Enterprise R Platform

eRum 2016

Motivation

- 1. Can new hires get set up in the environment to run analyses on their first day?
- 2. Can data scientists utilize the latest tools/packages without help from IT?
- 3. Can data scientists use on-demand and scalable compute resources without help from IT/dev ops?
- 4. Can data scientists find and reproduce past experiments and results, using the original code, data, parameters, and software versions?

Motivation

The "Joel Test" for Data Science

- 5. Does collaboration happen through a system other than email?
- 6. Can predictive models be deployed to production without custom engineering or infrastructure work?
- 7. Is there a single place to search for past research and reusable data sets, code, etc.?
- 8. Do your data scientists use the best tools money can buy?

Source: https://blog.dominodatalab.com/joel-test-data-science/

+1 Can you access your statistics without using R?

laiR

The R package repository

- Multiple repositories
 - Shared repositories without authorization
 - Private repositories
 - CRAN & Bioconductor
- Upload any tar.gz with a DESCRIPTION
- 3. Search packages
- 4. Dependency management across all repositories
- 5. Zero-config installation
- 6. Maintain multiple versions of the same package

laiR

- 1. Can new hires get set up in the environment to run analyses on their first day?
- Can data scientists utilize the latest tools/packages without help from IT?
- 3. Can data scientists use on-demand and scalable compute resources without help from IT/dev ops?
- 4. Can data scientists find and reproduce past experiments and results, using the original code, data, parameters, and software versions?

laiR

The "Joel Test" for Data Science

- Does collaboration happen through a system other than email?
- 6. Can predictive models be deployed to production without custom engineering or infrastructure work?
- 7. Is there a single place to search for past research and reusable data sets, code, etc.? ✓
- 8. Do your data scientists use the best tools money can buy?

Source: https://blog.dominodatalab.com/joel-test-data-science/

+1 Can you access your statistics without using R?

roveR

R container management

- 1. Preconfigured, separated R environments
- 2. Open-source R package
- Linking R environments to laiR installations
- 4. Release packages into laiR
- Install dependencies with specific versions using laiR API
- Install rover using the following command:

roveR + laiR

- Can new hires get set up in the environment to run analyses on their first day?
- Can data scientists utilize the latest tools/packages without help from IT?
- 3. Can data scientists use on-demand and scalable compute resources without help from IT/dev ops?
- 4. Can data scientists find and reproduce past experiments and results, using the original code, data, parameters, and software versions?

roveR + laiR

The "Joel Test" for Data Science

- Does collaboration happen through a system other than email?
- 6. Can predictive models be deployed to production without custom engineering or infrastructure work?
- 7. Is there a single place to search for past research and reusable data sets, code, etc.? ✓
- 8. Do your data scientists use the best tools money can buy?

Source: https://blog.dominodatalab.com/joel-test-data-science/

+1 Can you access your statistics without using R?

exposeR

REST API for R containers

- Access selected R calculations via REST
- 2. roveR container management CRUD
- 3. Select functions to expose from packages in container
- 4. Allows other application to integrate R calculation
- R in a dedicated environment
- 6. Zero-config installation

exposeR + roveR + laiR

- Can new hires get set up in the environment to run analyses on their first day?
- Can data scientists utilize the latest tools/packages without help from IT?
- 3. Can data scientists use on-demand and scalable compute resources without help from IT/dev ops?
- 4. Can data scientists find and reproduce past experiments and results, using the original code, data, parameters, and software versions?

exposeR + roveR + laiR

The "Joel Test" for Data Science

- Does collaboration happen through a system other than email?
- 6. Can predictive models be deployed to production without custom engineering or infrastructure work?
- 7. Is there a single place to search for past research and reusable data sets, code, etc.?
- 8. Do your data scientists use the best tools money can buy?

Source: https://blog.dominodatalab.com/joel-test-data-science/

+1 Can you access your statistics without using R? <a>

Reference Implementation

The Delta-Lloyd case study

Reference Implementation

- Can new hires get set up in the environment to run analyses on their first day?
- Can data scientists utilize the latest tools/packages without help from IT?
- 3. Can data scientists use on-demand and scalable compute resources without help from IT/dev ops? ✓
- 4. Can data scientists find and reproduce past experiments and results, using the original code, data, parameters, and software versions?

Reference Implementation

The "Joel Test" for Data Science

- Does collaboration happen through a system other than email?
- 6. Can predictive models be deployed to production without custom engineering or infrastructure work?
- 7. Is there a single place to search for past research and reusable data sets, code, etc.? ✓
- 8. Do your data scientists use the best tools money can buy? V

Source: https://blog.dominodatalab.com/joel-test-data-science/

+1 Can you access your statistics without using R? <a>

Questions?

