

Efficient Distributed R Dataframes on Apache Flink

Andreas Kunft, Jens Meiners, Tilmann Rabl, Volker Markl

- R got huge traction
 - Open source
 - Rich support for analytics & statistics
- But, standalone not well suited for out of core data loads

- Multiple extensions for distributed execution
 - Hadoop + R
 - Spark + R
 - SystemML

Our Goals

Provide API with natural feeling

```
 df <- select(df, f = df$flights, df$distance)</li>
 df$km <- df$miles * 1.6</li>
 df <- apply(df, key = id, aggFunc)</li>
```

Achieve comparable performance as native dataflow system

General Approach

- R dataframe(T₁,T₂,...,T_N) as DataSet<TupleN<T₁,T₂,...,T_N>>
- Create execution plan
 - Map R dataframe functions to the native API whenever possible e.g., select to projections
 - Call user defined R functions within the worker nodes

General Approach

- R dataframe(T₁,T₂,...,T_N) as DataSet<TupleN<T₁,T₂,...,T_N>>
- Create execution plan
 - Map R dataframe functions to the native API whenever possible e.g., select to projections
 - Call user defined R functions within the worker nodes

Handling user defined R functions

Inter Process Communication

Inter Process Communication

- Communication + Serialization
- 2 Java and R compete for memory

Source-to-Source Translation

Translate restrict set of operations to native dataflow API

Operations are executed natively


```
df <- filter(
 df,
 df$language == 'R'
)


df$km <- df$miles * 1.6</pre>
val df = df.filter($"language" === "R")

val df = df.withColumn("km", $"miles" * 1.6)
```


Flink + fastR

GraalVM

Flink + fastR

fastR: R implementation on top of Truffle/Graal

Allows us to execute R code in the same VM as Flink

Infer result types of R functions

Access Java (Flink) data types in R

Client:

- 1. Dataframe rows to Flink tuples
- 2. Determine return types of UDFs
- 3. Create execution plan


```
df$wordcount <- length(strsplit(df$body, " ")[[1]])</pre>
```


```
function(tuple) {
 .fun <- function(tuple) { length(strsplit(tuple[[2]], " ")[[1]] }
 flink.tuple(tuple[[1]], tuple[[2]], .fun(tuple))
}</pre>
```

- Dataframe proxy keeps track of columns, provides efficient access
- Can be extended with new columns
- Rewrite to directly use Flink tuples

Task Manager: Evaluate R UDF & Execute

Local - 1.4GB

Local - 14GB

Local – 1GB

Cluster – 10GB

fastR + Flink

- R dataframe abstraction for distributed computation
- Performance gains even on single node (local mode)
- Approaches native performance even for R UDFs
- Interesting opportunities for:
 - Streaming
 - Other dynamic languages
 - Dynamic Re-optimization

Thank you for your attention!