spark之内存计算框架

课前准备

1 1、对具有分布式存储和分布式计算框架hadoop有一定的了解和认知
2 2、掌握scala语言的基础语法和面向函数式编程风格
4 3、掌握搭建一个spark集群
6 4、为什么要学习spark ?
8 spark是基于内存的分布式计算框架,计算速度是非常之快,它的出现是解决了海量数据计算慢的问题,并且有很多不同的应用场景。它是非常受企业青睐!

1、通过IDEA工具开发spark的入门案例

• 1、添加依赖

• 2、代码开发

```
package com.kaikeba

import org.apache.spark.rdd.RDD

import org.apache.spark.{SparkConf, SparkContext}
```

```
5
6
7
 //todo: 利用scala语言开发spark的单词统计程序 wordcount
 object WordCount {
8
9
 def main(args: Array[String]): Unit = {
10
 //1、构建SparkConf对象 设置application的名称和master的地址
11
 local[2]:表示本地模拟2个线程去运行程序
12
 val sparkConf: SparkConf = new
 SparkConf().setAppName("WordCount").setMaster("local[2]")
13
14
 //2、构建SparkContext对象 ,该对象非常重要,它是所有spark程序
 的执行入口
15
 val sc = new SparkContext(sparkConf)
16
17
 //3、读取数据文件 这里的String表示文件中的每一行数据的类型
18
 val data: RDD[String] =
 sc.textFile("./data/test.txt")
19
20
 //4、切分每一行 获取所有的单词 类似于scala语言中的先进行map操作
 然后在进行flatten压扁的操作
21
 //这里的String表示文件中的每一个单词的类型
22
 // hadoop spark hadoop hdfs
23
 val words: RDD[String] = data.flatMap( x =>
 x.split(" "))
24
25
 //5、把每一个单词计为1 (String, Int) -->String表示每一个单
 词, Int就是每一个单词计为1类型
26
 //(hadoop,1) (spark,1) (hadoop,1) (hdfs,1)
 val wordAndOne: RDD[(String, Int)] = words.map(x =>
27
 (x,1)
28
29
30
 //6、相同单词出现的1累加
31
32
 //reduceByKey: 它是先按照key进行分组, 然后获取得到了相
 同的key出现的所有的1
 //hadoop---->List(1,1)
33
```

```
34
 //(String, Int):String表示单词, Int: 表示每一
 个单词出现的总次数
35
 val result: RDD[(String, Int)] =
 wordAndOne.reduceByKey((x,y)=>x+y)
36
37
 //7、收集数据 打印结果
38
39
 val finalResult: Array[(String, Int)] =
 result.collect()
40
 //finalResult.foreach( x => println(x))
 //finalResult.foreach(println(_))
41
42
 finalResult.foreach(println)
43
44
 //8、把最终的结果数据保存写入到文件中
45
 result.saveAsTextFile("./data/out")
46
47
48
49
 //一行代码实现spark的wordcount程序
 //sc.textFile("./data/test.txt").flatMap(_.split("
50
 ")).map((\_,1)).reduceByKey(\_+\_)
51
52
 //9、关闭SparkContext对象
 sc.stop()
53
54
55
56
 }
57
58 }
59
```

