- diamonds[1, ]</pre>
# The model works reasonably well, except for some outliers
plot(exp(predict(model, test)) ~ test$price)
# Create a prediction function that converts characters correctly to factors
predictDiamonds <- function(x){</pre>
 <- factor(x$cut,
  x$cut
 levels = levels(diamondLevels$cut), ordered = TRUE)
  x$clarity <- factor(x$clarity,
 levels = levels(diamondLevels$clarity), ordered = TRUE)
  x$color
 <- factor(x$color,
 levels = levels(diamondLevels$color), ordered = TRUE)
  exp(predict(model, newdata = x))
}
# Publish the service
ws <- workspace()</pre>
ep <- publishWebService(ws, fun = predictDiamonds, name = "diamonds",</pre>
 inputSchema = test,
```

```
data.frame = TRUE
)
# Consume the service
results <- consume(ep, test)$ans</pre>
plot(results ~ test$price)
deleteWebService(ws, "diamonds")
# Simple example using scalar input ------
ws <- workspace()
# Really simple example:
add <- function(x,y) x + y
endpoint <- publishWebService(ws,</pre>
 fun = add,
 name = "addme",
 inputSchema = list(x="numeric",
 y="numeric"),
 outputSchema = list(ans="numeric"))
consume(endpoint, list(x=pi, y=2))
\mbox{\#} 
 Now remove the web service named "addme" that we just published
deleteWebService(ws, "addme")
# Send a custom R function for evaluation in AzureML ------
# A neat trick to evaluate any expression in the Azure ML virtual
# machine R session and view its output:
ep <- publishWebService(ws,</pre>
 fun = function(expr) {
 paste(capture.output(
 eval(parse(text=expr))), collapse="\n")
 },
 name="commander",
 inputSchema = list(x = "character"),
 outputSchema = list(ans = "character"))
cat(consume(ep, list(x = "getwd()"))$ans)
cat(consume(ep, list(x = ".packages(all=TRUE)"))$ans)
cat(consume(ep, list(x = "R.Version()"))$ans)
# Remove the service we just published
deleteWebService(ws, "commander")
# Understanding the scoping rules ------
# The following example illustrates scoping rules. Note that the function
# refers to the variable y defined outside the function body. That value
# will be exported with the service.
y <- pi
```

```
ep <- publishWebService(ws,</pre>
 fun = function(x) x + y,
 name = "lexical scope",
 inputSchema = list(x = "numeric"),
 outputSchema = list(ans = "numeric"))
cat(consume(ep, list(x=2))$ans)
# Remove the service we just published
deleteWebService(ws, "lexical scope")
# Demonstrate scalar inputs but sending a data frame for scoring ------
# Example showing the use of consume to score all the rows of a data frame
# at once, and other invocations for evaluating multiple sets of input
# values. The columns of the data frame correspond to the input parameters
# of the web service in this example:
f \leftarrow function(a,b,c,d) list(sum = a+b+c+d, prod = a*b*c*d)
ep <- publishWebService(ws,</pre>
 name = "rowSums",
 inputSchema = list(
 a = "numeric",
 b = "numeric"
 c = "numeric",
 d = "numeric"
 ),
 outputSchema = list(
 sum ="numeric".
 prod = "numeric")
x <- head(iris[,1:4]) # First four columns of iris</pre>
# Note the following will FAIL because of a name mismatch in the arguments
# (with an informative error):
consume(ep, x, retryDelay=1)
\mbox{\tt\#} 
 We need the columns of the data frame to match the inputSchema:
names(x) <- letters[1:4]</pre>
# Now we can evaluate all the rows of the data frame in one call:
consume(ep, x)
# output should look like:
 sum
 prod
# 1 10.2
 4.998
# 2 9.5 4.116
# 3 9.4 3.9104
# 4 9.4
 4.278
# 5 10.2
 5.04
# 6 11.4 14.3208
# You can use consume to evaluate just a single set of input values with this
consume(ep, a=1, b=2, c=3, d=4)
# or, equivalently,
consume(ep, list(a=1, b=2, c=3, d=4))
# You can evaluate multiple sets of input values with a data frame input:
```

discoverSchema 15

