Cortana Intelligence Suite

Focus – Microsoft R for Architects

- Main page: http://cortanaanalytics.com
- To begin this module, you should have:
 - Basic Math and Stats skills
 - Business and Domain Awareness
 - General Computing Background

NOTE: These workbooks contain many resources to lead you through the course, and provide a rich set of references that you can use to learn much more about these topics. If the links do not resolve properly, type the link address in manually in your web browser. If the links have changed or been removed, simply enter the title of the link in a web search engine to find the new location or a corollary reference.

Learning Objectives

- 1. Understand the R Language and where it is used
- 2. Understand the Microsoft R Platform and its capabilities
- 3. Set up and use the server and various client tools for a R environment
- 4. Know how to operationalize a SQL Server R Services environment
- 5. Use the Microsoft R capabilities in a solution
- Understand the R Language and where it is used
- Understand the Microsoft R Platform and its capabilities
- Set up and use the server and various client tools for a R environment
- Know how to operationalize a SQL Server R Services environment
- Use the Microsoft R capabilities in a solution

- This process largely follows the CRISP-DM model: http://www.sv-europe.com/crisp-dm-methodology/
- It also references the Cortana Intelligence process: https://azure.microsoft.com/en-us/documentation/articles/data-science-process-overview/
- A complete process diagram is here: https://azure.microsoft.com/en-us/documentation/learning-paths/cortana-analytics-process/
- Some walkthrough's of the various services: https://azure.microsoft.com/en-us/documentation/articles/data-science-process-walkthroughs/
- An integrated process and toolset allows for a more close-to-intent deployment
- Iterations are required to close in on the solution but are harder tio management and monitor

- Platform and Storage: Microsoft Azure http://microsoftazure.com Storage: https://azure.microsoft.com/en-us/documentation/services/storage/ (Host It)
- Azure Data Catalog: http://azure.microsoft.com/en-us/services/data-catalog (Doc It)
- Azure Data Factory: http://azure.microsoft.com/en-us/services/data-factory/ (Move It)
- Azure Event Hubs: http://azure.microsoft.com/en-us/services/event-hubs/ (Bring It)
- Azure Data Lake: http://azure.microsoft.com/en-us/campaigns/data-lake/ (Store It)
- Azure DocumentDB: https://azure.microsoft.com/en-us/services/documentdb/, Azure SQL Data Warehouse: http://azure.microsoft.com/en-us/services/sql-data-warehouse/ (Relate It)
- Azure Machine Learning: http://azure.microsoft.com/en-us/services/machine-learning/
 (Learn It)
- Azure HDInsight: http://azure.microsoft.com/en-us/services/hdinsight/ (Scale It)
- Azure Stream Analytics: http://azure.microsoft.com/en-us/services/stream-analytics/ (Stream It)
- Power BI: https://powerbi.microsoft.com/ (See It)
- Cortana: https://blogs.windows.com/buildingapps/2014/09/23/cortana-integration-and-speech-recognition-new-code-samples/ and https://blogs.windows.com/buildingapps/2015/08/25/using-cortana-integration-and-speech-recognition-new-code-samples/ and https://blogs.windows.com/buildingapps/2015/08/25/using-cortana-to-interact-with-your-customers-10-by-10/ and https://developer.microsoft.com/en-us/Cortana (Say It)
- Cognitive Services: https://www.microsoft.com/cognitive-services
- Bot Framework: https://dev.botframework.com/

- All of the components within the suite: https://www.microsoft.com/en-us/server-cloud/cortana-intelligence-suite/what-is-cortana-intelligence.aspx
- What can I do with it? https://gallery.cortanaintelligence.com/
- Getting Started Quickly: https://caqs.azure.net/#gallery

• Video Introduction to R: https://mran.revolutionanalytics.com/documents/what-is-r/

- R In Youtube: https://www.youtube.com/user/thelearnr
- R Links: http://www.datasciencecentral.com/m/discussion?id=6448529%3ATopic%3A280135
- R resources: https://msdn.microsoft.com/en-us/microsoft-r/microsoft-r-more-resources

SQL and R Contrasted R SQL Client/Server 1. 1. Interactive Environment 2. **Database Objects** 2. Data Structures DML, DDL 3. 3. Functions 4. DCL 4. Libraries (Packages) 5. Functional Code Flow Declarative Code 5

