

R Studio Server on Amazon EMR


Chad Dvoracek

Brandon Veber


- Leading IDE for R
- Integrated console
- Code completion
- Syntax highlighting editor
- Direct code execution
- Plotting, history, debugging
- Open source


EMR (Elastic MapReduce)

Managed Hadoop Framework

- Easy to use
- Quick set up
- Low cost (Spot Instance)
- Elastic
- Flexible


GUI Interactive Environments


Case Study

Speeding data deliver to data scientists.


VOLUME

DATA SIZE

VELOCITY

SPEED OF CHANGE

VARIETY

DIFFERENT FORMS OF DATA SOURCES

VERACITY

UNCERTAINTY OF DATA


The Hadoop ecosystem can run in Amazon EMR


Case Study: Results

✓ Reduced time for data delivery

Moving to EMR allowed for faster processing and preparing of the data. By incorporating automating data load scripts and utilizing Hive for batch processing and Spark for in memory processing it allowed the data scientist to focus on solutions rather than time constraints.

✓ Confidence utilizing Big Data systems

By providing assistance in set up and training for data processing it allowed the data engineering team the ability to gain confidence in preparing data on distributed systems.

√ Process change

Having the option to transform data in distributed systems provided an opportunity to re-think the process and time needed for data and solution delivery.

✓ Future considerations

With the data scientist working primarily in R, exploring R Studio Server and SparkR may be a logical next step in improving the teams workflow.


Bootstrap Problems


What about Spark R?


EMR Set Up


Quick & Simple


Simple Start Up Script

```
#/bin/bash
 USER="rstudio"
 USERPW="rstudio"
 □# create rstudio user on all machines
 # we need a unix user with home directory
 # and password and hadoop permission
10
 sudo adduser $USER
 sudo sh -c "echo '$USERPW' | passwd $USER --stdin"
 # fix hadoop tmp permission on all machines
13
14
 sudo chmod 777 -R /mnt/var/lib/hadoop/tmp
```


EMR Web Connection


EMR Web Connection


Final Step

```
#SSH Into the EMR Cluster
 8
10
 #Add rstudio user to hadoop group
 sudo usermod -a -G hadoop rstudio
12
13
14
 #Install R Studio Server
 wget https://download2.rstudio.org/rstudio-server-rhel-0.99.902-x86 64.rpm
 sudo yum install --nogpgcheck rstudio-server-rhel-0.99.902-x86_64.rpm
16
17
 sudo rstudio-server verify-installation
18
 ## Open Web Browser
19
20
 ## Accessing the Server
 http://<server-ip>:8787
 example: http://ec2-54-187-11-218.us-west-2.compute.amazonaws.com:8787/
23
 #Username: rstudio
24
 #Password: rstudio
25
```


R Studio Server

R and SparkR


R Studio Server: Sign In


R Studio Server


Environment Set Up

```
bigdata2016.R ×
 Run Source -
 # Set this to where Spark is installed
 Sys.setenv(SPARK HOME="/usr/lib/spark")
 Sys.getenv()
 #Load Library and initialize spark context
 library(SparkR, lib.loc = c(file.path(Sys.getenv("SPARK HOME"), "R", "lib")))
 11
 12 #Get local environment info
 13 Sys.info()
 14 library("parallel", lib.loc="/usr/lib64/R/library")
 detectCores(all.tests = FALSE, logical = TRUE)
 16
 17 #Load Library
 library(SparkR, lib.loc = c(file.path(Sys.getenv("SPARK HOME"), "R", "lib")))
 19
 #Initialize Spark Contect
 sc <- sparkR.init(master = "yarn-client", sparkPackages="com.databricks:spark-csv 2.11:</pre>
 22
 23 #Create SQLContext
 24 sqlContext <- sparkRSQL.init(sc)
 25
 (Top Level) $
```


Data Set


Data Set


Create RDD Data Frame

```
File Edit Code View Plots Session Build Debug Tools Help
 Q v Go to file/function
p bigdata2016.R ×
 Run 🖘 Rource 🕶
 25
 26 #create rdd data frame
 loan <- read.df(sqlContext, "/data/clean/loan.txt",source = "com.databricks.spark.csv", header="true", inferSch
 29 #see head
 30 head(loan)
 31 take(loan, 10)
 33 #information on a column
 typeof(take(loan, 2) [["loan amnt"]])
 35 # [1] "double"
 #rows in the data set
 count(loan)
 nrow(loan)
 41
 printSchema(loan)
 #Register dataframe as Table
 registerTempTable(loan, "loanTemp")
 47
 #Test TempTable
 print(head(sql(sqlContext "Select * from loanTemp limit 5")))
 50
 (Top Level) $
 R Script #
```


