

Dataframes & Spark SQL


```
hadoop fs -cat /data/spark/books.xml
<?xml version="1.0"?>
<catalog>
 <book id="bk101">
 <author>Gambardella, Matthew</author>
 <title>XML Developer's Guide</title>
 <genre>Computer</genre>
 <price>44.95</price>
 <publish_date>2000-10-01</publish_date>
 <description>
 An in-depth look at creating applications
  </book>
  <book id="bk101">
  </book>
</catalog>
```


We will use: https://github.com/databricks/spark-xml

Start Spark-Shell:

/usr/spark2.0.1/bin/spark-shell --packages com.databricks:spark-xml_2.10:0.4.1

We will use: https://github.com/databricks/spark-xml

Start Spark-Shell:

/usr/spark2.0.1/bin/spark-shell --packages com.databricks:spark-xml_2.10:0.4.1

Load the Data:

```
val df = spark.read.format("xml").option("rowTag",
"book").load("/data/spark/books.xml")
```

OR

Display Data:

df.show()

```
scala> df.show()
id author description genre|price|publish date|
|bk101|Gambardella, Matthew|
 Computer | 44.95 | 2000-10-01 | XML Developer's G... |
 An in...
 Midnight Rain
|bk102|
 Ralls, Kim A former architec...
 Fantasy | 5.95
 2000-12-16
 Corets, Eva After the collaps...
 Fantasy 5.95
|bk103|
 2000-11-17
 Maeve Ascendant
|bk104|
 Corets, Eva In post-apocalyps...
 Fantasy 5.95
 2001-03-10
 Oberon's Legacy
 Corets, Eva|The two daughters...|
| bk105 |
 Fantasy 5.95
 2001-09-10
 The Sundered Grail
bk106
 Randall, Cynthia When Carla meets ...
 Romance | 4.95
 2000-09-02
 Lover Birds
bk107
 Thurman, Paula A deep sea diver ...
 Romance 4.95
 2000-11-02
 Splish Splash
|bk108|
 Knorr, Stefan An anthology of h...
 2000-12-06
 Creepy Crawlies
 Horror | 4.95
 Kress, Peter After an inadvert... | Science Fiction | 6.95
 2000-11-02
 Paradox Lost
|bk109|
|bk110|
 O'Brien, Tim Microsoft's .NET ...
 Computer 36.95
 2000-12-09 Microsoft .NET: T...
 O'Brien, Tim | The Microsoft MSX... |
 2000-12-01 MSXML3: A Compreh...
|bk111|
 Computer 36.95
|bk112|
 Galos, Mike Microsoft Visual ...
 Computer 49.95
 2001-04-16 Visual Studio 7: ...
```


What is RPC - Remote Process Call

AVRO

Avro is:

- 1. A Remote Procedure call
- 2. Data Serialization Framework
- 3. Uses JSON for defining data types and protocols
- 4. Serializes data in a compact binary format
- 5. Similar to Thrift and Protocol Buffers
- 6. Doesn't require running a code-generation program

Its primary use is in Apache Hadoop, where it can provide both a serialization format for **persistent** data, and a **wire format** for communication between Hadoop nodes, and from client programs to the Hadoop services.

Apache Spark SQL can access Avro as a data source.[1]

Loading AVRO

We will use: https://github.com/databricks/spark-avro

Start Spark-Shell:

/usr/spark2.0.1/bin/spark-shell --packages com.databricks:spark-avro_2.11:3.2.0

Loading AVRO

We will use: https://github.com/databricks/spark-avro

Start Spark-Shell:

/usr/spark2.0.1/bin/spark-shell --packages com.databricks:spark-avro_2.11:3.2.0

Load the Data:

```
val df = spark.read.format("com.databricks.spark.avro")
.load("/data/spark/episodes.avro")
```

Display Data:

```
df.show()
```


- Columnar storage format
- Any project in the Hadoop ecosystem
- Regardless of
 - Data processing framework
 - Data model
 - Programming language.

https://parquet.apache.org/

Method I - Automatically (parquet unless otherwise configured)

var df = spark.read.load("/data/spark/users.parquet")

Method I - Automatically (parquet unless otherwise configured)

```
var df = spark.read.load("/data/spark/users.parquet")
df = df.select("name", "favorite_color")
df.write.save("namesAndFavColors.parquet")
```


Method2 - Manually Specifying Options

```
df = spark.read.format("json").load("/data/spark/people.json")
df = df.select("name", "age")
df.write.format("parquet").save("namesAndAges.parquet")
```


Method3 - Directly running sql on file

```
val sqlDF = spark.sql("SELECT * FROM parquet.`/data/spark/users.parquet`")
val sqlDF = spark.sql("SELECT * FROM json.`/data/spark/people.json`")
```


Hive Tables

- Spark SQL also supports reading and writing data stored in Apache Hive.
- Since Hive has a large number of dependencies, it is not included in the default Spark assembly.

Hive Tables

- Place your hive-site.xml, core-site.xml and hdfs-site.xmlfile in conf/
- Not required in case of CloudxLab, it already done.

Hive Tables - Example

```
/usr/spark2.0.1/bin/spark-shell
scala> import spark.implicits._
import spark.implicits._
scala> var df = spark.sql("select * from a_student")
scala> df.show()
+----+
 name grade marks stream
 Student1 | A | 1 | CSE |
 Student2 | B | 2 | IT
 Student3 A 3 ECE Student4 B 4 EEE Student5 A 5 MECH
 Student6 B 6 CHEM
```


Hive Tables - Example

```
import java.io.File

val spark = SparkSession
 .builder()
 .appName("Spark Hive Example")
 .enableHiveSupport()
 .getOrCreate()
```


From DBs using JDBC

- Spark SQL also includes a data source that can read data from DBs using JDBC.
- Results are returned as a DataFrame
- Easily be processed in Spark SQL or joined with other data sources

From DBs using JDBC

hadoop fs -copyToLocal /data/spark/mysql-connector-java-5.1.36-bin.jar

From DBs using JDBC

```
hadoop fs -copyToLocal /data/spark/mysql-connector-java-5.1.36-bin.jar
/usr/spark2.0.1/bin/spark-shell --driver-class-path
mysql-connector-java-5.1.36-bin.jar --jars
mysql-connector-java-5.1.36-bin.jar
val jdbcDF = spark.read
.format("jdbc")
.option("url", "jdbc:mysql://ip-172-31-13-154/sqoopex")
.option("dbtable", "widgets")
.option("user", "sqoopuser")
.option("password", "NHkkP876rp")
.load()
jdbcDF.show()
```


Data Frames

Distributed SQL Engine

- Spark SQL as a distributed query engine
- using its JDBC/ODBC
- or command-line interface.
- Users can run SQL queries on Spark
- without the need to write any code.

Distributed SQL Engine - Setting up

Step I: Running the Thrift JDBC/ODBC server

The thrift JDBC/ODBC here corresponds to HiveServer. You can start it from the local installation:

./sbin/start-thriftserver.sh

It starts in the background and writes data to log file. To see the logs use, tail -f command

Distributed SQL Engine - Setting up

Step 2: Connecting

Connect to thrift service using beeline:

./bin/beeline

On the beeline shell:

!connect jdbc:hive2://localhost:10000

You can further query using the same commands as hive.

Distributed SQL Engine

Demo

Dataframes & Spark SQL

Thank you!