```
consume(ep, data.frame(a=1:2, b=3:4, c=5:6, d=7:8))
# or, equivalently, with multiple lists:
consume(ep, list(a=1, b=3, c=5, d=7), list(a=2, b=4, c=6, d=8))
# Remove the service we just published
deleteWebService(ws, "rowSums")
# A more efficient way to do the same thing using data frame input/output:
f <- function(df) with(df, list(sum = a+b+c+d, prod = a*b*c*d))
ep = publishWebService(ws, f, name="rowSums2",
 inputSchema = data.frame(a = 0, b = 0, c = 0, d = 0))
consume(ep, data.frame(a=1:2, b=3:4, c=5:6, d=7:8))
deleteWebService(ws, "rowSums2")
# Automatically discover dependencies ------
# The publishWebService function uses `miniCRAN` to include dependencies on
# packages required by your function. The next example uses the `lmer`
# function from the lme4 package, and also shows how to publish a function
# that consumes a data frame by setting data.frame=TRUE. Note! This example
# depends on a lot of packages and may take some time to upload to Azure.
library(lme4)
# Build a sample mixed effects model on just a subset of the sleepstudy data...
set.seed(1)
m <- lmer(Reaction ~ Days + (Days | Subject),</pre>
 data=sleepstudy[sample(nrow(sleepstudy), 120),])
# Deine a prediction function to publish based on the model:
fun <- function(newdata)</pre>
{
  predict(m, newdata=newdata)
}
ep <- publishWebService(ws, fun=fun, name="sleepy lmer",</pre>
 inputSchema= sleepstudy,
 packages="lme4",
 data.frame=TRUE)
# OK, try this out, and compare with raw data
ans = consume(ep, sleepstudy)$ans
plot(ans, sleepstudy$Reaction)
# Remove the service
deleteWebService(ws, "sleepy lmer")
## End(Not run)
```

discoverSchema

Discover web service schema.

Description

Discover the expected input to a web service specified by a web service ID ng the workspace ID and web service ID, information specific to the consumption functions

16 download.datasets

Usage

```
discoverSchema(helpURL, scheme = "https",
host = "ussouthcentral.services.azureml.net", api_version = "2.0")
```

Arguments

helpURL URL of the help page of the web service

scheme the URI scheme

host optional parameter that defaults to ussouthcentral.services.azureml.net

api_version AzureML API version

Value

List containing the request URL of the webservice, column names of the data, sample input as well as the input schema

See Also

publishWebService consume workspace link{services} endpoints endpointHelp
Other discovery functions: endpointHelp, endpoints, services, workspace

download.datasets

Download one or more datasets from an AzureML workspace.

Description

Download one or more datasets from an AzureML workspace into local R data frame or raw binary objects.

Usage

```
download.datasets(dataset, name, ...)
```

Arguments

dataset Either one or more rows from a datasets data frame in a workspace, or just

a workspace from workspace. When source is a workspace, then the name

parameter must also be specified.

name Optional character vector of one or more dataset names to filter the datasets

parameter list by.

... Optional arguments to pass to read.table for CSV or TSV DataTypeIds or to

 $readB in \ for \ the \ ZIP \ Data Type Id. \ For example, \ specify \ strings As Factors = TRUE$

if you wish, or any other valid argument to read. table.

Value

If one dataset is specified (that is, one row from a workspace datasets data frame), then a single data frame is returned. If more than one dataset is specified (more than one row), then a list of data frames is returned.

Note

TSV- and CSV-formatted datasets return data frame results with stringsAsFactors=FALSE by default (independently of the global stringsAsFactors option).

This function can download datasets with various CSV and TSV "DataTypeIds", or "DataTypeId" of "ARFF", "PlainText" or "ZIP". Other "DataTypeIds" return an error. See the AzureML Data Format Conversion modules to convert data to a supported format. Data with DataTypeId "ZIP" are returned in a raw binary R vector, which could then be passed through unzip, for example.

See Also

workspace, datasets, read.table, download.intermediate.dataset

Examples

```
## Not run:
  library(AzureML)

name <- "Blood donation data"

ws <- workspace()

# The following three alternatives produce the same output:
  frame1 <- download.datasets(ws, name)
  frame2 <- download.datasets(datasets(ws), name)

# Note that one can examine all the names, sizes, etc. of the datasets
  # in ws by examining d:
  d <- datasets(ws)
  frame3 <- download.datasets(subset(d, Name == name))
  head(frame1)

## End(Not run)</pre>
```

download.intermediate.dataset

Download a dataset from an AzureML experiment module.

Description

Allows you to download the data from certain types of modules in AzureML experiments. You can generate the information required from AzureML Studio by (right) clicking on a module output port and selecting the option "Generate Data Access Code...".

Usage

