

What's new in data.table?

Why R?, 3rd July, 2018, Wroclaw, Poland

Jan Gorecki

What is data.table?

An R package. Extension of data.frame. Not strictly for machine learning, but for data cleaning, preparation, feature engineering.

What is data.table?

An R package. Extension of data.frame. Not strictly for machine learning, but for data cleaning, preparation, feature engineering.

popular among data science community

Facebook V: Predicting Check Ins I won the Kaggle competition! Posted by Tom Van de Wiele on July 9, 2016

"My best friend during this competition was the data.table package."

What is data.table?

An R package. Extension of data.frame. Not strictly for machine learning, but for data cleaning, preparation, future engineering.

how is data.table related to mlr?

mlr package imports data.table to speed up data processing:

- aggregate by group
- melt (transform data from columns to rows)
- sort
- top N by group

Actually it could speed up many more processes in mlr.

- faster speed
 - focus on implementation using efficient algorithms, some of data.table internals have later been incorporated into base R
 - using indexes, keys
 - using fewer in-memory copies also saves time

- · faster speed
 - focus on implementation using efficient algorithms, some of data.table internals have later been incorporated into base R
 - using indexes, keys
 - using fewer in-memory copies also saves time
- less memory usage not only related to by reference operations (:=, set*) but in general!
 - memory efficient algorithms
 - grouping allocates memory for biggest group and reuses it
 - join algorithm uses sorting instead of hashing
 - join and grouping (by=.EACHI) do not materialize intermediate join results
 - by reference operations avoid unnecessary in-memory copies (:=, set, setkey, setDT, setcolorder, ...)

- faster speed
 - focus on implementation using efficient algorithms, some of data.table internals have later been incorporated into base R
 - using indexes, keys
 - using fewer in-memory copies also saves time
- less memory usage not only related to by reference operations (:=, set*) but in general!
 - memory efficient algorithms
 - grouping allocates memory for biggest group and reuses it
 - join algorithm uses sorting instead of hashing
 - join and grouping (by=.EACHI) do not materialize intermediate join results
 - by reference operations avoid unnecessary in-memory copies (:=, set, setkey, setDT, setcolorder, ...)
- syntax
 - concise
 - corresponding to SQL queries: FROM[where|orderby, select, groupby]
 - chaining using [, turns above query into sub-query:


```
FROM[sub-query][outer-query][...][most-outer-query]
```

• for some people too concise

So what is new?

As of this writing, the data.table R package is 12 years old. Focus of this presentation covers last 2 years of development, starting from 1.9.8 version.

data.table development timeline:

parallel processing with OpenMP

In short OpenMP is a programming interface for shared memory multiprocessing. Works on most platforms and operating systems.

First used in data.table in version 1.9.8 (Nov 2016) in fwrite function, a fast csv writer.

data.table does not now depend on or require OpenMP. If you don't have it then data.table should build, run and pass all tests just fine.

Control over cores used by data.table is provided by following functions:

```
setDTthreads(0) # use all available cores (default)
getDTthreads()
```

fwrite fast csv writer

fwrite was the first function to use OpenMP in data.table. By default it uses all available CPU cores. Together with fread it practically allows for csv files to be a medium for data exchange, making data in/out competitive with binary formats. fwrite is not only fast but also feature rich. Additionally we test that fread(fwrite(DT))==DT is true. Below benchmark results are from April 2016; read more in H2O.ai blog: Fast csv writing for R blog post.

```
Laptop SSD
 Server
 4core/16gb
 32core/256gb
 10m rows
 100m rows
 Time Size RamDisk
 GB
 Time Time
 Sec
 GB
fwrite(DT, "fwrite.csv")
 CSV
write feather(DT, "feather.bin")
 bin
save(DT, file="save1.Rdata", compress=F)
 bin
 137
save(DT, file="save2.Rdata", compress=T)
 bin
 647
 679
write.csv(DT, "write.csv.csv", **)
 749
 824
 CSV
readr::write csv(DT, "write csv.csv")
 132
 1997 1571
 CSV
```

Initial single threaded version of fwrite was contributed by Otto Seiskari in PR#1613: First version of the fwrite function.

non-equi joins

Non-equi joins have been available since version 1.9.8.

```
# equi join
dt2[dt1, on=.(ID, Date3==Date1, Date3==Date2)]
# non equi join
dt2[dt1, on=.(ID, Date3>=Date1, Date3<=Date2)]
# join and grouping also supported
dt2[dt1, .(sum = sum(Value)), on=.(ID, Date3>=Date1, Date3<=Date2), by=.EACHI]</pre>
```

More info in Efficient in-memory non-equi joins presentation. Tons of examples can be found in Non equi joins Q on SO wiki:

