Speeding up R with Parallel Programming in the Cloud

David M Smith

Developer Advocate, Microsoft

@revodavid

Hi. I'm David.

- Lapsed statistician
- Cloud Developer Advocate at Microsoft
 - cda.ms/7f
- Editor, Revolutions blog
 - cda.ms/7g
- Twitter: @revodavid

What is R?

- Widely used data science software
 - Used by millions of data scientists, statisticians and analysts
- Most powerful statistical programming language
 - Flexible, extensible and comprehensive for productivity
- Creates beautiful and unique data visualizations
 - As seen in New York Times, The Economist and FlowingData
- Thriving open-source community
 - Leading edge of Statistics research

What aren't you telling me about R?

- R is single-threaded
- R is an in-memory application
- R is kinda quirky

And yet, major companies use R for production data science on large databases.

Examples: blog.revolutionanalytics.com/applications/

Secrets to using R in production

- Don't use R alone
 - Know what it's good for! (And what it's not good for.)
 - Use R as part of a production stack
- Use modern R workflows
 - Hire great data scientists

Use R in conjunction with parallel/distributed data & compute architectures

Speeding up your R code

- Vectorize
- Moar megahertz!
- Moar RAM!
- Moar cores!
- Moar computers!
- Moar cloud!

Embarassingly Parallel Problems

Easy to speed things up when:

- Calculating similar things many times
 - Iterations in a loop, chunks of data, ...
- Calculations are independent of each other
- Each calculation takes a decent amount of time

Just run multiple calculations at the same time

Is this Embarrassing?

Embarrassingly Parallel

Group-by Analyses

Reporting

Simulations

Resampling / Bootstrapping

Optimization / Search (somewhat)

Prediction (scoring)

Cross-Validation

Backtesting

Not Embarrassingly Parallel

SQL operations (many)

Matrix inverse

Linear regression (training)

Logistic Regression (training)

Trees (training)

Neural Networks (training)

Time Series (most things)

Train tracks

The Birthday Paradox

What is the likelihood that there are two people in this room who share the same birthday?

Birthday Problem Simulator

```
pbirthdaysim <- function(n) {</pre>
  ntests <- 100000
  pop <- 1:365
  anydup <- function(i)</pre>
 any(duplicated(
 sample(pop, n, replace=TRUE)))
  sum(sapply(seq(ntests), anydup)) / ntests
bdayp <- sapply(1:100, pbirthdaysim)
 About 5 minutes
 (on this laptop)
```


library(foreach)

x <- foreach (n=1:100) %dopar% pbirthdaysim(n)</pre>

Looping with the foreach package on CRAN

- x is a list of results
- each entry calculated from RHS of %dopar%

Learn more about foreach: cda.ms/6Q

Parallel processing with foreach

- Change how processing is done by registering a backend
 - registerDoSEQ() sequential processing (default)
 - registerdoParallel() local cluster via library(parallel)
 - registerAzureParallel() remote cluster in Azure
- Whatever you use, call to foreach does not change
 - Also: no need to worry about data, packages etc. (mostly)


```
library(doParallel)
cl <- makeCluster(2) # local cluster, 2 workers
registerDoParallel(cl)
bdayp <- foreach(n=1:100) %dopar% pbirthdaysim(n)</pre>
```


foreach + doAzureParallel

 doAzureParallel: A simple R package that uses the Azure Batch cluster service as a parallel-backend for foreach

github.com/Azure/doAzureParallel

Demo: birthday simulation

8-node cluster (compute-optimized D2v2 2-core instances)

- specify VM class in cluster.json
- specify credentials for Azure Batch and Azure Storage in credentials.json

```
library(doAzureParallel)
setCredentials("credentials.json")
cluster <- makeCluster("cluster.json")
registerDoAzureParallel(cluster)

bdayp <- foreach(n=1:100) %dopar% pbirthdaysim(n)
bdayp <- unlist(bdayp)</pre>
```

```
cluster.json (excerpt):
"name": "davidsmi8caret",
 "vmSize": "Standard_D2_v2",
 "maxTasksPerNode": 8,
 "poolSize": {
 "dedicatedNodes": {
 "min": 8,
 "max": 8
 }
```


45 seconds (more than 6 times faster!)