```
download.intermediate.dataset(ws, experiment, node_id,
 port_name = "Results dataset", data_type_id = "GenericCSV", ...)
```

18 endpointHelp

Arguments

ws An AzureML workspace reference returned by workspace.

experiment AzureML experiment ID.

node_id Experiment node ID.

port_name Experiment port name. The default is "Results dataset".

data_type_id Experiment data type id. The default is "GenericCSV". See the note below for

other types.

... Optional arguments to pass to read.table for CSV or TSV DataTypeIds. For

example, specify stringsAsFactors=TRUE if you wish, or any other valid ar-

gument to read. table.

Value

In most cases a data frame. Exceptions are: a raw vector for DataTypeId="Zip" and character vector for DataTypeId="PlainText"

Note

TSV- and CSV-formatted datasets return data frame results with stringsAsFactors=FALSE by default (independently of the global stringsAsFactors option).

Supported DataTypeId options

This function can download datasets with various CSV and TSV DataTypeId (with or without headers), in addition to "ARFF", "PlainText" and "Zip". Other "DataTypeIds" return an error. See the AzureML Data Format Conversion modules to convert data to a supported format.

See Also

workspace, datasets, read.table and download.datasets

Other dataset functions: datasets, delete.datasets, upload.dataset, workspace

Other experiment functions: experiments, workspace

endpointHelp Display AzureML Web Service Endpoint Help Screens.

Description

Download and return help for the specified AzureML web service endpoint.

Usage

```
endpointHelp(ep, type = c("apidocument", "r-snippet", "score", "jobs",
 "update"))
```

Arguments

ep an AzureML web service endpoint from the endpoints function.

type the type of help to display.

endpoints 19

Value

Returns the help text. If type = "apidocument", then returns the help as a list from a parsed JSON document describing the service.

See Also

Other discovery functions: discoverSchema, endpoints, services, workspace

Examples

```
## Not run:
ws <- workspace()

s <- services(ws)
e <- endpoints(ws, s[1,])
endpointHelp(e)

Particularly useful way to see expected service input and output:
endpointHelp(e)$definitions

## End(Not run)</pre>
```

endpoints

List AzureML Web Service Endpoints

Description

Return a list of web services endpoints for the specified web service id.

Usage

```
endpoints(ws, service_id, endpoint_id, host = ws$.management_endpoint)
getEndpoints(ws, service_id, endpoint_id, host = ws$.management_endpoint)
```

Arguments

WS	An AzureML workspace reference returned by workspace.
service_id	A web service Id, for example returned by services; alternatively a row from the services data frame identifying the service.
endpoint_id	An optional endpoint id. If supplied, return the endpoint information for just that id. Leave undefined to return a data.frame of all end points associated with the service.
host	The AzureML web services URI

20 endpoints

Value

Returns a data.frame with variables:

- Name
- Description
- CreationTime
- WorkspaceId
- · WebServiceId
- HelpLocation
- PrimaryKey
- · SecondaryKey
- ApiLocation
- Version
- MaxConcurrentCalls
- DiagnosticsTraceLevel
- ThrottleLevel

Each row of the data.frame corresponds to an end point.

Note

getEndPoints is an alias for endpoints.

See Also

Other discovery functions: discoverSchema, endpointHelp, services, workspace

Examples

```
## Not run:
workspace_id <- ""  # Your AzureML workspace id
authorization_token <- ""  # Your AsureML authorization token

ws <- workspace(
 id = workspace_id,
 auth = authorization_token
)

s <- services(ws)
endpoints(ws, s$Id[1])

# Note that you can alternatively just use the entire row that
# describes the service.
endpoints(ws, s[1,])

# Equivalent:
getEndpoints(ws, s$Id[1])

## End(Not run)</pre>
```

experiments 21

expe	rı	mρ	ntc

List experiments in an AzureML workspace.

Description

List experiments in an AzureML workspace, optionally filtering on sample or my experiments.

Usage

```
experiments(ws, filter = c("all", "my experiments", "samples"))
```

Arguments

ws An AzureML workspace reference returned by workspace.

filter Optionally filter result, returing all, mine, or sample datasets.

Value

A data.frame with class Experiments listing available experiments in the workspace.

Note

experiments(w) is equivalent to w\$experiments. Since w\$experiments is simply an R data.frame, you can alternatively filter on any variable as desired.

See Also

```
workspace, datasets, download.intermediate.dataset
Other experiment functions: download.intermediate.dataset, workspace
```

Examples

22 is.Endpoint

is.Dataset

Test if an object is an Azure ML Dataset.

Description

Test if an object is an Azure ML Dataset.

Usage

