SCALABLE DATA SCIENCE WITH SPARKR

Felix Cheung

Principal Engineer - Spark @ Microsoft & Apache Spark Committer

Disclaimer: Apache Spark community contributions

Spark in 5 seconds

- General-purpose cluster computing system
- Spark SQL + DataFrame/Dataset + data sources
- Streaming/Structured Streaming
- ML
- GraphX

R

- A programming language for statistical computing and graphics
- S 1975
- S4 advanced object-oriented features
- R 1993
- S + lexical scoping
- Interpreted
- Matrix arithmetic

Comprehensive R Archive Network (<u>CRAN</u>) – 10k+ packages

SparkR

- R language APIs for Spark and Spark SQL
- Exposes Spark functionality in an R-friendly DataFrame APIs
- Runs as its own REPL sparkR
- or as a R package loaded in IDEs like RStudio library(SparkR) sparkR.session()

Architecture

- Native R classes and methods
- RBackend
- Scala "helper" methods (ML pipeline etc.)

www.slideshare.net/SparkSummit/07-venkataraman-sun

Advantages

 JVM processing, full access to DAG capabilities and Catalyst optimizer, predicate pushdown, code generation, etc.

Features - What's new in SparkR

- SQL
- Data source (JSON, csv, PostgreSQL, libsvm)
- SparkSession & default session (streamlined parameter)
 as.DataFrame(iris)
- Catalog (external data table management)
- Spark packages, spark.addFiles()
- ML
- R-native UDF
- SPARK SUMMIT
 - Cluster support (YARN, mesos, standalone)

SparkR for Data Science

Decisions, decisions?

Spark ML Pipeline

- Pre-processing, feature extraction, model fitting, validation stages
- Transformer
- Estimator
- Cross-validation/hyperparameter tuning

SparkR API for ML Pipeline

JVM

R

```
spark.lda(
data = text, k =
20, maxIter = 25,
optimizer = "em")
```

Single-entrypoint R API builds JVM ML Pipeline

Model Operations

- summary print a summary of the fitted model
- predict make predictions on new data
- write.ml/read.ml save/load fitted models (slight layout difference: pipeline model plus R metadata)

Spark.ml in SparkR 2.0.0

- Generalized Linear Model (GLM)
- Naive Bayes Model
- k-means Clustering
- Accelerated Failure Time (AFT) Survival Model

Spark.ml in SparkR 2.1.0

- Generalized Linear Model (GLM)
- Naive Bayes Model
- k-means Clustering
- Accelerated Failure Time (AFT) Survival Model
- Isotonic Regression Model
- Gaussian Mixture Model (GMM)
- Latent Dirichlet Allocation (LDA)
- Alternating Least Squares (ALS)
- Multilayer Perceptron Model (MLP)
- Kolmogorov-Smirnov Test (K-S test)
- Multiclass Logistic Regression
- Random Forest
- Gradient Boosted Tree (GBT)

RFormula

Specify modeling in symbolic form

```
y ~ f0 + f1 response y is modeled linearly by f0 and f1
```

Support a subset of R formula operators

```
~ , . , : , + , -
```

- Implemented as feature transformer in core Spark, available to Scala/Java, Python
- String label column is indexed

Generalized Linear Model

```
# R-like
glm(Sepal Length ~ Sepal Width + Species,
gaussianDF, family = "qaussian")
spark.glm(binomialDF, Species ~
Sepal Length + Sepal Width, family =
"binomial")
```


"binomial" output string label, prediction

Multilayer Perceptron Model

```
spark.mlp(df, label ~ features,
blockSize = 128, layers = c(4, 5, 4,
3), solver = "l-bfgs", maxIter = 100,
tol = 0.5, stepSize = 1)
```


Multiclass Logistic Regression

```
spark.logit(df, label ~ ., regParam =
0.3, elasticNetParam = 0.8, family =
"multinomial", thresholds = c(0, 1,
1))
```


binary or multiclass

Random Forest

```
spark.randomForest(df, Employed ~ ., type
= "regression", maxDepth = 5, maxBins =
16)
```

```
spark.randomForest(df, Species ~
Petal_Length + Petal_Width,
"classification", numTree = 30)
```


"classification" index label, predicted label to string

Gradient Boosted Tree

```
spark.gbt(df, Employed ~ ., type =
"regression", maxDepth = 5, maxBins = 16)
```

```
spark.gbt(df, IndexedSpecies ~ ., type =
"classification", stepSize = 0.1)
```

- SPARK SUMMIT
- "classification" index label, predicted label to string
- Binary classification

Modeling Parameters

Spark.ml Challenges

- Limited API sets
 - Non-trivial to map spark.ml API to R API
 - Keeping up to changes
 - Almost all (except One vs Rest)
 - Simple API, but fixed ML pipeline
- Debugging is hard
 - Not a ML specific problem
 - Getting better?

