

BEST SELLER: PECANS & CREAM

Microsoft R server Stefan Cronjaeger

Technical Solution Specialist Advanced Analytics Global Blackbelt – Germany

scronj@microsoft.com

+49 151 4406 3425

Topics

- Microsoft R Server (and demo)
- R on Hadoop
- R on SQL server
- Operationalizing R

Enterprise use of open source R

R needs data in memory to start a computation*

R is mostly single threaded

R requires skilled resource to scale out computations across a cluster and needs recoding for R mapreduce in Hadoop

Open source R is supported by the community

CRAN, MRO, MRS Comparison

Microsoft R Open Microsoft R Server

Datasize	In-memory	In-memory	In-Memory or Disk Based
Speed of Analysis	Single threaded	Multi-threaded	Multi-threaded, parallel processing 1:N servers
Support	Community	Community	Community + Commercial
Analytic Breadth & Depth	7500+ innovative analytic packages	7500+ innovative analytic packages	7500+ innovative packages + commercial parallel high-speed functions
Licence	Open Source	Open Source	Commercial license. Supported release with indemnity

The Microsoft R Server Platform

R+CRAN

- Open source R interpreter
 - R 3.1.2
- Freely-available huge range of R algorithms
- 100% Compatible with existing R scripts, functions and packages

RevoR

- Performance enhanced R interpreter
- Based on open source R
- Adds high-performance math library to speed up linear algebra functions

ScaleR

- Ready-to-Use high-performance big data big analytics
- Fully-parallelized analytics

ConnectR

High-speed & direct connectors

Available for:

- High-performance XDF
- SAS, SPSS, delimited & fixed format text data files
- Hadoop HDFS (text & XDF)
- Teradata Database & Aster
- ODBC

DistributedR

- Distributed computing framework
- Delivers cross-platform portability

Scale R – Parallelized Algorithms & Functions

Data Preparation

- Data import Delimited, Fixed, SAS, SPSS, OBDC
- Variable creation & transformation
- Recode variables
- Factor variables
- Missing value handling
- Sort, Merge, Split
- Aggregate by category (means, sums)

Descriptive Statistics

- Min / Max, Mean, Median (approx.)
- Quantiles (approx.)
- Standard Deviation
- Variance
- Correlation
- Covariance
- Sum of Squares (cross product matrix for set variables)
- Pairwise Cross tabs
- Risk Ratio & Odds Ratio
- Cross-Tabulation of Data (standard tables & long form)
- Marginal Summaries of Cross Tabulations

Statistical Tests

- Chi Square Test
- Kendall Rank Correlation
- Fisher's Exact Test
- Student's t-Test

Sampling

- Subsample (observations & variables)
- Random Sampling

Predictive Models

- Sum of Squares (cross product matrix for set variables)
- Multiple Linear Regression
- Generalized Linear Models (GLM) exponential family distributions: binomial, Gaussian, inverse Gaussian, Poisson, Tweedie. Standard link functions: cauchit, identity, log, logit, probit. User defined distributions & link functions.
- Covariance & Correlation Matrices
- Logistic Regression
- Classification & Regression Trees
- Predictions/scoring for models
- Residuals for all models

Variable Selection

Stepwise Regression

Simulation

- Simulation (e.g. Monte Carlo)
- Parallel Random Number Generation

Cluster Analysis

K-Means

Classification

- Decision Trees
- Decision Forest
- Gradient Boosted Decision Trees
- Naïve Bayes

Combination

- rxDataStep
- rxExec
- PEMA API

Parallel Work Simple Example: Mean

Not every algorithm works in parallel Often there are several steps involved

Parallelization or Sequential Execution

- Large number of parallel workers
- Fast handling of Big Data

Sequential:

- Just one block of data in RAM
- Handling of Big Data with moderate resources

Demo Microsoft R Server

ScaleR - Performance comparison

Microsoft R Server has no data size limits in relation to size of available RAM

File Name	Compressed File Size (MB)	No. Rows	Open Source R (secs)	Revolution R (secs)
Tiny	0.3	1,235	0.00	0.05
V. Small	0.4	12,353	0.21	0.05
Small	1.3	123,534	0.03	0.03
Medium	10.7	1,235,349	1.94	◆ 0.08
Large	104.5	12,353,496	60.69	0.42
Big (full)	12,960.0	123,534,969	Memory!	4.89
V.Big	25,919.7	247,069,938	Memory!	9.49
Huge	51,840.2	494,139,876	Memory!	18.92

- US flight data for 20 years
- Linear Regression on Arrival Delay
- Run on 4 core laptop, 16GB RAM and 500GB SSD

BEST SELLER: PECANS & CREAM

Microsoft R Server

Hadoop

MRS and Hadoop Architecture options

Microsoft R model run options:

- Copy HDFS data to Edge Node / External Server Linux file system. Use "Local Parallel" compute context on that server to run model
- 2. Stream data from HDFS to Edge Node / External Server. Use "Local Parallel" compute context on that server to run model and discard data
- 3. Send the Microsoft R model script to run in every data node and return model output object to the Edge Node / External Server