- Learn SQL: http://www.w3schools.com/SQI/default.asp
- Try R, with a great interface.
 http://tryr.codeschool.com/levels/1/challenges/22
- R and Statistics Intro: https://www.youtube.com/watch?v=xb5P5xdcr2U&feature=youtu.b e&a
- R Online: http://www.tutorialspoint.com/r terminal-online.php
- Using R to explore data: http://www.analyticsvidhya.com/blog/2015/10/cheatsheet-11-steps-data-exploration-with-codes/
- Quick R Intro: http://www.datasciencecentral.com/m/blogpost?id=6448529%3ABlogPost%3A112754

- Creating a recommender engine in R: http://www.analyticbridge.com/profiles/blogs/build-basic-recommendation-engine-using-r
- Visualizations cheat-sheet in R: http://www.datasciencecentral.com/forum/topics/cheat-sheet-datavisualization-with-r?groupUrl=tutorials

R Data Types

- Numeric
- Integer
- ComplexLogicalCharacter

R Data Structures

- Vector
 - A single-line sequence of one datatype
- List
 - An ordered collection of objects, allowing a variety of (possibly unrelated) objects under one name
- Matrix
 - A multi-line sequence of the same length and datatype
- Array
 - Like a Matrix, but with more dimensions

Lab:

VM Setup

Step 1: Getting started

- If you do not have a Microsoft Azure account, go here:
 https://azure.microsoft.com/en-us/free/ (You will need a credit card, but you will not be charged)
- Log in to the Azure Portal: https://ms.portal.azure.com
- Create a new Windows Data Science Virtual Machine (Size DS4_v2 or bigger): https://azure.microsoft.com/en-us/documentation/articles/machine-learning-data-science-vm-doten-things/
- On the DSVM, open up Visual Studio and ensure you can go through the "Getting started" lab on the MRS course at https://rheartpython.github.io/cisw/ - you will need to install some packages with the install.packages() command so search the web if you don't know how to use it or ask someone.
- Optional: For those just beginning with R, Open this site, complete the lessons the instructor assigns: http://tryr.codeschool.com/

• Optional: For SQL, Open this site, complete the lessons the instructor assigns: http://www.w3schools.com/SQl/default.asp

• Primary Microsoft R Site: https://msdn.microsoft.com/en-us/microsoft-r/index

• Channel 9 videos on Microsoft R: <u>https://channel9.msdn.com/Search?term=Microsoft%20R#lang-en=en&ch9Search</u>

Microsoft R Open

- Enhanced Open Source R distribution
 - Based on the latest Open Source R (3.2.4 (5))
 - Built, tested and distributed by Microsoft
 - Enhanced by Intel MKL Library to speed up linear algebra functions
- Compatible with all R-related software
 - CRAN packages, RStudio, third-party R integrations, ...
- Revolutions Open-Source R packages
 - Reproducible R Toolkit checkpoint
- MRAN website mran.revolutionanalytics.com
 - Enhanced documentation and learning resources
 - Discover 7500 free add-on R packages
- Open source (GPLv2 license) 100% free to download, use and share

• Quick Video on R Client: https://channel9.msdn.com/blogs/MicrosoftR/Microsoft-Introduces-new-free-Microsoft-R-Client

Overview: https://channel9.msdn.com/Series/Microsoft-R-Server-Series/Introduction-to-Microsoft-R-Server-Session-1--Overview

- Book and Series: http://dacrook.com/introduction-to-microsoft-r-open/
- Microsoft R Client: https://msdn.microsoft.com/en-us/microsoft-r/index#mrc

Microsoft R Components

- Microsoft R Open
- Microsoft R Client
- Microsoft R Server
- HDInsight SparkR / SQL Server R Services
- R in Azure Machine Learning
- Supported Platforms for Microsoft R Server: https://msdn.microsoft.com/en-us/microsoft-r/rserver-install-supported-platforms
- Book and Series: http://dacrook.com/introduction-to-microsoft-r-open/
- Microsoft R Client: https://msdn.microsoft.com/en-us/microsoft-r/index#mrc
- Microsoft R Server: https://msdn.microsoft.com/en-us/microsoft-r/index#mrs
- SQL Server R Services: https://msdn.microsoft.com/en-us/microsoft-r/index#sqlr
- HDInsight SparkR: https://azure.microsoft.com/en-gb/services/hdinsight/apache-spark/

Microsoft R Server

Microsoft R Server is a broadly deployable enterprise-class analytics platform based on R that is supported, scalable and secure. Supporting a variety of big data statistics, predictive modeling and machine learning capabilities, R Server supports the full range of analytics – exploration, analysis, visualization and modeling