Scale

- From 1 to 10,000 VMs for a cluster
- From 1 to millions of tasks
- Your selection of hardware:
 - General compute VMs (A-Series / D-Series)
 - Memory / storage optimized (G-Series)
 - Compute Optimized (F-Series)
 - GPU enabled (N-Series)
- Results from computing the mandelbrot set when scaling up:

Cross-validation with caret

- Most predictive modeling algorithms have "tuning parameters"
- Example: Boosted Trees
 - Boosting iterations
 - Max Tree Depth
 - Shrinkage
- Parameters affect model performance
- Try 'em out: cross-validate

```
grid <-
  data.frame(
  nrounds = ...,
  max_depth = ...,
  gamma = ...,
  colsample_bytree = ...,
  min_child_weight = ...,
  subsample = ...)
)</pre>
```


Cross-validation in parallel

 Caret's train function will automatically use the registered foreach backend

 Just register your cluster first: registerDoAzureParallel(cluster)

 Handles sending objects, packages to nodes

```
mod <- train(
  Class ~ .,
  data = dat,
  method = "xgbTree",
  trControl = ctrl,
  tuneGrid = grid,
  nthread = 1
)</pre>
```


caret speed-ups

Max Kuhn
 benchmarked various
 hardware and OS for
 local parallel

-cda.ms/6V

 Let's see how it works with doAzureParallel

Packages and Containers

- Docker images used to spawn nodes
 - Default: rocker/tidyverse:latest
 - Lots of R packages pre-installed

- But this cross-validation also needs:
 - xgboost, e1071

• Easy fix: add to cluster.json

```
"name": "davidsmi8caret",
"vmSize": "Standard_D2_v2",
"maxTasksPerNode": 8,
"poolSize": {
  "dedicatedNodes": {
 "min": 4,
 "max": 4
  "lowPriorityNodes": {
 "min": 4,
 "max": 4
  "autoscaleFormula": "QUEUE"
"containerImage":
 "rocker/tidyverse:latest",
"rPackages": {
 "cran": ["xgboost","e1071"],
  "github": [],
  "bioconductor": []
"commandLine": []
```

Current cores Operating System Canonical UbuntuServer 16.04-LTS (latest) 16 Id: job20180126022301 VM size Dedicated nodes chunkSize: 1 standard_d2_v2 enableCloudCombine: TRUE Allocation state Low-priority nodes packages: Steady caret: errorHandling: stop wait: TRUE Summary autoDeleteJob: TRUE IDLE Submitting tasks (1250/1250) Submitting merge task. . . RUNNING Job Preparation Status: Package(s) being install Waiting for tasks to complete. . . CREATING Progress: 13.84% (173/1250) | Running: 59 | Qu STARTING 0 MY LAPTOP: 78 minutes REBOOTING THIS CLUSTER: 16 minutes

(almost 5x faster)

0

How much does it cost?

- Pay by the minute only for VMs used in cluster
 - No additional cost for the Azure Batch cluster service
- Using D2v2 Virtual Machines
 - Ubuntu 16, 8Mb RAM, 2-core "compute optimized"
- 17 minutes × 8 VMs @ \$0.10 / hour
 - about 23 cents (not counting startup)

... but why pay full price?

Low Priority Nodes

- Low-Priority = (very) Low Costs VMs from surplus capacity
 - up to 80% discount
- Clusters can mix dedicated VMs and low-priority VMs


```
"poolSize": {
 "dedicatedNodes": {
 "min": 3,
 "max": 3
 },
 "lowPriorityNodes": {
 "min": 9,
 "max": 9
 },
```


TL;DR: Embarrassingly Parallel

- Install the foreach and doAzureParallel packages
- Get Azure Batch and Azure Storage accounts
 - Need an account? http://azure.com/free
- Set up Azure keys in credentials.json
- Define your cluster size/type in cluster.json
- Use registerAzureParallel to set up your job
- Use foreach / %dopar% to loop in parallel
- Worked example with code: cda.ms/7d

For when it's not embarrassingly parallel:

DISTRIBUTED DATA PROCESSING WITH SPARKLYR

What is Spark?

