SparkR: Interactive R at scale

Shivaram Venkataraman Zongheng Yang

Fast!

Scalable

Interactive

Statistics!

Packages

Plots

Fast!

Statistics!

Scalable

Packages

Interactive Shell

Plots

Transformations

map filter groupby

. . .

RDD

Actions

count collect save

. . .

R

Q: How can I use a loop to [...insert task here...]?
A: Don't. Use one of the apply functions.

From: http://nsaunders.wordpress.com/2010/08/20/a-brief-introduction-to-apply-in-r/

R + RDD = R2D2

R + RDD = RRDD

lapply **lapplyPartition** groupByKey reduceByKey sampleRDD collect cache

. . .

broadcast includePackage textFile parallelize

Example: Word Count

```
lines <- textFile(sc, args[[2]])</pre>
```

Example: Word Count

```
lines <- textFile(sc, args[[2]])</pre>
words <- flatMap(lines,</pre>
 function(line) {
 strsplit(line, " ")[[1]]
 })
wordCount <- lapply(words,</pre>
 function(word) {
 list(word, 1L)
 })
```

Example: Word Count

```
lines <- textFile(sc, args[[2]])</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>
```

2

PRODUCE

ORANGES

APPLES

BANANAS

CARROTS

LETTUCE

2218

Demo

MNIST

/ 1 | | / 1 | / 1 | / 1 | / / / | ファチ17フフフフフフフフ)フ

Minimize $\|Ax - b\|_2$

Local Worker Worker

From http://obeautifulcode.com/R/How-R-Searches-And-Finds-Stuff/

save {base}

Save R Objects

Description

from the file at a later date by using the function load (or data save.image() is just a short-cut for 'save my current workspace file = ".RData"). It is also what happens with q("yes").

save writes an external representation of R objects to the specif

Pipelined RDD

```
words <- flatMap(lines,...)
wordCount <- lapply(words,...)</pre>
```


Pipelined RDD

Alpha developer release

One line install!

SparkR Implementation

Very similar to PySpark

Spark is easy to extend
292 lines of Scala code
1694 lines of R code
549 lines of test code in R

amplab-extras/SparkR-pkg O

build passing

R frontend for Spark

Current

Build History

Pull Requests

Branch Summary

Build

34

Commit

c5bce07 (master)

State

Passed

Compare

aacd72657106...c5bce07ef517

Finished

23 days ago

Author

Zongheng Yang

Duration

9 min 37 sec

Committer

Zongheng Yang

Message

Merge pull request #30

from shivaram/string-tests

Add tests for partitioning with string keys

EC2 setup

Also on github

All Spark examples MNIST demo

Hadoop2, Maven build

In the Roadmap

DataFrame support using Catalyst

Calling MLLib from R

Daemon R processes

RDD → distributed lists

SparkR

Serialize closure

Re-use R packages

Combine scalability & utility

SparkR

https://github.com/amplab-extras/SparkR-pkg

Shivaram Venkataraman

shivaram@cs.berkeley.edu

Spark User mailing list

user@spark.apache.org

Example: Logistic Regression

```
pointsRDD <- textFile(sc, "hdfs://myfile")
weights <- runif(n=D, min = -1, max = 1)

# Logistic gradient
gradient <- function(partition) {
 X <- partition[,1]; Y <- partition[,-1]
 t(X) %*% (1/(1 + exp(-Y * (X %*% weights))) - 1) * Y
}</pre>
```

Example: Logistic Regression

```
pointsRDD <- textFile(sc, "hdfs://myfile")</pre>
weights < runif(n=D, min = -1, max = 1)
# Logistic gradient
gradient <- function(partition) {</pre>
  X <- partition[,1]; Y <- partition[,-1]</pre>
  t(X) \%*\% (1/(1 + exp(-Y * (X \%*\% weights))) - 1) * Y
#Iterate
weights <- weights - reduce(</pre>
 lapplyPartition(pointsRDD, gradient), "+")
```

How does it work?

RScript

Spark Executor

RScript
Spark Executor

Data: RDD[Array[Byte]]

Func: Array[Byte]

Spark Context

rJava

R Shell