High-performance open source R plus:

- Data source connectivity to big-data objects
- Big-data advanced analytics
- Multi-platform environment support
- · Inpredictive modeling
- Development and production environment support
 - IDE for data scientist developers
 - Secure, Scalable R Deployment

Microsoft R Server: https://msdn.microsoft.com/en-us/microsoft-r/index#mrs

• Installing on Linux: <a href="https://channel9.msdn.com/Series/Microsoft-R-Server-Installation-Linux"

CRAN, MRO, MRS Comparison					
	R	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		
License	Open Source	Open Source	Commercial license. Supported release with indemnity		

• Technology Overview: https://channel9.msdn.com/Series/Microsoft-R-Server-2016

• Getting Started: https://msdn.microsoft.com/en-us/microsoft-r/?f=255&MSPPError=-2147217396

• Function Breakdown: https://msdn.microsoft.com/en-us/microsoft-r/scaler/scaler

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

- 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, lone lone to archite Linear referend distributions & identity, log, logit, probit. User defined distributions & link functions.

 Covariance & Correlation Matrices

- Containing a Content of Watthe 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

Classification

- Decision Trees
 Decision Forests
 Gradient Boosted Decision Trees
 Naïve Bayes

- rxDataStep rxExec PEMA-R API Custom Algorithms

SQL Server Implementation of ScaleR Functions: https://msdn.microsoft.com/enus/library/mt652103.aspx

• ScaleR Functions for Working with SQL Server Data: https://msdn.microsoft.com/en-us/library/mt732681.aspx

- Microsoft DeployR Documentation: https://msdn.microsoft.com/en-us/microsoft-r/deployr-about
- Previous Documentation: https://deployr.revolutionanalytics.com/documents/getting-started/about/

- Primary reference: https://msdn.microsoft.com/en-us/library/dn905952.aspx
- Using R in Azure Machine Learning: https://azure.microsoft.com/en-us/documentation/articles/machine-learning-r-quickstart/
- Overview Video: https://channel9.msdn.com/Blogs/Windows-Azure/R-in-Azure-ML-Studio
- R Packages supported: https://msdn.microsoft.com/en-us/library/mt741980.aspx

- Full training example for the local HDP Instance: http://hortonworks.com/hadoop-tutorial/hello-world-an-introduction-to-hadoop-hcatalog-hive-and-pig/
- More detail on the Hadoop Components:
 http://www.datasciencecentral.com/profiles/blogs/hadoop-herd-when-to-use-what

- Primary Documentation and training: https://msdn.microsoft.com/en-us/library/mt604845.aspx
- Great set of resources: https://www.r-bloggers.com/r-and-sql-server-articles/amp/

• The Microsoft R Client: https://msdn.microsoft.com/en-us/microsoft-r/install-r-client-windows

Microsoft R Development Tools

- Microsoft R Client
- RStudio
- R Tools for Visual Studio (RTVS)
- SQL Server tools

- Installing Microsoft R Client on Windows: https://msdn.microsoft.com/en-us/microsoft-r/install-r-client-windows
- Files located at: C:\Program Files\Microsoft\R Client\R_SERVER\bin
- Learn more about RTVS and SQL Server: https://microsoft.github.io/RTVS-docs/sqlserver.html

Lab:		
Install and configure Client Environments		

- *Optional:* Install Visual Studio (https://www.visualstudio.com/downloads/download-visual-studio-vs) (Select Optional, and select SQL Server Data Tools)
- Optional: Install RTVS (http://microsoft.github.io/RTVS-docs/installer.html)
- Optional: Install Rstudio (https://www.rstudio.com/products/rstudio/download2/)
- You may need to update the version of R the Visual Studio is using by going to R Tools -> Options (to C:\Program Files\Microsoft SQL Server\MSSQL13.MSSQLSERVER\R_SERVICES)
- Connect to R in Visual Studio or Rstudio or Command line (C:\Program Files\Microsoft SQL Server\MSSQL13.MSSQLSERVER\R_SERVICES\bin>R.exe), and Run Revo.version to ascertain MRS running

- Complete introduction: <a href="https://msdn.microsoft.com/en-us/microsoft-r/microsoft-r-microsoft-r
- Data Exploration and Modeling with R: https://msdn.microsoft.com/en-us/library/mt590947.aspx

Configuration and Operation

- Planning
 - Specific Environments
- File Locations
- Services and Background Processes
- Package Management
- DeployR Planning