```
is.Dataset(x)
```

Arguments

Χ

an R object

Value

logical value, TRUE if x represents an Azure ML Dataset.

is.Endpoint

Test if an object is an Azure ML Endpoint.

Description

Test if an object is an Azure ML Endpoint.

Usage

```
is.Endpoint(x)
```

Arguments

Χ

an R object

Value

logical value, TRUE if x represents an Azure ML web service endpoint

is.Service 23

is.Service

Test if an object is an Azure ML Service.

Description

Test if an object is an Azure ML Service.

Usage

```
is.Service(x)
```

Arguments

Χ

an R object

Value

logical value, TRUE if x represents an Azure ML web service

is.Workspace

Test if an object is an Azure ML Workspace.

Description

Test if an object is an Azure ML Workspace.

Usage

```
is.Workspace(x)
```

Arguments

Χ

an R object

Value

logical value, TRUE if x represents an Azure ML workspace.

publishWebService Publish a function as a Microsoft Azure Web Service.

AzureML Web Service).

number of tries before failing

set in workspace

Description

Publish a function to Microsoft Azure Machine Learning as a web service. The web service created is a standard Azure ML web service, and can be used from any web or mobile platform as long as the user knows the API key and URL. The function to be published is limited to inputs/outputs consisting of lists of scalar values or single data frames (see the notes below and examples). Requires a zip program to be installed (see note below).

Usage

```
publishWebService(ws, fun, name, inputSchema, outputSchema,
  data.frame = FALSE, export = character(0), noexport = character(0),
  packages, version = "3.1.0", serviceId, host = ws$.management_endpoint,
  .retry = 3)

updateWebService(ws, fun, name, inputSchema, outputSchema, data.frame = FALSE,
  export = character(0), noexport = character(0), packages,
  version = "3.1.0", serviceId, host = ws$.management_endpoint,
  .retry = 3)
```

Arguments

serviceId

host

.retry

ě	guinents	
	WS	An AzureML workspace reference returned by workspace.
	fun	a function to publish; the function must have at least one argument.
	name	name of the new web service; ignored when serviceId is specified (when updating an existing web service).
	inputSchema	either a list of fun input parameters and their AzureML types formatted as list("arg1"="type", "arg2"="type",), or an example input data frame when fun takes a single data frame argument; see the note below for details.
	outputSchema	list of fun outputs and AzureML types, formatted as list("output1"="type", "output2"="type' optional when inputSchema is an example input data frame.
	data.frame	TRUE indicates that the function fun accepts a data frame as input and returns a data frame output; automatically set to TRUE when inputSchema is a data frame.
	export	optional character vector of variable names to explicitly export in the web service for use by the function. See the note below.
	noexport	optional character vector of variable names to prevent from exporting in the web service.
	packages	optional character vector of R packages to bundle in the web service, including their dependencies.
	version	optional R version string for required packages (the version of R running in the

optional Azure web service ID; use to update an existing service (see Note be-

optional Azure regional host, defaulting to the global management_endpoint

Value

A data.frame describing the new service endpoints, cf. endpoints. The output can be directly used by the consume function.

Note

Data Types

AzureML data types are different from, but related to, R types. You may specify the R types numeric, logical, integer, and character and those will be specified as AzureML types double, boolean, int32, string, respectively.

Input and output schemas

Function input must be:

- 1. named scalar arguments with names and types specified in inputSchema
- 2. one or more lists of named scalar values
- 3. a single data frame when data.frame=TRUE is specified; either explicitly specify the column names and types in inputSchema or provide an example input data frame as inputSchema

Function output is always returned as a data frame with column names and types specified in outputSchema. See the examples for example use of all three I/O options.

Updating a web service

Leave the serviceId parameter undefined to create a new AzureML web service, or specify the ID of an existing web service to update it, replacing the function, inputSchema, outputSchema, and required R pacakges with new values. The name parameter is ignored serviceId is specified to update an existing web service.

The updateWebService function is nearly an alias for publishWebService, differing only in that the serviceId parameter is required by updateWebService.

The publishWebService function automatically exports objects required by the function to a working environment in the AzureML machine, including objects accessed within the function using lexical scoping rules. Use the exports parameter to explicitly include other objects that are needed. Use noexport to explicitly prevent objects from being exported.

Note that it takes some time to update the AzureML service on the server. After updating the service, you may have to wait several seconds for the service to update. The time it takes will depend on a number of factors, including the complexity of your web service function.

External zip program required

The function uses zip to compress information before transmission to AzureML. To use this, you need to have a zip program installed on your machine, and this program should be available in the path. The program should be called zip otherwise R may not find it. On windows, it is sufficient to install RTools (see https://cran.r-project.org/bin/windows/Rtools/)

See Also

endpoints, discoverSchema, consume and services.

Other publishing functions: deleteWebService, workspace

Examples