- Distributed data processing engine
 - Store and analyze massive volumes in a robust, scalable cluster
- Successor to Hadoop
 - in-memory engine 100x faster than map-reduce
- Highly extensible, with machine-learning capabilities
 - Supports Scala, Java, Python, R ...
- Managed cloud services available
 - Azure Databricks & HDInsight, AWS EMR, GCP Dataproc
- Largest open-source data project
 - Apache project with 1000+ contributors

R and Spark: Sparklyr

- sparklyr: R interface to Spark
 - open-source R package from RStudio
- Move data between R and Spark
- "References" to Spark Data Frames
 - Familiar R operations, including dplyr syntax
 - Computations offloaded to Spark cluster, and deferred until needed
 - CPU/RAM/Disk consumed in cluster, not by R
- Interfaces to Spark ML algorithms

Provisioning clusters for Sparklyr with aztk

- aztk: Command-line interface to provision Spark-ready (and Sparklyr-ready) clusters in Batch
 - www.github.com/azure/aztk
- Provision a Spark cluster in about 5 minutes
 - Choice of VM instance types
 - Use provided Docker instances (or your own)
 - Pay only for VM usage, by the minute
 - Optionally, use low-priority nodes to save costs
- Tools to manage persistent storage
- Easily connect to RStudio Server and Spark UIs from desktop

Launch and connect

Provision a Spark cluster:

aztk spark cluster create --id davidsmispark4 --size 4

Connect to the Spark cluster and map ports:

aztk spark cluster ssh --id davidsmispark4

Launch RStudio

http://localhost:8787

dplyr with Sparklyr

Connect to the Spark cluster:

```
library(sparklyr)
cluster_url <- paste0("spark://", system("hostname -i", intern = TRUE), ":7077")
sc <- spark_connect(master = cluster_url)</pre>
```

Load in some data:

```
library(dplyr)
flights_tbl <- copy_to(sc, nycflights13::flights, "flights")</pre>
```

Munge with dplyr:

```
delay <- flights_tbl %>%
  group_by(tailnum) %>%
  summarise(count = n(), dist = mean(distance), delay = mean(arr_delay)) %>%
  filter(count > 20, dist < 2000, !is.na(delay)) %>%
  collect
```


Things to note

- All of the computation take place in the Spark cluster
 - Computations are delayed until you need results
 - Behind the scenes, Spark SQL statements are being written for you
- None of the data comes back to R
 - Until you call collect, when it becomes a tbl
 - It's only at this point you have to worry about data size

This is all ordinary dplyr syntax

Machine Learning with SparklyR

SparklyR provides R interfaces to Spark's distributed machine learning algorithms (MLlib)

Computations
happing in the Spark
cluster, not in R

```
> m <- ml_linear_regression(delay ~ dist, data=delay_near)</pre>
* No rows dropped by 'na.omit' call
> summary(m)
Call: ml_linear_regression(delay ~ dist, data = delay_near)
Deviance Residuals::
 Min
 10 Median
 Max
-19.9499 -5.8752 -0.7035
 5.1867 40.8973
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 0.6904319 1.0199146
 0.677
 0.4986
 0.0195910 0.0019252 10.176 <2e-16 ***
dist
Signif. codes: 0 (***, 0.001 (**, 0.01 (*, 0.05 (., 0.1 (), 1
R-Squared: 0.09619
Root Mean Squared Error: 8.075
```


In summary

• Embarrassingly parallel (small): foreach + local backend

- Embarrassingly parallel (big): foreach + cluster backend
 - Create & use clusters in Azure with doAzureParallel

- Big, distributed data: sparklyr
 - Create Spark clusters with sparklyr in Azure with azkt

Get your links here

- Code for birthday problem simulation: cda.ms/7d
- Using the foreach package: cda.ms/6Q
- Get doAzureParallel: <u>cda.ms/7w</u>
- Get aztk (for sparklyr): cda.ms/7x
- Sparklyr: sparklyr: spark.rstudio.com
- Free Azure account with \$200 credit: cda.ms/7v

Thank you!

