SparkR: Enabling Interactive Data Science at Scale

Shivaram Venkataraman Zongheng Yang

Talk Outline

Motivation
Overview of Spark & SparkR API
Live Demo: Digit Classification
Design & Implementation
Questions & Answers

Key Advantages of Spark?

Fast

Scalable

Expressive

Key Advantages of R?

Numerical

Packages

Interactive

Our Motivation

Fast Numerical

Packages

Expressive

Interactive

SparkR is a language binding that seamlessly integrates R with Spark, and enables native R programs to scale in a distributed setting.

Transformations

map filter groupBy

. . .

RDD

(Resilient Distributed Datasets)

Actions

count
collect
saveAsTextFile

. . .

R + RDD = R2D2!

R + RDD = RRDD

collect cache

• • •

textFile parallelize broadcast includePackage

Getting Closer to Idiomatic 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/

Example: Word Count

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

Example: Word Count

```
lines <- textFile(sc, "hdfs://my_text_file")</pre>
words <- flatMap(lines,</pre>
 function(line) {
 strsplit(line, " ")[[1]]
 }) # "hi" "hi" "all"
wordCount <- lapply(words,</pre>
 function(word) {
 list(word, 1) # eg. ("all", 1)
 })
```

Example: Word Count

```
lines <- textFile(sc, "hdfs://my_text_file")</pre>
words <- flatMap(lines,</pre>
 function(line) {
 strsplit(line, " ")[[1]]
 }) # "hi" "hi" "all"
wordCount <- lapply(words,</pre>
 function(word) {
 list(word, 1) # eq. ("all", 1)
 })
counts <- reduceByKey(wordCount, "+", numPartitions=2)</pre>
output <- collect(counts) # ("hi", 2), ("all", 1), ...
```

IMARKET) CHARKET PRODUCE ORANGES. APPLES BANANAS CARROIS LETTUCE

2218

Live Demo

Digit Classification: MNIST

```
0000000000000000
/11/11/11/11/11/11
2222222222222
5555555555555555
66666666666666
ファチ17ァファファファファ
88888888888888888
9999999999999
```

High-level Plan

Minimize $\|Ax - b\|_2$

$$x = (A^T A)^{-1} A^T b$$

Local Worker Worker

Local Worker Worker

Capturing Closures: Environments

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

Serializing Closures: save()

```
Save {base}

Save R Objects

Description

save writes an external representation of R objects to the specif 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").

Alpha developer release

One line install!

EC2 setup scripts

On Github

All Spark examples MNIST demo

Hadoop2, Maven build

SparkR Implementation

Lightweight

292 lines of Scala code1694 lines of R code549 lines of test code in R

=> Spark is easy to extend!

Possible Future Work

Calling MLLib from R

Data Frame support

Daemon R processes

Seamless integration

SparkR

Scale R programs in a distributed fashion

Combine scalability & utility

Thanks!

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

Shivaram Venkataraman shivaram@cs.berkeley.edu

Zongheng Yang zhyang@berkeley.edu

Spark User mailing list user@spark.apache.org

Dataflow: Performance?

Pipeline the transformations!

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


Pipelined RDD

SparkR

Processing Engine

Spark

Cluster Manager

Mesos / YARN / ...

Storage

HDFS / HBase / Cassandra / ...

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

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]]

Functions:

Array[Byte]

Spark Context

rJava

R Shell