```
## Not run:
# Use a default configuration in ~/.azureml, alternatively
# see help for `?workspace`.
ws <- workspace()
# Publish a simple model using the lme4::sleepdata ------
library(lme4)
set.seed(1)
train <- sleepstudy[sample(nrow(sleepstudy), 120),]</pre>
m <- lm(Reaction ~ Days + Subject, data = train)</pre>
# Deine a prediction function to publish based on the model:
sleepyPredict <- function(newdata){</pre>
  predict(m, newdata=newdata)
ep <- publishWebService(ws, fun = sleepyPredict, name="sleepy lm",</pre>
 inputSchema = sleepstudy,
 data.frame=TRUE)
# OK, try this out, and compare with raw data
ans <- consume(ep, sleepstudy)$ans</pre>
plot(ans, sleepstudy$Reaction)
# Remove the service
deleteWebService(ws, "sleepy lm")
# Another data frame example ------
# If your function can consume a whole data frame at once, you can also
# supply data in that form, resulting in more efficient computation.
# The following example builds a simple linear model on a subset of the
\mbox{\#} airquality data and publishes a prediction function based on the model.
set.seed(1)
m <- lm(Ozone ~ ., data=airquality[sample(nrow(airquality), 100),])</pre>
# Define a prediction function based on the model:
fun <- function(newdata)</pre>
{
 predict(m, newdata=newdata)
}
# Note the definition of inputSchema and use of the data.frame argument.
ep <- publishWebService(ws, fun=fun, name="Ozone",</pre>
 inputSchema = airquality,
 data.frame=TRUE)
ans <- consume(ep, airquality)$ans</pre>
plot(ans, airquality$0zone)
deleteWebService(ws, "Ozone")
# Train a model using diamonds in ggplot2 ------
```

```
# This example also demonstrates how to deal with factor in the data
data(diamonds, package="ggplot2")
set.seed(1)
train_idx = sample.int(nrow(diamonds), 30000)
test_idx = sample(setdiff(seq(1, nrow(diamonds)), train_idx), 500)
train <- diamonds[train_idx, ]</pre>
test <- diamonds[test_idx, ]</pre>
model <- glm(price ~ carat + clarity + color + cut - 1, data = train,</pre>
 family = Gamma(link = "log"))
diamondLevels <- diamonds[1, ]</pre>
# The model works reasonably well, except for some outliers
plot(exp(predict(model, test)) ~ test$price)
# Create a prediction function that converts characters correctly to factors
predictDiamonds <- function(x){</pre>
 <- factor(x$cut,
 levels = levels(diamondLevels$cut), ordered = TRUE)
  x$clarity <- factor(x$clarity,
 levels = levels(diamondLevels$clarity), ordered = TRUE)
  x$color <- factor(x$color,
 levels = levels(diamondLevels$color), ordered = TRUE)
  exp(predict(model, newdata = x))
# Publish the service
ws <- workspace()</pre>
ep <- publishWebService(ws, fun = predictDiamonds, name = "diamonds",</pre>
 inputSchema = test,
 data.frame = TRUE
)
# Consume the service
results <- consume(ep, test)$ans</pre>
plot(results ~ test$price)
deleteWebService(ws, "diamonds")
# Simple example using scalar input ------
ws <- workspace()</pre>
# Really simple example:
add <- function(x,y) x + y
endpoint <- publishWebService(ws,</pre>
 fun = add,
 name = "addme",
 inputSchema = list(x="numeric",
 y="numeric"),
```