2、提交任务到spark集群中去运行

• 1、代码开发

```
1 package com.kaikeba
2
```

```
import org.apache.spark.{SparkConf, SparkContext}
 4
 import org.apache.spark.rdd.RDD
 5
 //todo:利用scala语言开发spark的入门程序(提交到spark集群中运行)
 6
 7
 object WordCount_Online {
 8
 def main(args: Array[String]): Unit = {
9
 //1、构建SparkConf对象 设置application的名称
10
11
 val sparkConf: SparkConf = new
 SparkConf().setAppName("WordCount_Online")
12
13
 //2、构建SparkContext对象 , 该对象非常重要, 它是所有spark程序
 的执行入口
14
 val sc = new SparkContext(sparkConf)
15
16
 //3、读取HDFS上数据文件 这里的String表示文件中的每一行数据的
 类型
17
 val data: RDD[String] = sc.textFile(args(0))
18
19
 //4、切分每一行 获取所有的单词 类似于scala语言中的先进行map操作
 然后在进行flatten压扁的操作
20
 //这里的String表示文件中的每一个单词的类型
 // hadoop spark hadoop hdfs
21
22
 val words: RDD[String] = data.flatMap( x => x.split("
 "))
23
24
 //5、把每一个单词计为1 (String, Int) -->String表示每一个单
 词,Int就是每一个单词计为1类型
25
 //(hadoop,1) (spark,1) (hadoop,1) (hdfs,1)
 val wordAndOne: RDD[(String, Int)] = words.map(x =>
26
 (x,1)
27
28
29
30
 //6、相同单词出现的1累加
 //reduceByKey: 它是先按照key进行分组, 然后获取得到了相同的key出
31
 现的所有的1
32
 //hadoop---->List(1,1)
```

```
//(String, Int):String表示单词, Int: 表示每一个单词出现的总次
 数
34
 val result: RDD[(String, Int)] =
 wordAndOne.reduceByKey((x,y)=>x+y)
35
36
 //7、把结果数据保存到hdfs上
37
38
 result.saveAsTextFile(args(1))
39
40
 //8、关闭SparkContext对象
41
 sc.stop()
42
43
44
45
 }
46 }
47
```

• 2、把程序打成jar包提交到集群中运行

```
1 | spark-submit \
  --master spark://node1:7077 \
 2
  --class com.kaikeba.WordCount_Online \
 3
  --executor-memory 1g \
 4
 --total-executor-cores 4 \
 5
 /home/hadoop/spark_study-1.0.jar \
 6
 7
 hdfs://node1:9000/hello.txt \
 hdfs://node1:9000/out
 8
 9
10
 --master: 指定master地址, 后期程序的运行需要向对应的master申请计算
11
 资源
12
 --class: 指定包含main方法的主类
13
 --executor-memory: 指定计算任务的时候需要的资源---每一个executor的
14
 内存大小
```

```
--total-executor-cores: 指定计算任务的时候需要的资源--总的 executor需要的cpu核数

/home/hadoop/spark_study-1.0.jar:就是需要打成的jar包 hdfs://node1:9000/hello.txt: 表示main方法中的参数 hdfs://node1:9000/out:表示main方法中的参数
```

3、spark底层编程抽象之RDD是什么

- A Resilient Distributed Dataset (RDD), the basic abstraction in Spark.
 Represents an immutable, partitioned collection of elements that can be operated on in parallel.
 - 。 RDD是以下三个单词的首字母缩写(Resilient Distributed Dataset),它表示弹性分布式数据集,它是spark最基本的数据抽象,它代表了一个不可变、可分区、里面的元素可以被并行操作的集合。
 - Dataset
 - 数据集,在这里可以理解成它是一个集合,集合中存储了很多数据
 - Distributed
 - 它的数据是进行了分布式存储,为了方便于后期进行分布式计算
 - Resilient
 - 弹性, rdd的数据可以保存在内存中或者是磁盘中

4、spark底层编程抽象之RDD的五大特性

```
1 (1) A list of partitions
3 一个RDD有很多个分区,一组分区列表
4 后期spark的任务是以rdd的分区为单位,一个分区对应一个task线程,spark
任务最后是以task线程的方式运行在worker节点上的executor进程中
5 (2) A function for computing each split
```