Native-R UDF

- User-Defined Functions custom transformation
- Apply by Partition
- Apply by Group

Parallel Processing By Partition

UDF: Apply by Partition

- Similar to R apply
- Function to process each partition of a DataFrame
- Mapping of Spark/R data types

```
dapply(carsSubDF,
 function(x) {
 x <- cbind(x, x$mpg * 1.61)
 },
 schema)</pre>
```


UDF: Apply by Partition + Collect

No schema

Example - UDF

```
results <- dapplyCollect(train,
 access package
 "randomForest::"
  function(x) {
 at each invocation
 model <-
randomForest::randomForest(as.factor(dep delayed
15min) ~ Distance + night + early, data = x,
importance = TRUE, ntree = 20)
 predictions <- predict(model, t)</pre>
 data.frame(UniqueCarrier = t$UniqueCarrier,
delayed = predictions)
 closure capture -
 serialize &
 broadcast "t"
```

UDF: Apply by Group

By grouping columns

```
gapply(carsDF, "cyl",
 function(key, x) {
 y <- data.frame(key, max(x$mpg))
 },
 schema)</pre>
```


UDF: Apply by Group + Collect

No Schema

```
out <- gapplyCollect(carsDF, "cyl",
 function(key, x) {
 y <- data.frame(key, max(x$mpg))</pre>
 names(y) <- c("cyl", "max mpg")</pre>
```


UDF: data type mapping

* not a complete list

R	Spark
byte	byte
integer	integer
float	float
double, numeric	double
character, string	string
binary, raw	binary
logical	boolean
POSIXct, POSIXIt	timestamp
Date	date
array, list	array
env	map

UDF Challenges

- "struct"
 - No support for nested structures as columns
- Scaling up / data skew
 - What if partition or group too big for single R process?
- Not enough data variety to run model?
- Performance costs
 - Serialization/deserialization, data transfer
 - esp. beware of closure capture

UDF: lapply

- Like R lapply or doParallel
- Good for "embarrassingly parallel" tasks
 - Such as hyperparameter tuning

UDF: lapply

- Take a native R list, distribute it
- Run the UDF in parallel

UDF: parallel distributed processing

Output is a list - needs to fit in memory at the driver

```
costs \leftarrow exp(seq(from = log(1), to = log(1000),
length.out = 5))
train <- function(cost) {</pre>
model <- e1071::svm(Species ~ ., iris, cost =</pre>
cost)
 summary(model)
summaries <- spark.lapply(costs, train)</pre>
```


Walkthrough

Demo at felixcheung.github.io

One last thing....

SparkR as a Package (target 2.1.1)

Goal: simple one-line installation of SparkR from CRAN install.packages("SparkR")

- Spark Jar downloaded from official release and cached automatically, or manually install.spark() since Spark 2.0.0
- R vignettes
- Community can write packages that depends on SparkR package
- Advanced Spark JVM interop APIs

```
sparkR.newJObject
sparkR.callJMethod
sparkR.callJStatic
```


Ecosystem

- RStudio <u>sparklyr</u>
- RevoScaleR/RxSpark, R Server
- H2O R
- Apache SystemML (R-like API)
- Renjin (not Spark)
- IBM BigInsights Big R (not Spark!)

Recap: SparkR 2.0.0, 2.1.0

- SparkSession
- ML
- UDF

What's coming in SparkR 2.1.1

- Fix Gamma family with GLM, optimizer in LDA(SPARK-19133, SPARK-19066)
- Partitioning DataFrame (SPARK-18335, SPARK-18788)

 df <- as.DataFrame(cars, numPartitions = 10)

getNumPartitions(df)

Setting column R-friendly shortcuts

(SPARK-19130, SPARK-18823)

```
df$foo <- 1
df[[myname]] <- 1; df[[2]] <- df$eruptions / 60</pre>
```

- Spark UI URL sparkR.uiWebUrl (SPARK-18903)
- install.spark better download error handling (SPARK-19231)

What's coming in SparkR 2.2.0

More, richer ML - Bisecting K-means

More in-planning and *not* committed - feedback appreciated!

Tweedie GLM

• collect performance (SPARK-18924)

• ML Pipeline in SparkR (SPARK-18822)

Richer RFormula support (SPARK-18570, SPARK-18569)

• Better tree ensemble summary (SPARK-18348)

ML persistence format (SPARK-15572)

Thank You.

https://github.com/felixcheung

linkedin: http://linkd.in/10eZDb7

blog: http://bit.ly/1E2z6OI