```
outputSchema = list(ans="numeric"))
consume(endpoint, list(x=pi, y=2))
# Now remove the web service named "addme" that we just published
deleteWebService(ws, "addme")
# Send a custom R function for evaluation in AzureML ------
# A neat trick to evaluate any expression in the Azure ML virtual
# machine R session and view its output:
ep <- publishWebService(ws,</pre>
 fun = function(expr) {
 paste(capture.output(
 eval(parse(text=expr))), collapse="\n")
 name="commander",
 inputSchema = list(x = "character"),
 outputSchema = list(ans = "character"))
cat(consume(ep, list(x = "getwd()"))$ans)
cat(consume(ep, list(x = ".packages(all=TRUE)"))$ans)
cat(consume(ep, list(x = "R.Version()"))$ans)
# Remove the service we just published
deleteWebService(ws, "commander")
# Understanding the scoping rules -----
# The following example illustrates scoping rules. Note that the function
# refers to the variable y defined outside the function body. That value
# will be exported with the service.
y <- pi
ep <- publishWebService(ws,</pre>
 fun = function(x) x + y,
 name = "lexical scope",
 inputSchema = list(x = "numeric"),
 outputSchema = list(ans = "numeric"))
cat(consume(ep, list(x=2))$ans)
# Remove the service we just published
deleteWebService(ws, "lexical scope")
# Demonstrate scalar inputs but sending a data frame for scoring ------
# Example showing the use of consume to score all the rows of a data frame
# at once, and other invocations for evaluating multiple sets of input
# values. The columns of the data frame correspond to the input parameters
# of the web service in this example:
f <- function(a,b,c,d) list(sum = a+b+c+d, prod = a*b*c*d)
ep <- publishWebService(ws,</pre>
 name = "rowSums",
 inputSchema = list(
```

```
a = "numeric",
 b = "numeric"
 c = "numeric"
 d = "numeric"
 outputSchema = list(
 sum ="numeric",
 prod = "numeric")
x <- head(iris[,1:4]) # First four columns of iris</pre>
# Note the following will FAIL because of a name mismatch in the arguments
# (with an informative error):
consume(ep, x, retryDelay=1)
# We need the columns of the data frame to match the inputSchema:
names(x) <- letters[1:4]</pre>
# Now we can evaluate all the rows of the data frame in one call:
consume(ep, x)
# output should look like:
 sum
 prod
# 1 10.2
 4.998
# 2 9.5 4.116
# 3 9.4 3.9104
# 4 9.4
 4.278
# 5 10.2
 5.04
# 6 11.4 14.3208
# You can use consume to evaluate just a single set of input values with this
consume(ep, a=1, b=2, c=3, d=4)
# or, equivalently,
consume(ep, list(a=1, b=2, c=3, d=4))
# You can evaluate multiple sets of input values with a data frame input:
consume(ep, data.frame(a=1:2, b=3:4, c=5:6, d=7:8))
# or, equivalently, with multiple lists:
consume(ep, list(a=1, b=3, c=5, d=7), list(a=2, b=4, c=6, d=8))
# Remove the service we just published
deleteWebService(ws, "rowSums")
# A more efficient way to do the same thing using data frame input/output:
f <- function(df) with(df, list(sum = a+b+c+d, prod = a*b*c*d))</pre>
ep = publishWebService(ws, f, name="rowSums2",
 inputSchema = data.frame(a = 0, b = 0, c = 0, d = 0))
consume(ep, data.frame(a=1:2, b=3:4, c=5:6, d=7:8))
deleteWebService(ws, "rowSums2")
# Automatically discover dependencies ------
# The publishWebService function uses `miniCRAN` to include dependencies on
# packages required by your function. The next example uses the `lmer`
# function from the lme4 package, and also shows how to publish a function
```

30 read.AzureML.config

```
# that consumes a data frame by setting data.frame=TRUE. Note! This example
# depends on a lot of packages and may take some time to upload to Azure.
library(lme4)
# Build a sample mixed effects model on just a subset of the sleepstudy data...
set.seed(1)
m <- lmer(Reaction ~ Days + (Days | Subject),</pre>
 data=sleepstudy[sample(nrow(sleepstudy), 120),])
# Deine a prediction function to publish based on the model:
fun <- function(newdata)</pre>
 predict(m, newdata=newdata)
ep <- publishWebService(ws, fun=fun, name="sleepy lmer",</pre>
 inputSchema= sleepstudy,
 packages="lme4",
 data.frame=TRUE)
# OK, try this out, and compare with raw data
ans = consume(ep, sleepstudy)$ans
plot(ans, sleepstudy$Reaction)
# Remove the service
deleteWebService(ws, "sleepy lmer")
## End(Not run)
```

read.AzureML.config Reads settings from configuration file in JSON format.

Description

Reads settings from configuration file in JSON format.

Writes settings to configuration file.

Usage