8	作用在每一个分区中的函数
9	val $rdd2=rdd1.map(x \Rightarrow (x,1))$
10	
11	(3)A list of dependencies on other RDDs
12	一个rdd会依赖于其他多个rdd,这里就涉及到rdd与rdd之间的依赖关系,
	spark任务的容错机制就是根据这个特性而来
13	
14	
15	(4) Optionally, a Partitioner for key-value RDDs (e.g. to
	say that the RDD is hash-partitioned)
16	(可选项) 对于kv类型的RDD才有分区函数(必须产生shuffle),如果不
	是kv类型的RDD它的分区函数是None就是表示没有
17	在spark中,有2种分区函数:
18	第一种: HashPartitioner分区函数 (默认值) 对key取
	hashcode值 然后对分区数取余得到对应的分区号>
	key.hashcode % 分区数= 分区号
19	第二种: RangePartitioner分区函数 , 它是按照一定的范围进行
	分区,相同的范围的key会进入到同一个分区。
20	
21	(5) Optionally, a list of preferred locations to compute
	each split on (e.g. block locations for an HDFS file)
22	(可选项) 一组最优的数据库位置列表,数据的本地性、数据的位置最优
23	spark后期任务的计算会优先考虑存有数据的的节点开启计算任务,数据在哪
	里,就在当前节点开启计算任务,大大减少数据的网络传输。提升性能。
24	

5、基于单词统计案例来深度剖析RDD的五大特性

6、RDD的算子操作分类

- 1、transformation (转换)
 - 。它可以实现把一个rdd转换生成一个新的rdd,它是<mark>延迟加载</mark>,不会立即触 发任务的真正运行
 - 。 比如 flatMap/map/reduceByKey
- 2、action(动作)
 - 。 它会触发任务的真正运行
 - 。比如 collect/saveAsTextFile

7、RDD的依赖关系

Narrow Dependencies:

Wide Dependencies:

- rdd与rdd之间的依赖关系有2种:
 - 。 窄依赖
 - 它指的是父RDD的partition数据最多只被子RDD的一个partition所使用
 - 比如 map/filter/flatMap等等
 - <mark>它是不会产生shuffle</mark>
 - 。 宽依赖
 - 它指的是子RDD多个partition数据会依赖于父RDD的同一partition分区数据
 - 比如 reduceByKey / groupByKey /sortByKey /groupBy 等等
 - 它会产生shuffle
- lineage(血统)
 - 。 它就是记录下rdd上的一些转换操作
 - 。后期如果某个rdd的部分分区数据丢失之后,可以通过血统这层关系进行重新计算来恢复得到丢失的分区数据。

8、RDD的缓存机制

8.1 rdd的缓存是什么

1 可以把rdd的数据缓存在内存或者是磁盘中,后续需要用到这份数据,就可以直接 从缓存中获取得到,避免了数据的重复计算。

8.2 如何对rdd设置缓存

1 可以调用rdd中的cache和persist2个方法

2

3 cache和persist的区别:

4 cache: 其本质是调用了pesist方法,它是把数据缓存在内存中。

5 persist:可以把数据保存在内存或者是磁盘中,该方法中可以传入不同的缓存级别,这些缓存级别都被定义在这个Object中(StorageLevel)

8.3 具体使用cache和persist方法

- 1、需要对rdd调用cache和perisist方法
 - 。 rdd1.cache/persist(缓存级别)
- 2、后续需要有触发任务执行的action操作
 - 。 比如
 - rdd1.collect

8.4 什么时候对rdd设置缓存

• 1、某个rdd后期被使用了多次

• 2、经过一系列大量的算子操作之后得到了某个rdd,该RDD的数据是来之不易


```
1 | val
 rdd1=sc.textFile(xxx).flatMap.map.xxx.xxxx.xxxx.xxxx
x......
```

8.5 清除缓存

- 1、系统自动清除
 - 。 当应用程序执行完成之后,缓存数据也就消失了。
- 2、手动清除
 - rdd1.unpersist(true)

