

Agenda – Day 2

Who	When	What	How
Instructors	09:00 - 09:30	R Deployment options	Chalk & Talk
You	09:30 - 11:00	Lab 05: Operationalizing R with Azure Machine Learning	Lab
You	11:00 – 12:30	Lab 08: SQL Server R Services	Lab
All	12:30 – 13:30	< LUNCH >	
You	13:30 – 14:00	Microsoft R Server on Hadoop	Presentation
You	14:00 – 16:00	Lab 07 : Getting started with MRS on HDInsight (Spark)	Lab
All	16:00 – 16:30	Wrap up: Questions and Answers	Discussion

BEST SELLER: PECANS & CREAM

R Deployment

(web services)

R is a great modelling tool, but How do we operationalize R?

Deployment Acceleration

Microsoft R Server Operationalization

Deploy in SQL Server Stored Procedure

Deploy in PowerBI – R Integration

Deploy to Azure (Cloud)

```
AzureML R package
api <- publishWebService(</pre>
 WS,
  fun = add,
  name = "aalab-silly",
 inputSchema = list(
 x = "numeric",
 y = "numeric"
 outputSchema = list(
 ans = "numeric"
api
```


Instant Deployment

- Turn R analytics → Web services in one line of code;
- Swagger-based REST APIs, easy to consume, with any programming languages, including R!

Deploy to Anywhere

- Deploying web service server to any platform: Windows, SQL, Linux/Hadoop
- On-prem or in cloud

Fast and Scalable

- Fast scoring, real time and batch
- Scaling to a grid for powerful computing with load balancing
- Diagnostic and capacity evaluation tools

- Enterprise authentication: AD/LDAP or AAD
- Secure connection: HTTPS with SSL/TLS 1.2
- Enterprise grade high availability

Instant Deployment

- Turn R analytics → Web Service in one line of code;
- Swagger-based REST APIs, easy to consume, with any programming languages, including R!

Deploy to Anywhere

- Deploying Web Service server to any platform: Windows / SQL / Linux/Hadoop
- On Prem or in Cloud

Fast and Scalable

- Fast scoring, real time and batch
- Scaling to a grid for powerful computing with load balancing
- Diagnostic and capacity evaluation tools

- Enterprise authentication: LDAP / AD/ AAD
- Secure connection: HTTPS with SSL.TSL1.2
- Enterprise grade High Availability

Best-in-class Deployment Experience

Remote execution server

Easy Consumption

Swagger-based APIs:

easy to consume with

any programming

language

Developer

Easy Deployment

Turn R into Web Services in one line of code in R; and even consume them in R!

Build the model first

```
□# --- Build the model first ------
\triangle model <- glm(formula = am \sim hp + wt,
 data = mtcars,
 family = binomial)
□# --- Wrap into a prediction function ------
manualTransmission <- function(hp, wt) {</pre>
 newdata <- data.frame(hp = hp, wt = wt)
 predict(model, newdata, type = "response")
```

Deploy as a web service instantly

```
⊟remoteLoginAAD(
 "https://deployr-dogfood.contoso.com",
 authuri = "https://login.contoso.net",
 tenantid = "contoso.com",
 clientid = "3955bff3-2ec2-4975-9068-2812345a3b6f",
 resource = "b3b96d00-1c06-4b9d-a94f-1234571822b0",
 session = FALSE
□# --- Deploy as web service ------
iapi <- publishService(
 serviceName,
 code = manualTransmission,
 model = "transmission.RData",
 inputs = list(hp = "numeric", wt = "numeric"),
 outputs = list(answer = "numeric"),
 v = "v1.0.0"
⊞# --- Consume the service right away in R! -------
 result <- api$manualTransmission(120, 2.8)
```

Web Service Functions Cheat Sheet

Function	Description
publishService	Publish a predictive function as a Web Service
deleteService	Delete a Web Service
getService	Get a Web Service
ListServices	List the different published web services
serviceOption	Retrieve, set, and list the different service options
updateService	Updates a Web Service

Publish a Web Service

The publish_service function publishes a new web service.