```
read.AzureML.config(config = getOption("AzureML.config"))
write.AzureML.config(id = NULL, auth = NULL, api_endpoint = NULL,
 management_endpoint = NULL, file = "")
```

Arguments

config	Optional settings file containing id and authorization info. Used if any of the other arguments are missing. The default config file is ~/.azureml/settings.json, but you can change this location by setting options(AzureML.config = "newlocation"). See the section "Using a settings.json file" for more details.
id	Optional workspace id from ML studio -> settings -> WORKSPACE ID. See the section "Finding your AzureML credentials" for more details.
auth	Optional authorization token from ML studio -> settings -> AUTHORIZATION TOKENS. See the section "Finding your AzureML credentials" for more details.

refresh 31

 $api_endpoint \qquad Optional\ Azure ML\ API\ web\ service\ URI.\ Defaults\ to\ https://studioapi.azureml.net$

if not provided and not specified in config. See note.

management_endpoint

Optional AzureML management web service URI. Defaults to https://management.azureml.net

if not provided and not specified in config. See note.

file either a character string naming a file or a connection open for writing. "" indi-

cates output to the console.

See Also

```
write.AzureML.config
workspace
write.AzureML.config
workspace
```

refresh

Refresh data in an AzureML workspace object.

Description

Contact the AzureML web service and refresh/update data in an AzureML workspace object.

Usage

```
refresh(ws, what = c("everything", "datasets", "experiments", "services"))
```

Arguments

ws An AzureML workspace reference returned by workspace.

what Select "everything" to update all cached data, or other values to selectively up-

date those values.

Value

NULL is invisibly returned—this function updates data in the w environment.

See Also

workspace

32 services

corvicos	List Available Web Services.	
services	List Available web services.	

Description

Return a list of web services available to the specified Microsoft Azure Machine Learning workspace. The result is cached in the workspace environment similarly to datasets and experiments.

Usage

```
services(ws, service_id, name, host = ws$.management_endpoint)
getWebServices(ws, service_id, name, host = ws$.management_endpoint)
```

Arguments

WS	An AzureML workspace reference returned by workspace.
service_id	optional web service id. If supplied, return the web service information for just the specified service id. Leave undefined to return a data.frame of all services.
name	optional web service name. If supplied, return the web service information for services with matching names. Leave undefined to return all services.
host	the AzureML web services URI

Value

Returns a data.frame with variables:

- Id
- Name
- Description
- CreationTime
- WorkspaceId
- DefaultEndpointName

Each row of the returned data.frame corresponds to a service.

Note

getWebServices is an alias for services.

See Also

 $Other\ discovery\ functions:\ discoverSchema,\ endpointHelp,\ endpoints,\ workspace$

upload.dataset 33

Examples

```
## Not run:
workspace_id <- ""  # Your AzureML workspace id
authorization_token <- ""  # Your AzureML authorization token

ws <- workspace(
  id = workspace_id,
 auth = authorization_token
)

# Equivalent:
services(ws)
getWebServices(ws)

## End(Not run)</pre>
```

upload.dataset

Upload an R data frame to an AzureML workspace.

Description

Upload any R data frame to an AzureML workspace using the GenericTSV format.

Usage

```
upload.dataset(x, ws, name, description = "", family_id = "", ...)
```

Arguments

X	An R data frame object
WS	An AzureML workspace reference returned by workspace.
name	A character name for the new AzureML dataset (may not match an existing dataset name)
description	An optional character description of the dataset
family_id	An optional AzureML family identifier
	Optional additional options passed to write.table

Value

A single-row data frame of "Datasets" class that corresponds to the uploaded object now available in ws\$datasets.

Note

The additional write.table options may not include sep or row.names or file, but any other options are accepted. The AzureML API does not support uploads for _replacing_ datasets with new data by re-using a name. If you need to do this, first delete the dataset from the AzureML Studio interface, then upload a new version.

See Also

Other dataset functions: datasets, delete.datasets, download.intermediate.dataset, workspace

34 workspace

Examples

```
## Not run:
 library(AzureML)

ws <- workspace()

# Upload the R airquality data.frame to the workspace.
 upload.dataset(airquality, ws, "airquality")

# Example datasets (airquality should be among them now)
 head(datasets(ws))

# Now delete what we've just uploaded
 delete.datasets(ws, "airquality")

## End(Not run)</pre>
```

workspace

Create a reference to an AzureML Studio workspace.

Description

Create a reference to an AzureML Studio workspace, returning a Workspace object that is an R environment containing details and data associated with the AzureML work space. Data corresponding to services, experiments, and datasets in the workspace are cached in the result object environment. See refresh about updating cached data.

Usage