33

- Features and Tasks: https://msdn.microsoft.com/en-us/library/mt590811.aspx
- Differences in Features: https://msdn.microsoft.com/en-us/library/mt721284.aspx
- Installing on VM's: https://msdn.microsoft.com/en-us/library/mt748179.aspx
- Setting up R Services: https://msdn.microsoft.com/en-us/library/mt696069.aspx

• DeployR Workflow: https://msdn.microsoft.com/en-us/microsoft-r/deployr-about

- Book and Series: http://dacrook.com/introduction-to-microsoft-r-open/
- Microsoft R Client: https://msdn.microsoft.com/en-us/microsoft-r/index#mrc

• Primary Documentation and training: https://msdn.microsoft.com/en-us/library/mt604845.aspx

• Components and Architecture: https://msdn.microsoft.com/en-us/library/mt709082.aspx (with graphics)

• Components and Architecture: https://msdn.microsoft.com/en-us/library/mt709082.aspx (with graphics)

Performance and Monitoring

- Performance considerations
- Monitoring
- Tuning

• Extended Events for SQL Server R Services: https://msdn.microsoft.com/en-us/library/mt628054.aspx

• Security Overview: https://msdn.microsoft.com/en-us/library/mt709078.aspx

Implementation Considerations Coordinating with the R professional Best Practices

- Managing and monitoring R Solutions for SQL Server: https://msdn.microsoft.com/en-us/library/mt590866.aspx
- Upgrade and Installation: https://msdn.microsoft.com/en-us/library/mt653951.aspx
- Considerations: https://msdn.microsoft.com/en-us/library/mt590540.aspx

1. Navigate to https://rheartpython.github.io/cisw/ and the MRS labs and go through the Step 2 and 3 for the " *Analyzing Big Data with MRS Labs - Scenario around NYC Taxi data*" section.

• Complete introduction: https://msdn.microsoft.com/en-us/microsoft-r/microsoft-r-getting-started

Lab:		
Comprehensive Example using SQL Server		

- Option 1: Follow the instructions at the MRS set of labs at https://rheartpython.github.io/cisw/intro-mrs-labs/ for "SQL Server R Services - Scenario around Hospital Length of Stay" or simply go to https://microsoft.github.io/r-server-hospital-length-of-stay/ and follow the instructions for the Typical Workflow
- Option 2 Refer to this link: https://gallery.cortanaintelligence.com/Tutorial/Predictive-Maintenance-Template-with-SQL-Server-R-Services-1 and work through that example.
- Demand Forecasting Template: https://channel9.msdn.com/Blogs/Seth-Juarez/Energy-Demand-Forecasting-Template-with-SQL-Server-R-Services
- More labs: https://github.com/Microsoft/SQL-Server-R-Services-Samples and https://gallery.cortanaintelligence.com/Collection/ML-Templates-with-SQL-Server-R-Services-1

Questions?

More resources:

https://msdn.microsoft.com/en-us/microsoft-r/microsoft-r-more-resources

Revolutions Blog

Microsoft R and SQL Server: https://www.r-bloggers.com/r-and-sql-server-articles/amp/

Blog: Joseph Sirosh, "Making R the Enterprise Standard..."

Getting Started with Microsoft R

<u>Diving In.. Data Analysis in Microsoft R</u>

R Server Technology - Video

R Tools for Visual Studio Sneak Peek

R Tools for Visual Studio Overview

<u>SQL R Services Overview – Youtube</u>

<u>SQL R Services Feature Overview - Youtube</u>

SQL R Services Overview at Build

SQL R Services Tutorial

Addendum:		
Install R Platforms		

- Read the installation page for MRS –
 https://msdn.microsoft.com/en-us/microsoft-r/rserver-install-supported-platforms
- As assigned: Install Microsoft R Client -https://msdn.microsoft.com/en-us/microsoft-r/install-r-client-windows
- As assigned: Install MRS on Windows https://msdn.microsoft.com/en-us/microsoft-r/rserver-install-windows?f=255&MSPPError=-2147217396
- As assigned: Install MRS on Linux note: MSDN account required: https://msdn.microsoft.com/en-us/microsoft-r/rserver-install-linux-server?f=255&MSPPError=-2147217396
- As assigned: Install SQL Server 2016 and ensure you select R Services see this link: https://www.microsoft.com/en-us/cloud-platform/sql-server-editions-developers

• Find out if MRS is loaded: sessionInfo()