Date		Link					Туре	
29.06.2014		http://stackoverflow.com/q/24480031/559784						
01.10.2014		http://stackoverflow.com/q/26134707/559784						
21.11.2014	https://stackover	flow.com/q/27059924/3817004	replace combn() by non- equi join		06.12.2016	http://stackoverflow.com/q/41007099/559784		multiple conditions, by=.EACHI, nomatch=0L
01.10.2015	http://stackoverflow.com/q/32893022/559784				07.12.2016	http://stackoverflow.com/q/43	1024867/559784	multiple conditions
24.11.2015	http://stackoverflow.com/q/33905020/559784				08.12.2016	http://stackoverflow.com/q/41	.043047/559784	multiple conditions, nomatch=0L
22.02.2016	http://stackoverflow.com/q/35565149/559784		range join, nomatch=0L		15.12.2016	http://stackoverflow.com/q/41	164723/559784	multiple conditions, :=
01.03.2016	http://stackoverflow.com/q/35713958/559784		range join, nomatch=0L		22.12.2016	http://stackoverflow.com/q/41		multiple conditions
23.03.2016	http://stackoverflow.com/q/36190921/559784				EE.EE.EU2U	тирлашено и соттерча	21322333704	
29.03.2016	http://stackoverflow.com/q/36284173/559784				03.01.2017	http://stackoverflow.com/q/43	450543/559784	multiple conditions, by=.EACHI
06.04.2016	http://stackoverflow.com/q/36454565/559784				08.01.2017	http://stackoverflow.com/q/42	537187/559784	multiple conditions,

fread improvements

- parallel reading using OpenMP
- improved quote rules
- memory maps lazily; e.g. reading just the first 10 rows with nrow=10 is 12s down to 0.01s

```
# shell
wc -l X1e9_2c.csv
#1000000001 X1e9_2c.csv
head -2 X1e9_2c.csv
#KEY, X2
#632858426, 109153997
# R
getDTthreads()
#[1] 20
```

More info in Parallel fread presentation.

control scope of variables in DT[...]

with=FALSE no longer needed to select columns

using .. prefix

We added handling of double dot prefix ..myCols which explicitly ask for myCols variable to be taken from parent scope. This allows to overcome to problem with overlapping names of variables in current scope and in your dataset.

```
myCols = c("colA","colB") # from 1.10.2
DT[, myCols, with=FALSE]
DT[, ..myCols] # same

cols = "colB" # from 1.11.0 also
DT[, c(..cols, "colC")] # same as DT[, .(colB,colC)]
DT[, -..cols] # all columns other than colB
```

set operators

Group of functions to perform *set theory* operations on data.tables. Set operators in data.table can handle duplicated rows using all=TRUE argument.

data.table	set theory	SQL			
fintersect	tbl1 ∩ tbl2	select * from tbl1 INTERSECT select * from tbl2			
fsetdiff	tbl1 \ tbl2	select * from tbl1 EXCEPT select * from tbl2			
funion	tbl1 U tbl2	select * from tbl1 UNION select * from tbl2			

There is also fsetequal to tests equality of sets.

More info in ?setops.

grouping sets

Calculate subtotals along with regular grouping.

data.table	SQL
rollup	select sum(v3) from tbl1 GROUP BY ROLLUP (v1, v2)
cube	select sum(v3) from tbl1 GROUP BY CUBE (v1, v2)
groupingsets	select sum(v3) from tbl1 GROUP BY GROUPING SETS (v1, v2)

Example on mtcars:

More info in ?groupingsets.

subset uses OpenMP

Useful when doing big subset of data. Data 200M rows x 4 cols (4.5 GB), subset 100M rows.

```
prettyNum(dim(x), big.mark=",")
#[1] "200,000,000" "4"
head(x, 2)
#1: 1 52512 0.084814 FALSE
#2: k 2198 0.119069 FALSE
prettyNum(length(ix), big.mark=",")
#[1] "100,000,000"
head(ix)
#[1] 64721375 72207325 189934101 57977103 21834433 67429500
getDTthreads()
#[1] 20
system.time(.Call("CsubsetDT", x, ix, 1:4))
 user system elapsed
# 12.611 0.708 4.528
setDTthreads(1)
system.time(.Call("CsubsetDT", x, ix, 1:4))
 user system elapsed
# 10.948
 0.648 11.596
```

This is not yet hooked into [.data.table operator, follow #2951.

subset uses indices on multiple columns

Previously index optimization was applied only when filtering was made on single column, now indexes are utilized also in compound subset queries.

Currently limited to & (*AND*) operator to combine fields and ==, %in% as filter operator on each field.

Read more about *index* performance in Scaling data.table using index blog post.