Write Once Deploy Anywhere

ScaleR functions can run in-Hadoop, in-Spark or in-Database without any

fileSystem = hdfsFS

functional R recoding

And Spark And Teradata

Local Parallel – Linux or Windows

```
# SETUP LINUX ENVIRONMENT VARIABLES
rxSetComputeContext("localpar")

# CREATE LINUX, DIRECTORY AND FILE
OBJECTS
linuxFS <- RxNativeFileSystem()

AirlineDataSet <-
RxXdfData("AirlineDemoSmall.xdf",
fileSystem = linuxFS)</pre>
```

```
### SETUP HADOOP ENVIRONMENT VARIABLES
myHadoopCluster <- RxHadoopMR()

### HADOOP COMPUTE CONTEXT USING HDFS
rxSetComputeContext(myHadoopCluster)

### CREATE HDFS, DIRECTORY AND FILE OBJECTS
hdfsFS <- RxHdfsFileSystem()
AirlineDataSet <-
RxXdfData("AirlineDemoSmall.xdf",</pre>
```

In – Hadoop

```
# SETUP SOLSERVER ENVIRONMENT VARIABLES
```

```
mySqlServer <- RxInSqlServer()

# SQL SERVER COMPUTE CONTEXT AND TABLE REF
rxSetComputeContext(mySqlServer)

AirlineDataSet <-
RxSqlServerData(table="AirlineDemoSmall")</pre>
```


R script – does not need to change to run across different platforms

```
### ANALYTICAL PROCESSING ###
### Statistical Summary of the data
 rxSummary(~ArrDelay+DayOfWeek, data= AirlineDataSet, reportProgress=1)

### CrossTab the data
 rxCrossTabs(ArrDelay ~ DayOfWeek, data= AirlineDataSet, means=T)


### Linear Model and plot
 hdfsXdfArrLateLinMod <- rxLinMod(ArrDelay ~ DayOfWeek + 0 , data =
 AirlineDataSet)
 plot(hdfsXdfArrLateLinMod$coefficients)</pre>
```

BEST SELLER: PECANS & CREAM

Microsoft R Server

SQL Server R Services

Why In-Database Analytics with SQL 2016 & R?

Leverage Full Capability of R:

- Rich Statistical, Visualization & Predictive Analytics
- A Large and Growing Skill Base

... including Microsoft R Servers Big Data Capabilities:

- Scalable Computation
- Scalable Data Size

... all Running In-Database:

- Divide Work Between Data Scientists and Data Engineers
- Reduce Data Duplication and Data Movement

... While Protecting Information:

- Eliminate Data Movement & Unnecessary Copying
- Leverage Database Data Protections
- Leverage Database Tools for Backup, Scheduling, ...

Run Parallel Algorithms in Database from an R client

- IDE for R
 - For Data Scientists
 - R coding
- SQL statements for data access
- SQL compute context
- Know-how:
 - R developer
 - Data science

Explore and Model:

Run R In-Database from TSQL

- IDE for SQL
 - For SQL developers, DB admins
- R code in stored procedures
- Know-how:
 - SQL developer
 - Operationalizing of SQL
 - Back-up, security, access control

BEST SELLER: PECANS & CREAM

Microsoft R Server

Operationalizing R based Analytics

DeployR: Framework for R as a service for BI / web apps

Business User Layer

DeployR

Desktop Applications

Web Applications

Real-Time Applications

DeployR Web Services Layer

R Model Repository **Enterprise** Security

R Session **Management**

Resource **Management**

Revolution Scale R engine + Open Source R with access to 7000+ packages

DeployR Workflow

Basic Workflow

DeployR – Administration

The creation and management of R runtime resource usage

The monitoring of events on the grid and server

Azure Munich Meetup

Startseite

Mitglieder

Fotos

Diskussionen

Was gibt es

Martin Meixger macht mit

vor 2 Stunden

Christian Straus macht mit

Neues

NEUES MITGLIED

NEUES MITGLIED

Mein Profil

München, Deutschland

Gegründet 23. Jul 2016

Über uns...

• Freunde einladen

Mitglieder 161

Anstehende

Herzlich willkommen!

Schlage ein neues Meetup vor

Anstehende (2)

Vergangene Kalender

Azure IoT Development and Azure IoT Security

Microsoft Deutschland GmbH

Walter-Gropius-Str. 5, München (Karte)

TBD weitere Infos

Veranstaltet von: Christian Waha (Organisator)

Di, 22. Nov

19:00

RSVP

43 gehen hin

O Kommentare

Gestern **■** NEUES RSVP Marcus Franzen

hat Ja für loT und Industrie 4.0: Von Buzzwords zu neuen Geschäftsmodellen geantwortet

Vor 2 Tagen

Marcus Franzen hat Ja für Azure IoT

IoT und Industrie 4.0: Von Buzzwords zu neuen Geschäftsmodellen

Microsoft Deutschland GmbH

Walter-Gropius-Str. 5, München (Karte)

Di, 13. Dez 19:00

all azure communities?

http://aka.ms/azure-meetups