Arguments

- name (Required) Defines the name of the service
- code (Required) Defines the R code that will be ran. The provided code value can either be:
 - i. A filepath to an R script code = "/path/to/R/script.R"
 - ii. A block of R code as a character string code = "result <- x + y"
 - iii. A function handle:

```
code = function(hp, wt) {
  newdata <- data.frame(hp = hp, wt = wt)
  predict(model, newdata, type = 'response')
}</pre>
```

- model (Optional) A filepath to a binary object .RData file or a filepath to an R Script
- · inputs (Optional) A List which defines the web service input schema
- outputs (Optional) A List which defines the web service output schema
- · v (Optional) Defines a unique web service version
- · alias (Optional) The predication RPC function used to consume the service
- · descr (Optional) The description of the web service.

Response

An Api instance as an R6

Integration with Apps

Swagger based APIs, easy to consume, with any programming language

Generate Swagger

Docs for Web Services

Run Swagger tools to generate code

Write a few code to consume the service

Run the following code in R

swagger <- api\$swagger()</pre>

cat(swagger, file = "swagger.json",
append = FALSE)

Popular Swagger Tools: <u>AutoRest</u> or <u>Code Generator</u>

AutoRest.exe -CodeGenerator CSharp -Modeler Swagger -Input **swagger.json** -Namespace Mynamespace

```
using System;
using MyNamespace;
using MyNamespace.Models;

namespace TransmissionApiExample
{
 public class Program
 {
 public static void Main(string[] args)
 {
 var api = new Transmission(new Uri("https://rservertest.com"));
 var accessToken = "{{YOUR_JWT_TOEKN}}";

 var headers = client.HttpClient.DefaultRequestHeaders;
 headers.Remove("Authorization");
 headers.Add("Authorization");

 InputParameters inputs = new InputParameters() { hp = 120, wt = 2.8 };
 var serviceResult = api.Manual.TransmissionAsync(inputs).Result;

 Console.Out.WriteLine(serviceResult.OutputParameters);
 }
 }
}
```

Easy Consumption of web services in R

Enabling exciting new scenarios for data scientists

Enable **Model Management** capabilities

- A Predictive Web Service = "Model" + "Prediction Script"
- R Server hosts all those services → Central Repo of Models
- Each service has a version tag → Model Version Control
- All versions are active → Model Roll Back (to any version)
- A service can be accessed by any authorized users →
 - Model reuse
 - Model validation and monitoring by QA team

After service is published, I can test if the service works as expected right away

Share / Reuse R code / functions

- Not just models, a data scientist can share any functional code as a service.
- Other data scientists can explore in the repository to re-use those functions.

Remote Execute R scripts Configure R Server to host remote R sessions

- Built-in remote execute functions in R Client/R Server
- Generate Diff report to reconcile local and remote
- Execute .R script or interactive R commands
- Results come back to local
- Generate working snapshots for resume and reuse
- IDE agnostic

Remote Execution Cheat Sheet

Remote Connection	
remoteLogin	Remote login to the R Server with AD or admin credentials
remoteLoginAAD	Remote login to R Server server using Azure AD
remoteLogout	Logout of the remote session on the DeployR Server.

emoteExecute Re	emote execution of either R code or an R script
remoteScript W	Vrapper function for remote script execution
diffLocalRemote G	enerate a 'diff' report between local and remote
pause Pa	ause remote connection and back to local
resume Re	eturn the user to the 'REMOTE >' command prompt

Snapshot Functions	
createSnapshot	Create a snapshot of the remote session (workspace and working directory)
loadSnapshot	Load a snapshot from the server into the remote session (workspace and working directory)
listSnapshots	Get a list of snapshots for the current user
downloadSnapshot	Download a snapshot from the server
deleteSnapshot	Delete a snapshot from the server

Remote Objects Management			
listRemoteFiles	Get a list of files in the working directory of the remote session		
deleteRemoteFile	Delete a file from the working directory of the remote R session		
getRemoteFile	Copy a file from the working directory of the remote R session		
putLocalFile	Copy a file from the local machine to the working directory of the remote R session		
getRemoteObject	Get an object from the remote R session		
putLocalObject	Put an object from the local R session and load it into the remote R session		
getRemoteWorkspace	Take all objects from the remote R session and load them into the local R session		
putLocalWorkspace	Take all objects from the local R session and load them into the remote R session		