9、DAG有向无环图的构建和划分stage

- Directed Acyclic Graph
 - 。 它是按照程序中的rdd之间的依赖关系,生成了一张有方向无闭环的图

- 后期会对DAG有向无环图划分成不同的stage (调度阶段)
 - 。 宽依赖是划分stage的依据

10、基于wordcount程序剖析spark任务的提交、划分、调度流程

11、通过spark开发实现点击流日志分析案例

11.1 PV

```
package com.kaikeba
 1
 3
 import org.apache.spark.rdd.RDD
 import org.apache.spark.{SparkConf, SparkContext}
 4
 5
 //TODO:通过spark实现点击流日志分析-----PV
 6
 object PV {
 7
 8
 def main(args: Array[String]): Unit = {
 9
10
 //1、构建SparkConf对象
11
 val sparkConf: SparkConf = new
12
 SparkConf().setAppName("PV").setMaster("local[2]")
13
 //2、构建SparkContext对象
14
```

```
15
 val sc = new SparkContext(sparkConf)
 sc.setLogLevel("warn")
16
17
 //3、读取数据文件
18
19
 val data: RDD[String] =
 sc.textFile("./data/access.log")
20
21
 //4、统计pv
22
 val pv: Long = data.count()
23
 println("pv:"+pv)
24
25
26
 sc.stop()
27
28
 }
29
 }
30
```

11.2 UV

```
package com.kaikeba
1
 2
 import org.apache.spark.rdd.RDD
 3
 import org.apache.spark.{SparkConf, SparkContext}
 4
 5
 6
 //TODO:通过spark实现点击流日志分析-----UV
 object UV {
 7
 8
 def main(args: Array[String]): Unit = {
 9
10
11
 //1、构建SparkConf对象
12
 val sparkConf: SparkConf = new
 SparkConf().setAppName("UV").setMaster("local[2]")
13
 //2、构建SparkContext对象
14
 val sc = new SparkContext(sparkConf)
15
 sc.setLogLevel("warn")
16
```

```
17
 //3、读取数据文件
18
 val data: RDD[String] =
19
 sc.textFile("./data/access.log")
20
21
 //4、获取用户的唯一标识 ip
 val ipRDD: RDD[String] = data.map( x=> x.split(" ")
22
 (0))
23
24
 //5、ip去重
25
 val distinctRDD: RDD[String] = ipRDD.distinct()
26
27
 //6、统计uv
28
 val uv: Long = distinctRDD.count()
29
 println("uv:"+uv)
30
31
32
 sc.stop()
33
34
 }
35
 }
36
```

11.3 TopN

```
package com.kaikeba
1
 2
 3
 import org.apache.spark.rdd.RDD
 import org.apache.spark.{SparkConf, SparkContext}
 4
 5
 //TODO:通过spark实现点击流日志分析-----TopN(求访问ur]地址最多的
 前N位)
 object TopN {
 7
 8
 def main(args: Array[String]): Unit = {
9
10
 //1、构建SparkConf对象
11
```

```
12
 val sparkConf: SparkConf = new
 SparkConf().setAppName("TopN").setMaster("local[2]")
13
 //2、构建SparkContext对象
14
15
 val sc = new SparkContext(sparkConf)
16
 sc.setLogLevel("warn")
17
18
 //3、读取数据文件
19
 val data: RDD[String] =
 sc.textFile("./data/access.log")
20
21
22
 //4、过滤出丢失的数据记录,直接舍弃掉
 val rightRDD: RDD[String] = data.filter(x =>x.split("
23
 ").length >10)
24
25
 //5、获取每条数据的url地址 (url,1)
26
 val urlAndOne: RDD[(String, Int)] =
 rightRDD.map(x = > (x.split("")(10),1))
27
28
 //6、相同的url出现的1累加
29
 val result: RDD[(String, Int)] =
 urlAndOne.reduceByKey(_+_)
30
31
 //7、求出访问url次数最多的前5位 第一个参数默认是true表示升序,
 可以改为false表示降序
 val sortedRDD: RDD[(String, Int)] =
32
 result.sortBy(x=>x._2,false)
33
 val top5: Array[(String, Int)] = sortedRDD.take(5)
 top5.foreach(println)
34
35
36
37
38
 sc.stop()
39
40
 }
41 }
42
```

