


Scalable R

(R <- Slovakia Meetup #2, Nervosa)


What is R?


•	How many of you use/know R?	100%

- How many of you get data from database?
- How many of you have to deal with R limitations?
- How many of you know/use Hadoop/Spark?


Challenges posed by open source R


Limited Data Scale in Memory


Singlethreaded / Not parallelized


Lack of Commercial Support


Complex
Deployment
Processes
Production

First step (April 6, 2015)


Community

Applications

Products

AdviseR

Resources

Company


Microsoft R products

Microsoft R Open / Client

- Free and open source R distribution
- Enhanced and distributed by Microsoft

SQL Server R Services

- Built in Advanced Analytics and Stand Alone Server Capability
- Leverages the Benefits of SQL 2016 Enterprise Edition

Microsoft R Server

- Microsoft R Server for Redhat Linux
- Microsoft R Server for SUSE Linux
- Microsoft R Server for Teradata DB
- Microsoft R Server for Hadoop on Redhat

how to tackle scale R?

multi-thread / parallel / memory

Microsoft R Server

MRS extends open-source R to allow:

- Multi-threading
 - Matrix operations, linear algebra, and many other math operations run on all available cores
- Parallel processing
 - ScaleR functions utilize all available resources, local or distributed
- On-disk data storage
 - RAM limitations lifted

MRS Components

math library to speed up

linear algebra functions

Licensed **Open Source Platforms** Components Components R+CRAN R Open Microsoft R Server • Open source R interpreter ConnectR • R 3.1.2 DeployR High-speed & direct • Freely-available huge range of R connectors RSR Connector algorithms R+CRAN **ConnectR Available for:** Algorithms callable by RevoR High-performance XDF • Embeddable in R scripts ScaleR SAS, SPSS, delimited & fixed • 100% Compatible with existing R scripts, format text data files functions and packages **DistributedR** Hadoop HDFS (text & XDF) Teradata Database & Aster EDWs and ADWs **ScaleR** ODBC Ready-to-Use high-performance **RevoR** big data big analytics • Fully-parallelized analytics Performance enhanced R **DistributedR** interpreter Data prep & data distillation • Distributed computing framework • Based on open source R • Descriptive statistics & statistical tests Delivers cross-platform portability Adds high-performance Range of predictive functions

https://info.microsoft.com/rs/157-GQE-382/images/EN-WBNR-Slidedeck-Using-Microsoft-

across nodes

• User tools for distributing customized R algorithms

• Wide data sets supported – thousands of variables

CRAN, MRO, MRS Comparison

Microsoft R Open Microsoft R Server

Datasize	In-memory	In-memory	In-Memory or Disk Based
Speed of Analysis	Single threaded*	Multi-threaded*	Multi-threaded, parallel processing 1:N servers
Support	Community	Community	Community + Commercial
Analytic Breadth & Depth	7500+ innovative analytic packages	7500+ innovative analytic packages	7500+ innovative packages + commercial parallel high-speed functions
License	Open Source	Open Source	Commercial license. Supported release with indemnity

Open source R

```
mydata <- read.csv("http://www.ats.ucla.edu/stat/data/binary.csv")

mylogit <- glm(admit ~ gre + gpa + rank, data = mydata, family = "binomial")</pre>
```

R Server

Switch functions

```
mydata <- RxTextData(<u>"/data/binary.csv"</u>, fileSystem = hdfsFS)
```

mylogit <- rxLogit(admit ~ gre + gpa + rank, data = mydata)</pre>

Demo

GLM


R Server parallelized by Spark


mylogit <-</pre>

rxLogit(admit ~ gre + gpa + rank, data = mydata)

R Server parallelized by SQL Server

mylogit <- rxLogit(admit ~ gre + gpa + rank, data = mydata)</pre>

R Server platform options


Write once – deploy anywhere

Demo WODA rxComputeContext


High-Performance Compute & Analytics

HPC – "Many Models"


Characteristics

- Model validation
- Parameter sweep/optimisation
- Simulation
- Prediction at item/ group
- Embarrassingly parallel
- Small data-set per "fn"
- Parellise a for loop

Requirements

- Same "fn" many times, in parallel
- Any open-source "fn"
- Any home-grown "fn"

Common


$$\hat{Y} = bX + a$$

HPA – "Big Model" and/or "Big Data"

Characteristics

- Complex model formula/terms
- Curse of dimensionality
- High degree of freedom
- Wide Datasets
- Deep Datasets


 $\hat{Y} = bX + a$

Requirements

- Split, parallelise & combine
- Specialised/custom "fn"

Not Common


Demo

rxExec


scale R for the enterprise use:

how do we operationalise R?

Some key operationalisation questions


How can we embed R-based analytics into business applications like CRM?


How can we build R-based analytics into BI dashboards and deploy quickly?


How can we maintain data security for R users?


How do we allow data scientists to share code and version control?

Model Development (R Users)

Working from R IDE on a local workstation, execute an R script that runs in-database on remote SQL server, and get the results back.


Model Operationalization with SQL R Services

R Code->T-SQL Stored Proc

Call a T-SQL System Stored Procedure to generate features and train (or retrain) the model

Call a T-SQL System Stored Procedure from my application and have it trigger R script execution indatabase to predict on new dataset. Results are then returned to my application (predictions, plots).


