Introduction to Renjin

Zürich R meetup February 6, 2017

Maarten-Jan Kallen @mj_kallen

BeDataDriven B.V. Netherlands

BEDATADRIVEN.COM

Introduction to Renjin

- What is Renjin?
- Why Renjin?
- Example of improving performance
- Compatibility with GNU R

What is Renjin?

Elements of the GNU R project

- John Chambers in Software for data analysis (2008):
 - the language (i.e. syntax)
 - the evaluator (i.e. interpreter)
 - the management of memory for objects (i.e. garbage collection)
- Plus:
 - the packaging system (i.e. libraries)

Elements of the Renjin project

- John Chambers in Software for data analysis (2008):
 - the language (i.e. syntax)
 - the evaluator (i.e. interpreter)
 - the management of memory for objects (i.e. garbage collection)
- Plus:
 - the packaging system (i.e. libraries)

How does Renjin differ from GNU R?

- the core of the interpreter is written in Java, not C or Fortran
- it uses Java's built-in garbage collector
- the packaging system is based on Maven's approach to artifact management, not a home-grown solution

Renjin is an alternative interpreter ("engine") for the R programming language designed to run in the Java Virtual Machine (JVM).

Other interpreters

- FastR is also implemented in Java, but in its current version is built on top of Graal which is a "Polyglot Runtime for the JVM"
- Rho (formerly known as CXXR) is a rewrite in C++ of the GNU R interpreter
- **TERR** ("TIBCO Enterprise Runtime for R") is a closed-source implementation in C++
- pqR ("pretty quick R") is a fork of GNU R

Why Renjin?

Why did we create Renjin?

- compile everything to pure Java bytecode to run an R interpreter in the JVM of a Platform-as-a-Service provider such as Google App Engine or Microsoft Azure App Service
- improve performance for specific use-cases where GNU R ran out of memory
- because it's fun

Some other goals with Renjin

- better performance without the need to rewrite your R code using
 - packages such as data.table, bigmemory, sqldf and others, and
 - additional functions such as anyNA which tend to solve only one particular problem
- better integration with enterprise-class tooling and systems
- better dependency management

Two examples of performance improvement using deferred evaluation

Example 1: R as a Query Language

- research by Hannes Mühleisen to consider an R program as a declaration of intent, much like a SQL statement
- apply common database query optimizations to the execution graph of an R program
- case study using the American Community Survey data with the survey package

Without 0.2 crossprod optimization [5] rep 5 repmeans colSums colSums colSums colSums colSums 47512 wts[,3] wts[,4] wts[,5] wts[,1]

Execution graph analyzed by the interpreter through deferred evaluation.

With 0.2 crossprod optimizations [5] repmeans 5 colSums colSums colSums (cached) colSums colSums colSums (cached) (cached) (cached) (cached) (cached) wts[,2] wts[,3] wts[,4] wts[,5] wts[,1] (cached)

Optimizations:

- Selection push-down
- Expression result caching
- Identity removal
- Vectorized/specialized operators
- Parallel execution using worker threads

Case study results

R becomes much faster with the optimizations

Example 2: anyNA(x)

- anyNA() was introduced in R 3.0 as any(is.na(x)) is inefficient and slow for large x
- GNU R solution: mash into one function, farm implementation out to C
- But: introduces yet another oddly named function (paste0 anyone?)
 and doesn't solve similar cases:

```
- Y <- is.na(x); any(y)
- any(is.na(x) | is.na(y))
- all(!is.na(x))</pre>
```


anyNA(x) in Renjin

```
anyNA.default <- function(x, recursive = FALSE) {
 if (isTRUE(recursive)) x <- unlist(x)
 any(is.na(x))
}</pre>
```

- due to deferred evaluation, is na(x) is never
 'materialized' and any(y) is aware that y is the result of is na(x), not just any logical vector.
- all cases are automatically optimized.

Compatibility with GNU R

What about compatibility?

- Renjin is close to 100% compatible with R's base, stats and methods packages
- no support for graphics
- all tests in about 25% of all CRAN packages pass in Renjin, close to 50% of packages have at least one test passing
- you can check the compatibility of your favorite package(s) at http://packages.renjin.org
- no integration with RStudio

To finish

- visit the project website at renjin.org and sign up to receive the Renjin newsletter
- follow me on Twitter: twitter.com/mj_kallen
- send us an email at info@renjin.org