12、通过spark开发实现ip归属地查询案例

• 1、代码开发

```
package com.kaikeba
 2
 3
 import org.apache.spark.broadcast.Broadcast
 import org.apache.spark.rdd.RDD
 import org.apache.spark.{SparkConf, SparkContext}
 5
 6
 7
 //todo: 通过spark实现ip归属地查询
 object Iplocation {
8
9
 //实现把ip地址转换成Long类型数字 192.168.200.100
10
 def ip2Long(ip: String): Long = {
11
12
 val ips: Array[String] = ip.split("\\.")
13
 var ipNum:Long=0L
14
15
 //遍历
 for( i <- ips){
16
17
 ipNum= i.toLong | ipNum << 8L</pre>
 }
18
19
20
 ipNum
21
 }
22
23
 //利用二分查询,查询到数字在数组中的下标
24
 def binarySearch(ipNum: Long, city_ip_array:
 Array[(String, String, String, String)]): Int = {
 //定义开始下标
25
26
 var start=0
27
 //定义结束下标
28
29
 var end =city_ip_array.length-1
30
 while (start <= end){
31
```

```
32
 val middle=(start+end)/2
33
34
 if(ipNum >= city_ip_array(middle)._1.toLong && ipNum
 <= city_ip_array(middle)._2.toLong){</pre>
35
 //return 可以直接退出while
36
 return middle
 }
37
38
39
 if(ipNum < city_ip_array(middle)._1.toLong){</pre>
40
 end= middle-1
41
 }
42
43
 if(ipNum > city_ip_array(middle)._2.toLong){
44
 start=middle+1
45
 }
46
47
 }
48
 -1
49
50
 }
51
52
 def main(args: Array[String]): Unit = {
53
 //1、创建SparkConf对象
54
 val sparkConf: SparkConf = new
 SparkConf().setAppName("Iplocation").setMaster("local[2]")
55
56
57
 //2、构建SparkContext对象
58
 val sc = new SparkContext(sparkConf)
59
 sc.setLogLevel("warn")
60
61
 //3、加载城市ip信息数据,获取 (ip开始数字、ip结束数字、经度、
62
 纬度)
 val city_ip_rdd: RDD[(String, String, String,
63
 String)] =
 sc.textFile("./data/ip.txt").map(x=>x.split("\\|")).map(x=
 (x(2), x(3), x(x.length-2), x(x.length-1)))
```

```
64
65
66
 //使用spark的广播变量把共同的数据广播到参与计算的worker节点
 val cityIpBroadcast: Broadcast[Array[(String.
67
 String, String, String)]] =
 sc.broadcast(city_ip_rdd.collect())
68
69
 //4、读取运营商日志数据
70
 val userIpsRDD: RDD[String] =
 sc.textFile("./data/20090121000132.394251.http.format").ma
 p(x=>x.split("\\|")(1))
71
72
73
 //5、遍历userIpsRDD 获取每一个ip地址, 然后转换Long类型数字,
 去广播变量值中去比较
74
 val result: RDD[((String, String), Int)] =
 userIpsRDD.mapPartitions(iter => {
75
 //获取广播变量的值
76
 val city_ip_array: Array[(String, String, String,
 String)] = cityIpBroadcast.value
77
78
 //获取每一个ip地址
79
 iter.map(ip => {
80
81
 // 把ip地址转换成Long类型数字
82
 val ipNum: Long = ip2Long(ip)
83
84
 //需要拿到ipNum数字去广播变量值中进行匹配,获取该数字在广播
 变量数组中的下标
85
 val index: Int = binarySearch(ipNum,
 city_ip_array)
86
87
 //获取对应的信息
 val result: (String, String, String) =
88
 city_ip_array(index)
89
90
 //封装结果数据 进行返回 ((经度, 纬度),1)
 ((result._3, result._4), 1)
91
```

```
92
93
 })
94
95
 })
96
97
 //6、相同经纬度出现的1累加
 val finalResult: RDD[((String, String), Int)] =
98
 result.reduceByKey(_+_)
 finalResult.foreach(println)
99
100
101
 sc.stop()
102
103
104
105
 }
106 }
107
```