SparkR: Interactive Data Science at Scale

Shivaram Venkataraman

Fast

Scalable

Flexible

DataFrames

Packages

Plots

Fast

DataFames

Scalable

Packages

Flexible

Plots

Outline

SparkR Distributed Lists (RDD)
Design Details
SparkR DataFrames
Roadmap

Parallel Collection

RDD

Parallel Collection

Transformations

map filter groupBy

. . .

Actions

count collect saveAsTextFile

. . .

R + RDD =

R + RDD = R2D2

R + RDD = RRDD

R + RDD = RRDD

lapply **lapplyPartition** groupByKey reduceByKey sampleRDD collect cache filter

- - -

broadcast includePackage textFile parallelize

Example: word_count.R

```
library(SparkR)
lines <- textFile(sc, "hdfs://my_text_file")</pre>
```

Example: word_count.R


```
library(SparkR)
lines <- textFile(sc, "hdfs://my_text_file")</pre>
words <- flatMap(lines,</pre>
 function(line) {
 strsplit(line, " ")[[1]]
 })
wordCount <- lapply(words,</pre>
 function(word) {
 list(word, 1L)
 })
```


Example: word_count.R


```
library(SparkR)
lines <- textFile(sc, "hdfs://my_text_file")</pre>
words <- flatMap(lines,</pre>
 function(line) {
 strsplit(line, " ")[[1]]
 })
wordCount <- lapply(words,</pre>
 function(word) {
 list(word, 1L)
 })
counts <- reduceByKey(wordCount, "+", 2L)</pre>
output <- collect(counts)</pre>
```


Local Worker Worker

SparkR DataFrames

Need for DataFrames

Structured Data Processing Read in CSV, JSON, JDBC etc.

Data source for Machine Learning

$$glm(a \sim b + c, data = df)$$

Functional transformations not intuitive

Spark SQL

Imposes a schema on RDDs

Query Optimizer, Code Gen

Rich DataSources API >> Hive, Parquet, JDBC, JSON

SchemaRDDs DataFrames!

SparkR DataFrame Methods

Filter – Select some rows

```
filter(df, df$col1 > 0)
```

Project – Select some columns

```
df$col1 or df["col"]
```

SparkR DataFrame Methods

Filter – Select some rows

Project – Select some columns

Aggregate – Group and Summarize data

```
groupDF <- groupBy(df, df$col1)
agg(groupDF, sum(groupDF$col2), max(groupDF$col3))</pre>
```

Sort – Sort data by a particular column


```
sortDF(df, asc(df$col1))
```

Demo

Developer Community

Originated in AMPLab

19 contributors AMPLab, Alteryx, Databricks, Intel

Merged with Spark!

Part of Apache Spark 1.4

Coming Soon: ML Pipelines

High-level APIs to do Machine learning Example: glm, kmeans

Pipelines with featurizers, learning Tokenize \rightarrow TF-IDF \rightarrow LogisticRegression

Extended models, summary methods

Coming Soon

APIs for Streaming, Time series analysis

Distributed matrix operations

<Your SparkR use case ?>

 $RDD \rightarrow distributed lists$

SparkR

Re-use existing packages

Distributed DataFrames

Combine scalability & utility

Shivaram Venkataraman

shivaram@cs.berkeley.edu