Parallelizing Existing R Packages with SparkR

Hossein Falaki @mhfalaki

About me

- Former Data Scientist at Apple Siri
- Software Engineer at Databricks
- Started using Apache Spark since version 0.6
- Developed first version of Apache Spark CSV data source
- Worked on SparkR & Databricks R Notebook feature
- *datab Currently focusing on R experience at

What is SparkR?

An R package distributed with Apache Spark:

- Provides R frontend to Spark
- Exposes Spark DataFrames (inspired by R and Pandas)
- Convenient interoperability between R and Spark
 DataFrames

distributed/robust processing, data sources, off-memory data structures

Dynamic environment, interactivity, packages, visualization

SparkR architecture

SparkR architecture (since 2.0)

Overview of SparkR API

http://spark.apache.org/docs/latest/api/R/

Ю

read.df / write.df / createDataFrame / collect

Caching

cache / persist / unpersist / cacheTable / uncacheTable

SQL

sql / table / saveAsTable / registerTempTable / tables

databricks

ML Lib

glm / kmeans / Naïve Bayes Survival regression

DataFrame API

select / subset / groupBy / head / avg / column / dim

UDF functionality (since 2.0)

spark.lapply / dapply / gapply / dapply Collect

SparkR UDF API

spark.lapply

Runs a function over a list of elements

spark.lapply()

<u>dapply</u>

Applies a function to each partition of a SparkDataFrame

dapply()
dapplyCollect()

gapply

Applies a function to each group within a SparkDataFrame

gapply()
gapplyCollect()

spark.lapply

Simplest SparkR UDF pattern

For each element of a list:

- Sends the function to an R worker
- 2. Executes the function
- 3. Returns the result of all workers as a list to R driver

```
spark.lapply(1:100, function(x) {
  runBootstrap(x)
}
```


spark.lapply control flow

dapply

For each partition of a Spark DataFrame

- 1. collects each partition as an R data.frame
- sends the R function to the R worker
- executes the function

dapply(sparkDF, func, schema)

combines results as DataFrame with provided dapplyCollect(sparkDF, func)

combines results as R data.frame

dapply control & data flow

dapplyCollect control & data flow

gapply

Groups a Spark DataFrame on one or more columns

- collects each group as an R data.frame
- sends the R function to the R worker
- 3. executes the function

gapply(sparkDF, cols, func, schema)

combines results as DataFrame with provided gapplyCollect(sparkDF, cols, func)

combines results as R data.frame

gapply control & data flow

dapply vs. gapply

gapply	dapply

Parallelizing data

- Do not use spark.lapply() to distribute large data sets
- Do not pack data in the closure
- Watch for skew in data
 - –Are partitions evenly sized?
- Auxiliary data
 - Can be joined with input DataFrame
 - Can be distributed to all the workers

Packages on workers

- SparkR closure capture does not include packages
- You need to import packages on each worker inside your function
- If not installed install packages on workers out-of-band
- spark.lapply() can be used to install packages

Debugging user code

- Verify your code on the Driver
- Interactively execute the code on the cluster
 - When R worker fails, Spark Driver throws exception with the R error text
- Inspect details of failure reason of failed job in spark UI
- Inspect stdout/stderror of workers

Demo

http://bit.ly/2krYMwC

http://bit.ly/2ltLVKs

