

SPARKLYR

USING SPARK WITH RMARKDOWN

Analyzing data with R

Apache Spark

Fast and general engine for large-scale data processing

- Can integrate with the Hadoop ecosystem
- Supports Spark SQL (HiveQL)
- Built-in machine learning
- Designed for performance
- Extensible

http://spark.rstudio.com/

New! Open-source R package from RStudio

- Integrated with the RStudio IDE
- Sparklyr is a dplyr back-end for Spark
- Extensible foundation for Spark applications and R

Using R with Spark

If you are investing in Spark, then there is nothing stopping you from using it with the full power of R!

sparklyr Interface for Apache Spark

Use aplyr to write spark sql

A fast, consistent tool for working with data frame like objects, both in memory and out of memory.

```
my_tbl %>%
filter(Petal_Width < 0.3) %>%
select(Petal_Length, Petal_Width)
```

RNotebooks

Interactive code chunks and inline output

sparklyr + dplyr

https://beta.rstudioconnect.com/content/2025/

Manipulating Data with dplyr

Code **▼**

Overview

dplyr is an R package for working with structured data both in and outside of R. dplyr makes data manipulation for R users easy, consistent, and performant. With dplyr as an interface to manipulating Spark DataFrames, you can:

- · Select, filter, and aggregate data
- Use window functions (e.g. for sampling)
- Perform joins on DataFrames
- · Collect data from Spark into R

Statements in dplyr can be chained together using pipes defined by the magrittr R package. dplyr also supports non-standard evalution of its arguments. For more information on dplyr, see the introduction, a guide for connecting to databases, and a variety of vignettes.

Flights Data

This guide will demonstrate some of the basic data manipulation verbs of dplyr by using data from the nycflights13 R package. This package contains data for all 336,776 flights departing New York City in 2013. It also includes useful metadata on airlines, airports, weather, and planes. The data comes from the US Bureau of Transportation Statistics, and is documented in ?nycflights13

Connect to the cluster and copy the flights data using the copy_to function. Caveat: The flight data in nycflights13 is convenient for dplyr demonstrations because it is small, but in practice large data should rarely be copied directly from R objects.

```
library(sparklyr)
library(dplyr)
library(nycflights13)
library(ggplot2)
sc <- spark_connect(master = "local", version = "2.0.0")
flights <- copy_to(sc, flights, "flights")
airlines <- copy_to(sc, airlines, "airlines")</pre>
```

Spark MLlib and Spark Extensions

Spark MLlib

MLlib is Apache Spark's scalable machine learning library.

- Easy to use
- Easy to deploy
- 100x faster than MapReduce

Extensions

sparklyr makes it really easy to invoke spark applications

Creating Extensions for sparklyr

Introduction

The sparklyr package provides a dplyr interface to Spark DataFrames as well as an R interface to Spark's distributed machine learning pipelines. However, since Spark is a general-purpose cluster computing system there are many other R interfaces that could be built (e.g. interfaces to custom machine learning pipelines, interfaces to 3rd party Spark packages, etc.).

The facilities used internally by sparklyr for its dplyr and machine learning interfaces are available to extension packages. This guide describes how you can use these tools to create your own custom R interfaces to Spark.

Examples

Here's an example of an extension function that calls the text file line counting function available via the SparkContext:

```
library(sparklyr)
count_lines <- function(sc, file) {
  spark_context(sc) %>%
 invoke("textFile", file, 1L) %>%
 invoke("count")
}
```

The count_lines function takes a spark_connection (sc) argument which enables it to obtain a reference to the SparkContext object, and in turn call the textFile().count() method.

You can use this function with an existing sparklyr connection as follows:


```
library(sparklyr)
sc <- spark_connect(master = "local")
count_lines(sc, "hdfs://path/data.csv")</pre>
```

Here are links to some additional examples of extension packages:

Spark Deployment

Cluster Mode

spark_connect("spark://spark.company.org:7077")
 spark_connect(master = "yarn-client")

sparklyr + 1 billion records

https://beta.rstudioconnect.com/content/1705/

Code **▼** Analyzing a billion NYC taxi trips in Spark Access your data We analyze the full taxi data as described by Todd Schneider in using R and sparklyr. We load the billion record trips table into Apache Spark and then use sparklyr and dplyr to manipulate the data and run machine learning algorithms at scale. The data represent 200 GB of uncompressed data in CSV format. When converted and compressed in the parquet format, the data are 70 GB. The data are stored in HDFS and pre-loaded in a Hive table. The Hadoop cluster runs on Elastic Map Reduce (EMR) in AWS and has 12 worker nodes and one master node. The master node has R, RStudio Server Pro, and sparklyr loaded onto it. Connect to spark Use sparklyr to create a new connection to Apache Spark. # Load libraries library(ggplot2) library(leaflet) library(geosphere) library(tidyr) library(shiny) library(sparklyr) library(dplyr) library(miniUI) library(DT) # Configure cluster Sys.setenv(SPARK HOME="/usr/lib/spark")

config <- spark config()</pre>

Connect to cluster

config\$spark.driver.cores <- 32
config\$spark.executor.cores <- 32</pre>

config\$spark.executor.memory <- "40g"</pre>

sc <- spark_connect(master = "yarn-client", config = config, version = '1.6.1')</pre>

Questions

http://spark.rstudio.com/