This extension of subset using index was contributed by Markus Bonsch in PR#2494: *Better subsetting optimization for compound queries*.

new vignettes

- Keys and fast binary search based subset
 - Comprehensive description on how to use data.table's *key* to unleash power of binary search in place of vector scan. This vignette also explains the difference between vector scan and binary search.
- Secondary indices and auto indexing Explains how to use data. table's *index*, a feature similar to *key* but does not need to reorder data.
- Importing data.table
 - This document is focused on using data.table as a dependency in other R packages. Importing data.table is no different from importing other R packages. This vignette meant to answer most common questions which popups around that subject. Defining dependency presented here can be applied to other R packages.
- Benchmarking data.table

 Vignette is meant to guide on measuring performance of data.table. Single place to document best practices and traps to avoid.

stay up to date

New helper function to stay up to date with recent *stable development* version of data.table. It compares git commit hash of installed data.table before downloading from our CRAN-like repository hosted in ghpages branch of Rdatatable/data.table GitHub repository.

```
data.table::update.dev.pkg()
```

If you are on Windows without Rtools you can get binaries from alternative repo where we currently publishing 3.5 and 3.6 (devel) windows binaries.

```
data.table::update.dev.pkg(repo="https://Rdatatable.gitlab.io/data.table")
```

As always you can install recent *stable development* version of data.table using standard install.packages call.

```
# installing from source - requires Rtools on Windows
install.packages("data.table", repos="https://Rdatatable.github.io/data.table") # GitHub
# installing from binaries
install.packages("data.table", repos="https://Rdatatable.gitlab.io/data.table") # GitLab
```

More info in Installation wiki.

License change to Mozila Public License

Change reflects our intentions about using data.table in closed sourced software to be more permissive than GPL allows. Reasons should be read in full in PR#2456: *License change from GPL to MPL*.

python datatable

Python datatable started in 2017 as a toolkit for performing big data operations on a single-node machine, at the maximum speed possible. Such requirements are dictated by modern machine-learning applications, which need to process large volumes of data and generate many features in order to achieve the best model accuracy. The first user of datatable was Driverless.ai.

Project repository: github.com/h2oai/datatable

H2O Driverless AI

H2O.ai's latest enterprise offering

- Created and supported by world renowned AI experts
- Empowers companies to accomplish AI and ML with a single platform
- Performs the function on an expert data scientist and adds more power to both novice and expert teams
- Details and highlights insights and interpretability with easy to understand results and automatic visualizations

Think of it as ML with H2O + GPU + automatic tuning and feature engineering = **Kaggle grandmaster in a box**.

- GPU acceleration to achieve up to 40x speedups
- Automatic feature engineering to increase accuracy
- Automatic machine learning to find and tune the right ensemble of models
- Emphasize Interpretability

Read more at: h2o.ai/driverless-ai

21 day free trial for Driverless Al

Benchmarking

In H2O.ai we care about performance, we are continously benchmarking our tools.

data.table Grouping Benchmark from 2014 has been updated to reflect recent versions of tools, also python datatable has been added.

More info in github.com/h2oai/db-benchmark.

Thank You!

You are very welcome to visit our GitHub repository, provide feedback, upvote existing feature requests, create new FR, or a pull request: github.com/Rdatatable/data.table | r-datatable.com

Also thank to users who were filling issues, providing reproducible examples, debugging, and submitting pull requests:

franknarf1, MarkusBonsch, DavidArenburg, jsams, etienne-s, tdhock, rsaporta, dselivanov, mgahan, sritchie73, ebs238, Henrik-P, caneff, shrektan, heavywatal, chris, mplatzer, ladida771, mllg, cguill95, scottstanfield, skanskan, javrucebo, yaakovfeldman, cnoelke, qinjs, memoryfull, brandenkmurray, dracodoc, rcapell, TMOTTM, mrdwab, scarrascoso, gnguy, lbilli, aaronmcdaid, sergeganakou, skranz, royalts, renkun-ken, ProfFancyPants, MoebiusAV, SimonCoulombe, Mihael, pannnda, patrickhowerter, osofr, kmillar, hatal175, ecoRoland, jan-glx, peterlittlejohn, hughparsonage, asenabouth, fupangpangpang, jmosser, demydd, neomantic, ambils, manimal, Pascal, DirkJonker, dbetebenner, kendonB, MattWeller, enfascination, maverickg, bthieurmel, STATWORX, richierocks, StephenMcInerney, geneorama, JoshuaUlrich, sebastian-c, jaapwalhout, marc-outins, DexGroves, LyssBucks, AmyMikhail, StefanFritsch, Arthur, alexdeng, huashan, Max, rBatt, damienchallet, alexkowa, VasilyA, AnandaMahto, kimiylilammi, AmitaiPerlstein, richardtessier, talexand, bryan4887, sergiizaskaleta, tdeenes, slowteetoe, hshipper, vlsi, nigmastar, DouglasClark, fabiangehring, ChristK, nachti, wligtenberg, restonslacker, daniellemccool, rodonn, m-dz, fc9.30, fruce-ki, ywhuofu, dlithio, abielr, dougedmunds, ems, Zus, sz-cgt, GRandom, DavidArenberg, aushev, chenghlee, pstoyanov, Roland, rajkrpan, smcinerney, SymbolixAU, DCEmilberg, rrichmond

And many more, listed without leading @ in NEWS.md file.

Contact me at: j.gorecki _in_ wit.edu.pl|github.com/jangorecki|gitlab.com/jangorecki

You can find this presentation in data.table/wiki/Presentations and my GitLab r - talks page jangorecki.gitlab.io/r-talks