```
workspace(id, auth, api_endpoint, management_endpoint,
  config = getOption("AzureML.config"), ..., .validate = TRUE)
```

Arguments

id Optional workspace id from ML studio -> settings -> WORKSPACE ID. See

the section "Finding your AzureML credentials" for more details.

auth Optional authorization token from ML studio -> settings -> AUTHORIZATION

TOKENS. See the section "Finding your AzureML credentials" for more details.

api_endpoint Optional AzureML API web service URI. Defaults to https://studioapi.azureml.net

if not provided and not specified in config. See note.

management_endpoint

Optional AzureML management web service URI. Defaults to https://management.azureml.net

if not provided and not specified in config. See note.

config Optional settings file containing id and authorization info. Used if any of the

other arguments are missing. The default config file is ~/.azureml/settings.json, but you can change this location by setting options(AzureML.config = "newlocation").

See the section "Using a settings.json file" for more details.

... ignored

workspace 35

.validate

If TRUE, makes a request to the AzureML API to retrieve some data. This validates whether the workspace id and authorization token are valid. Specifically, the function calls datasets. This should normally be set to TRUE. Set this to FALSE for testing, or if you know that your credentials are correct and you don't want to retrieve the datasets.

Value


An R environment of class Workspace containing at least the following objects:

- experiments: Collection of experiments in the workspace represented as an Experiments object. See experiments
- datasets: Collection of datasets in the workspace represented as a Datasets object. See datasets
- services: Collection of web services in the workspace represented as a Services object. See services

Finding your AzureML credentials

You can find your Azure Machine Learning workspace id and authorization token in the Azure Machine Learning Studio interface.

Workspace ID


Authorization token


Using a settings.json file

If any of the id, auth, api_endpoint or management_endpoint arguments are missing, the function attempts to read values from the config file with JSON format:

```
{"workspace":{
 "id": "enter your AzureML workspace id here",
 "authorization_token": "enter your AzureML authorization token here",
 "api_endpoint": "https://studioapi.azureml.net",
}}
```

To explicitly add the management endpoint in the JSON file, use:

36 workspace

```
{"workspace":{
 "id": "enter your AzureML workspace id here",
 "authorization_token": "enter your AzureML authorization token here",
 "api_endpoint": "https://studioapi.azureml.net",
 "management_endpoint": "https://management.azureml.net"
}}
```

Using a workspace in different Azure Machine Learning regions

By default, the Azure Machine Learning workspace is located in US South Central, but it is possible to create a workspace in different regions, including Europe West and Asia Southeast.

To use a workspace in Asia Southeast, you can modify the api endpoint line in the JSON file:

```
{"workspace": {
 "api_endpoint": ["https://asiasoutheast.studio.azureml.net"]
}}
Similarly, for a workspace in Europe West:
 {"workspace": {
 "api_endpoint": ["https://europewest.studio.azureml.net"]
 }}
```

See Also

datasets, experiments, refresh, services, consume, publishWebService

Other dataset functions: datasets, delete.datasets, download.intermediate.dataset, upload.dataset

Other experiment functions: download.intermediate.dataset, experiments

Other discovery functions: discoverSchema, endpointHelp, endpoints, services

Other consumption functions: consume

Other publishing functions: deleteWebService, publishWebService

Index

```
*Topic package
 workspace, 2-4, 9-11, 16-21, 24, 25, 31-33,
 AzureML-package, 2
 write.AzureML.config, 3
AzureML (AzureML-package), 2
 write.AzureML.config
AzureML-package, 2
 (read.AzureML.config), 30
 write.table, 33
consume, 3, 3, 16, 25, 36
 zip, 25
consumeDataframe, 8
consumeFile (consumeDataframe), 8
consumeLists(consumeDataframe), 8
datasets, 2, 9, 10, 16–18, 21, 33, 35, 36
delete.datasets, 2, 9, 10, 18, 33, 36
deleteWebService, 10, 25, 36
discoverSchema, 15, 19, 20, 25, 32, 36
download.datasets, 2, 9, 16, 18
download.intermediate.dataset, 2, 9, 10,
 17, 17, 21, 33, 36
endpointHelp, 16, 18, 20, 32, 36
endpoints, 3, 4, 16, 18, 19, 19, 25, 32, 36
experiments, 2, 9, 18, 21, 35, 36
getEndpoints (endpoints), 19
getEPDetails (consumeDataframe), 8
getWebServices (services), 32
getWSDetails (consumeDataframe), 8
is.Dataset, 22
is.Endpoint, 22
is. Service, 23
is.Workspace, 23
publishWebService, 3, 4, 11, 16, 24, 25, 36
read.AzureML.config, 3, 30
read.table, 17, 18
refresh, 31, 34, 36
services, 3, 4, 11, 16, 19, 20, 25, 32, 35, 36
updateWebService, 3, 11, 25
updateWebService (publishWebService), 24
```

upload.dataset, 2, 9, 10, 18, 33, 36