SCALABLE DATA SCIENCE WITH SPARKR

Felix Cheung

Principal Engineer & Apache Spark Committer

Disclaimer: Apache Spark community contributions

Agenda

- Spark + R, Architecture
- Features
- SparkR for Data Science
- Ecosystem
- What's coming

Spark in 5 seconds

- General-purpose cluster computing system
- Spark SQL + DataFrame/Dataset + data sources
- Streaming/Structured Streaming
- ML
- GraphX

Apache Spark

R

- A programming language for statistical computing and graphics
- S 1975
- S4 advanced object-oriented features
- R 1993 = S + lexical scoping
- Interpreted
- Matrix arithmetic
- Comprehensive R Archive Network (<u>CRAN</u>) 10k+ packages

SparkR

- R language APIs for Spark and Spark SQL
- Exposes Spark functionality in an R-friendly DataFrame APIs
- Runs as its own REPL sparkR
- or as a R package loaded in IDEs like RStudio

```
library (SparkR)
sparkR.session()
```


Architecture

- Native R classes and methods
- RBackend
- Scala "helper" methods (ML pipeline etc.)

Key Advantage

 JVM processing, full access to DAG capabilities and Catalyst optimizer, predicate pushdown, code generation, etc.

Features - What's new in SparkR

- SQL & Data Source (JSON, csv, JDBC, libsvm)
- SparkSession & default session
- Catalog (database & table management)
- Spark packages, spark.addFiles()
- install.spark()
- ML
- R-native UDF
- Structured Streaming
- Cluster support (YARN, mesos, standalone)

SparkR for Data Science

Decisions, decisions?

Spark ML Pipeline

Feature engineering

Modeling

Spark ML Pipeline

- Pre-processing, feature extraction, model fitting, validation stages
- Transformer
- Estimator
- Cross-validation/hyperparameter tuning

SparkR API for ML Pipeline

JVM

R

spark.lda(
data = text, k =
20, maxIter = 25,
optimizer = "em")

API builds ML Pipeline

Model Operations

- summary print a summary of the fitted model
- predict make predictions on new data
- write.ml/read.ml save/load fitted models (slight layout difference: pipeline model plus R metadata)

Spark.ml in SparkR 2.0.0

- Generalized Linear Model (GLM)
- Naive Bayes Model
- k-means Clustering
- Accelerated Failure Time (AFT) Survival Model

Spark.ml in SparkR 2.1.0

- Generalized Linear Model (GLM)
- Naive Bayes Model
- k-means Clustering
- Accelerated Failure Time (AFT) Survival Model
- Isotonic Regression Model
- Gaussian Mixture Model (GMM)
- Latent Dirichlet Allocation (LDA)
- Alternating Least Squares (ALS)
- Multilayer Perceptron Model (MLP)
- Kolmogorov-Smirnov Test (K-S test)
- Multiclass Logistic Regression
- Random Forest
- Gradient Boosted Tree (GBT)

RFormula

Specify modeling in symbolic form

```
y \sim f0 + f1
```

response y is modeled linearly by f0 and f1

Support a subset of R formula operators

```
\sim , , , + , -
```

- Implemented as feature transformer in core Spark, available to Scala/Java, Python
- String label column is indexed
- String term columns are one-hot encoded

Generalized Linear Model

```
# R-like
glm (Sepal Length ~ Sepal Width + Species,
gaussianDF, family = "gaussian")
spark.glm(binomialDF, Species ~
Sepal Length + Sepal Width, family =
"binomial")
```

"binomial" output string label, prediction

Naive Bayes

```
spark.naiveBayes(nbDF, Survived ~ Class + Sex
+ Age)
```

• index label, predicted label to string

k-means

```
spark.kmeans(kmeansDF, ~ Sepal_Length +
Sepal_Width + Petal_Length + Petal_Width,
k = 3)
```

Accelerated Failure Time (AFT) Survival Model

```
spark.survreg(aftDF, Surv(futime, fustat) ~
ecog ps + rx)
```

formula rewrite for censor

Isotonic Regression

```
spark.isoreg(df, label ~ feature, isotonic =
FALSE)
```

Gaussian Mixture Model

```
spark.gaussianMixture(df, ~ V1 + V2, k = 2)
```

Alternating Least Squares

```
spark.als(df, "rating", "user", "item", rank
= 20, reg = 0.1, maxIter = 10, nonnegative =
TRUE)
```

Multilayer Perceptron Model

```
spark.mlp(df, label ~ features,
blockSize = 128, layers = c(4, 5, 4,
3), solver = "l-bfgs", maxIter = 100,
tol = 0.5, stepSize = 1)
```

Multiclass Logistic Regression

```
spark.logit(df, label ~ ., regParam =
0.3, elasticNetParam = 0.8, family =
"multinomial", thresholds = c(0, 1, 1))
```

binary or multiclass

Random Forest

```
spark.randomForest(df, Employed ~ ., type
= "regression", maxDepth = 5, maxBins =
16)
```

```
spark.randomForest(df, Species ~
Petal_Length + Petal_Width,
"classification", numTree = 30)
```