- Turn R analytics → Web Service in one line of code;
- Swagger-based REST APIs, easy to consume, with any programming languages, including RI

Deploy to Anywhere

- Deploying Web Service server to any platform: Windows / SQL / Linux/Hadoop
- On Prem or in Cloud

Fast and Scalable

- Fast scoring, real time and batch
- Scaling to a grid for powerful computing with load balancing
- Diagnostic and capacity evaluation tools

- Enterprise authentication: LDAP / AD/ AAD
- Secure connection: HTTPS with SSL.TSL1.2
- Enterprise grade High Availability

Deploy to Anywhere: On Prem or In Cloud

- Turn R analytics → Web Service in one line of code;
- Swagger-based REST APIs, easy to consume, with any programming languages, including R!

Deploy to Anywhere

- Deploying Web Service server to any platform: Windows / SQL / Linux/Hadoop
- On Prem or in Cloud

Fast and Scalable

- Fast scoring, real time and batch
- Scaling to a grid for powerful computing with load balancing
- Diagnostic and capacity evaluation tools

- Enterprise authentication: LDAP / AD/ AAD
- Secure connection: HTTPS with SSL.TSL1.2
- Enterprise grade High Availability

Scale up for more powerful computing

- Easily scale up a single server to a grid to handle more concurrent requests
- Load balancing cross compute nodes
- A shared pool of warmed up R shells to improve scoring performance.

Diagnostic and Evaluation Tools

Diagnostic Tool

- Health check node configuration
- Get system status
- Trace R code execution
- Trace service execution

Evaluation Tool

- Evaluate grid capacity
- Simulate traffic per service
- Configure with # of concurrent threads or latency thresholds

- Turn R analytics → Web Service in one line of code;
- Swagger-based REST APIs, easy to consume, with any programming languages, including RI

Deploy to Anywhere

- Deploying Web Service server to any platform: Windows / SQL / Linux/Hadoop
- On Prem or in Cloud

Fast and Scalable

- Fast scoring, real time and batch
- Scaling to a grid for powerful computing with load balancing
- Diagnostic and capacity evaluation tools

- Enterprise authentication: LDAP / AD/ AAD
- Secure connection: HTTPS with SSL.TSL1.2
- Enterprise grade High Availability

Enterprise Grade Security

- Seamless integration with authentication solution: LDAP/AD/AAD
- Secure connection:
 HTTPS encrypted by TLS
 1.2/SSL
- Compliance with Microsoft Security Development Lifecycle

High Availability (disaster recovery)

- Server level HA:
 Introduce multiple Web
 Nodes for Active-Active
 backup / recovery, via
 load balancer
- Data Store HA: leverage Enterprise grade DB, SQL Server and Postgres' HA capabilities

AzureML R Package - Interact & Publish R to AzureML

- Capture workspace & authorisation token
- Create workspace object in R

Microsoft Azure Machine Learning | Home Studio Gallery

Sample Code

Python

static a

aalab-silly

API HELP PAGE

REQUEST/RESPON

BATCH EXECUTION

DASHBOARD CONFIGURATION

Define and publish an R function to AzureML

static void Main(string[] args)

v = 6:10

df <- data.frame(</pre> x = 1:5,

te function names ep <- endpoints(ws, s)</pre> consume(ep, df)

InvokeRequestResponseService().Wait():

Consume web-service e.g. C#, R, Excel etc

Demo: R To AzureML

SQL Server 2016 Recap

Run R script

- Use your preferred R IDE
- Set compute context to SQL Server
- Use RevoScaleR rx functions
- Wrap open-source R functions within rxExec for execution on SQL Server

Create SQL query

- Create stored procedure
- Embedded R Language support
- Execute directly in SSMS query

PowerBI - R Integration

Execute R Scripts to create PowerBI data-sources

Use R Visualisations directly in PowerBI

🔟 🔚 🦴 Ժ 😷 🔻 R_PowerBI_Demo - Power BI Desktop