SparkR API


sqlContext

```
File Edit Code View Plots Session Build Debug Tools Help
 Digdata2016.R ×
 Run Source -
 41
 42 printSchema(loan)
 44 #Register dataframe as Table
 45 registerTempTable(loan, "loanTemp")
 47
 48 #Test TempTable
 print(head(sql(sqlContext, "Select * from loanTemp limit 5")))
 50
 51
 print(head(sql(sqlContext, "Select count(*) from loanTemp")))
 54
 (Top Level) $
 R Script
Console ~/ 🖒
 -- tot cur bal: double (nullable = true)
 -- open acc 6m: double (nullable = true)
 -- open il 6m: double (nullable = true)
 -- open il 12m: double (nullable = true)
 -- open il 24m: double (nullable = true)
 -- mths since rcnt il: double (nullable = true)
 -- total bal il: double (nullable = true)
 -- il util: double (nullable = true)
 -- open rv 12m: double (nullable = true)
 -- open rv 24m: double (nullable = true)
 -- max bal bc: double (nullable = true)
 -- all util: double (nullable = true)
 -- total rev hi lim: double (nullable = true)
 -- inq fi: double (nullable = true)
 -- total cu tl: double (nullable = true)
-- inq last 12m: double (nullable = true)
registerTempTable(loan, "loanTemp")
```


Access Hive


Full Power of R


Full Power of R


SparkR: In Memory Processing


SparkR

Limitations

- Machine Learning limited to glm
- Distributed processing constrained by existing API.

Future

- ✓ Databricks
- ✓ Alteryx


Machine Learning in R*

- e1071 Functions for latent class analysis, short time Fourier transform, fuzzy clustering, support vector machines, shortest path computation, bagged clustering, naive Bayes classifier etc (142479 downloads)
- **2. rpart** Recursive Partitioning and Regression Trees. (135390)
- 3. <u>igraph</u> A collection of network analysis tools. (122930)
- nnet Feed-forward Neural Networks and Multinomial Log-Linear Models. (108298)
- randomForest Breiman and Cutler's random forests for classification and regression. (105375)
- 6. <u>caret</u> package (short for Classification And Regression Training) is a set of functions that attempt to streamline the process for creating predictive models. (87151)
- 7. kernlab Kernel-based Machine Learning Lab. (62064)
- glmnet Lasso and elastic-net regularized generalized linear models. (56948)
- ROCR Visualizing the performance of scoring classifiers. (51323)
- **10. gbm** Generalized Boosted Regression Models. (44760)

- **11. party** A Laboratory for Recursive Partitioning. (43290)
- **12.** <u>arules</u> Mining Association Rules and Frequent Itemsets. (39654)
- **13. tree** Classification and regression trees. (27882)
- **14. klaR** Classification and visualization. (27828)
- 15. RWeka R/Weka interface. (26973)
- 16. ipred Improved Predictors. (22358)
- lars Least Angle Regression, Lasso and Forward Stagewise. (19691)
- **18. earth** Multivariate Adaptive Regression Spline Models. (15901)
- CORElearn Classification, regression, feature evaluation and ordinal evaluation. (13856)
- mboost Model-Based Boosting, (13078)


^{*} KDnuggets Top 20 R Machine Learning Packages and Data Science Packages. Source: http://www.kdnuggets.com/2015/06/top-20-r-machine-learning-packages.html

Machine Learning in Spark

- Classification and regression
 - linear models (SVMs, logistic regression, linear regression)
 - naive Bayes
 - decision trees
 - ensembles of trees (Random Forests and Gradient-Boosted Trees)
 - isotonic regression
- Collaborative filtering
 - alternating least squares (ALS)
- Clustering
 - k-means
 - Gaussian mixture
 - power iteration clustering (PIC)
 - latent Dirichlet allocation (LDA)
 - bisecting k-means
 - streaming k-means

- Dimensionality reduction
 - singular value decomposition (SVD)
 - principal component analysis (PCA)
- Feature extraction and transformation
- Frequent pattern mining
 - FP-growth
 - association rules
 - PrefixSpan
- Evaluation metrics
- PMML model export
- Optimization (developer)
 - stochastic gradient descent
 - limited-memory BFGS (L-BFGS)


Resources

Slides:


@the_nerdery

Code: https://github.com/thenerdery/SparkRTalk


Questions?


Contact

The Nerdery info@nerdery.com (877) 664.6373