R script usage from SQL Server

```
Original R script:

IrisPredict <- function(data, model){
 library(e1071)
 predicted_species <- predict(model, data)
 return(predicted_species)
}

library(RODBC)
conn <- odbcConnect("MySqlAzure", uid = myUser, pwd =
 myPassword);
Iris_data <-sqlFetch(conn, "Iris_Data");
Iris_model <-sqlQuery(conn, "select model from my_iris_model");
IrisPredict (Iris_data, model);</pre>
```

```
Calling R script from SQL Server:
/* Input table schema */
create table Iris Data (name varchar(100), length int, width int);
/* Model table schema */
create table my iris model (model varbinary(max));
declare @iris model varbinary(max) = (select model from
my iris model);
exec sp execute external script
  @language = 'R'
, @script = '
IrisPredict <- function(data, model){</pre>
 library(e1071)
 predicted species <- predict(model, data)</pre>
 return(predicted species)
IrisPredict(input data 1, model);
  @parallel = default
  @input data 1 = N'select * from Iris Data'
  @params = N'@model varbinary(max)
  @model = @iris model
with result sets ((name varchar(100), length int, width int
, species varchar(30)));
```

Values highlighted in yellow are SQL queries embedded in the original R script Values highlighted in aqua are R variables that bind to SQL variables by name

Why In-Database Analytics with SQL 2016 & R?

Leverage Full Capability of R:

- Rich Statistical, Visualization & Predictive Analytics
- A Large and Growing Skill Base
- ... including Microsoft R Servers Big Data Capabilities:
 - Scalable Computation
 - Scalable Data Size
- ... all Running In-Database:
 - Divide Work Between Data Scientists and Data Engineers
 - Reduce Data Duplication
 - Reduce Data Movement
- ... While Protecting Information:
 - Eliminate Data Movement & Unnecessary Copying
 - Leverage Database Data Protections


What's new?

R Server 9.1 SQL Server Machine Learning Services

What's new in R Server 9.1

Scalable R based machine learning where the data lives

Best of Microsoft Innovation

Hyper scale distributed algorithms
Pre-trained cognitive models
High performance pleasingly parallel support
GPU powered Deep Learning


Best of Open Source

CRAN + Bioconductor SparklyR + H20 Spark ETL Sparrk SQL


Pre-trained Cognitive Models

Microsoft R Server 9.1 brings pre-trained cognitive models that accelerate time to value and can be re-trained with your data and optimized for your business.

Sentiment Analysis

Enables you to assess the sentiment of an English sentence/paragraph with just a few lines of code.

Image Featurizer

Derive up to 5,000 features on a given image, and use that to compare similarity between two images.

This model can be used in healthcare, research and quality control

For more information on Microsoft ML Libraries please visit: Microsoft ML Library

Optimized Algorithm for Pleasingly Parallel

One of the most popular advanced analytics use cases is <u>Pleasingly Parallel</u> (also known as <u>Embarrassingly</u> or <u>Perfectly Parallel</u>) where clients run massively parallel computations on partitions that are grouped by one or more attributes.

These <u>embarrassingly parallel</u> use cases are common across industries:

- Life sciences simulations to identify the best drug for a given situation
- custom transformation, enrichment and featurization
- Portfolio analysis to identify the right investment for each portfolio
- Utilities to forecast energy consumption for each cohort
- Shipping to forecast demand for various container types

For detailed best practices visit: R Server Blog on embarrassingly-parallel


Enterprise-Grade Operationalization

Easy, secure, and high-performance operationalization is essential for Tier-1 enterprises, at scale, to derive maximum value from their analytics investments. Microsoft R Server 9.1 release continues strengthening the power of operationalization.

- **Real time web services**: realize 10X to 100X boost in scoring performance, scoring speeds at <10ms. Currently on Windows platform; other platforms will be supported soon.
- Role Based Access Control: enables admins to control who can publish, update, delete or consume web services
- **Asynchronous batch processing**: speed up the scoring performance for the web services with large input data sets and long-running jobs
- **Asynchronous remote execution**: run scripts in background mode on a remote server, without having to wait for the job to complete
- **Dynamic scaling of operationalization grid with Azure VMs**: easily spin up a set of R Server VMs in Azure, configure them as a grid for operationalization, and scale it up and down based on CPU / Memory usage

What's new in SQL Server Machine Learning Services (previously called SQL Server R Services)

Even faster in-database analytics with SQL Server 2017


- Support for R and now Python languages
- 80+ of the most popular Python packages are parallelized and scalable to help tackle big data
- Enables users to work with preferred tools and push intelligence to where data lives
- Advanced machine learning algorithms with GPUs

SQL Server Machine Learning Services – R specific enhancements

Real-time scoring

- Real-time scoring supported on models trained using RevoScaleR and MicrosoftML algorithms
 & transforms.
- SQL Server understands these models natively and scores inputs without the need of R interpreter and overhead delivering significantly better performance, assured reliability, lower resource consumption.

Flexible R package management


- Updated RevoScaleR package enables users to install, uninstall and manage packages on SQL Server without administrative access to the SQL Server machine.
- Data scientists and other non-admin users can install packages in databases, user or group scope.
- Updated rxSyncPackages API to ensure that the user-installed packages are not lost if SQL Server node goes down or if the database is migrated.
- The list of packages and the permissions is maintained in a server table and this API ensures that the required packages are installed on the file system

Wrap Up

MRS extends open-source R to allow:

- Multi-threading
 - Matrix operations, linear algebra, and many other math operations run on all available cores
- Parallel processing
 - ScaleR functions utilize all available resources (rxExec)
 - local or distributed (locally parallel, Hadoop, Spark, SQL Server, Teradata)
- On-disk data storage
 - RAM limitations lifted -> XDF, XDFd

Q&A? Thank you!


Michal.Marusan@Microsoft.com