"classification" index label, predicted label to string

Gradient Boosted Tree

```
spark.gbt(df, Employed ~ ., type =
"regression", maxDepth = 5, maxBins = 16)

spark.gbt(df, IndexedSpecies ~ ., type =
"classification", stepSize = 0.1)
```

- "classification" index label, predicted label to string
- Binary classification

Modeling Parameters

Spark.ml Challenges

- Limited API sets
 - Keeping up to changes Almost all
 - Non-trivial to map spark.ml API to R API
 - Simple API, but fixed ML pipeline
- Debugging is hard
 - Not a ML specific problem Getting better?

Native-R UDF

- User-Defined Functions custom transformation
- Apply by Partition
- Apply by Group

Parallel Processing By Partition

UDF: Apply by Partition

- Similar to R apply
- Function to process each partition of a DataFrame
- Mapping of Spark/R data types

UDF: Apply by Partition + Collect

No schema

Example - UDF

```
results <- dapplyCollect(train,
 access package
 "randomForest::" at
  function(x) {
 each invocation
 model <-
randomForest::randomForest(as.factor(dep delayed 1
5min) \sim Distance + night + early, data = x,
importance = TRUE, ntree = 20)
 predictions <- predict(model, t)</pre>
 data.frame(UniqueCarrier = t$UniqueCarrier,
delayed = predictions)
 closure capture -
 serialize &
 broadcast "t"
```

UDF: Apply by Group

By grouping columns

```
gapply(carsDF, "cyl",
 function(key, x) {
 y <- data.frame(key, max(x$mpg))
 },
 schema)</pre>
```

UDF: Apply by Group + Collect

No Schema

UDF: data type mapping

R	Spark
byte	byte * r
integer	integer
float	float
double, numeric	double
character, string	string
binary, raw	binary
logical	boolean
<u>POSIXct</u> , POSIXIt	timestamp
<u>Date</u>	date
array, list	array
env	map

* not a complete list

UDF Challenges

- "struct" No support for nested structures as columns
- Scaling up / data skew
 - What if partition or group too big for single R process?
- Not enough data variety to run model?
- Performance costs
 - Serialization/deserialization, data transfer
 - esp. beware of closure capture
- Package management

UDF: lapply

- Like R lapply or doParallel
- Good for "embarrassingly parallel" tasks
 - Such as hyperparameter tuning

UDF: lapply

- Take a native R list, distribute it
- Run the UDF in parallel

UDF: parallel distributed processing

Output is a list - needs to fit in memory at the driver

```
costs <- exp(seq(from = log(1), to = log(1000),
length.out = 5))
train <- function(cost) {
  model <- e1071::svm(Species ~ ., iris, cost = cost)
  summary(model)
}
summaries <- spark.lapply(costs, train)</pre>
```

Demo at felixcheung.github.io

SparkR as a Package (target:ASAP)

- Goal: simple one-line installation of SparkR from CRAN install.packages ("SparkR")
- Spark Jar downloaded from official release and cached automatically, or manually install.spark() since Spark 2
- R vignettes
- Community can write packages that depends on SparkR package, eg. SparkRext
- Advanced Spark JVM interop APIs

```
sparkR.newJObject, sparkR.callJMethod
sparkR.callJStatic
```

Ecosystem

- RStudio <u>sparklyr</u>
- RevoScaleR/RxSpark, R Server
- H2O R
- Apache SystemML (R-like API)
- STC R4ML
- Renjin (not Spark)
- IBM BigInsights Big R (not Spark!)

Recap: SparkR 2.0.0, 2.1.0, 2.1.1

- SparkSession
- ML
 - GLM, LDA
- UDF
- numPartitions, coalesce
- sparkR.uiWebUrl
- install.spark

What's coming in SparkR 2.2.0

- More, richer ML
 - Bisecting K-means, Linear SVM, GLM Tweedie, FP-Growth, Decision Tree (2.3.0)
- Column functions
 - to_date/to_timestamp format,
 approxQuantile columns, from json/to json
- Structured Streaming
- DataFrame checkpoint, hint
- Catalog API createTable, listDatabases, refreshTable, ...

SS in 1 line

```
library(magrittr)
kbsrvs <- "kafka-0.broker.kafka.svc.cluster.local:9092"
topic <- "test1"
```

```
read.stream("kafka", kafka.bootstrap.servers = kbsrvs,
subscribe = topic) %>%
selectExpr("explode(split(value as string, ' ')) as word") %>%
group_by("word") %>%
count() %>%
write.stream("console", outputMode = "complete")
```

SS-ML-UDF

See my other talk....

Thank You.

https://github.com/felixcheung

linkedin: http://linkd.in/10eZDb7