

SparkR

SparkR (R on Spark)

"SparkR is an R package that provides light-weight frontend to use Apache Spark on R"

- Distributed data frame supports
 - o selection, filtering, aggregation etc
- Can Handle large datasets
- Supports distributed machine learning using MLlib

SparkR DataFrames

- A DataFrame is a distributed collection of data organized into named columns
- Equivalent to a table in a relational database or a data frame in R, but with richer optimizations under the hood
- Can be constructed from a wide array of sources such as: structured data files, tables in Hive, external databases, or existing local R data frames

Launch SparkR

Login to CloudxLab web console
/usr/spark2.0.1/bin/sparkR

Creating DataFrames - From local dataframes

failthful - R Dataframe - waiting time between eruptions and the duration of the eruption

Creating DataFrames - From local dataframes

failthful - R Dataframe - waiting time between eruptions and the duration of the eruption

df = createDataFrame(spark, faithful)

Creating DataFrames - From local dataframes

failthful - R Dataframe - waiting time between eruptions and the duration of the eruption

```
df = createDataFrame(spark, faithful)
# Displays the content of the DataFrame to stdout
head(df)
##
 eruptions
 waiting
##1
 3.600
 79
 54
##2
 1.800
##3
 3.333
 74
```


Selecting Rows and Columns

```
# Select only the "eruptions" column
 res = select(df, df$eruptions)
 head(res)
  eruptions
 3.600
 1.800
3
 3.333
 2.283
5
 4.533
 2.883
```

- > # You can also pass in column name as strings
- > head(select(df, "eruptions"))

Selecting Rows and Columns

```
# Filter the DataFrame to only
# retain rows with wait times shorter than 50 mins
> res = filter(df, df$waiting < 50)</pre>
> head(res)
  eruptions waiting
 1.750
 47
2
 47
 1.750
3
 1.867
 48
 1.750
 48
5
 48
 2.167
 2.100
 49
```


Grouping and Aggregation

```
# We use the `n` operator to count the number of times
# each waiting time appears
> grpd = groupBy(df, df$waiting)
 N = n(df\$waiting)
> res = summarize(grpd, count = N)
 head(res)
 waiting count
 70
 67 1
3
 69 2
 88
 49 5
 64
```


Grouping and Aggregation

```
# We use the `n` operator to count the number of times
# each waiting time appears
> head(summarize(groupBy(df, df$waiting), count =
n(df$waiting)))
 waiting count
 70
23
 67 1
 69
 88
5
 5
 49
 64
 4
```


Sorting

```
# We can also sort the output from the aggregation to get
the most common waiting times
> waiting_counts = summarize(groupBy(df, df$waiting),
count = n(df$waiting))
> head(arrange(waiting_counts,
desc(waiting counts$count)))
 waiting count
 78
 15
2
3
4
 83 14
 13
 81
 12
 77
 12
 82
```


Operating on Columns

1	3.600	79	4740
2	1.800	54	3240
3	3.333	74	4440
4	2.283	62	3720
5	4.533	85	5100
6	2.883	55	3300

{"name":"Michael"}
{"name":"Andy", "age":30}
{"name":"Justin", "age":19}

\$ hadoop fs -cat /data/spark/people.json


```
$ hadoop fs -cat /data/spark/people.json

{"name":"Michael"}
{"name":"Andy", "age":30}
{"name":"Justin", "age":19}

$ /usr/spark2.0.1/bin/sparkR
> people = read.df(spark, "/data/spark/people.json", "json")
```


```
$ hadoop fs -cat /data/spark/people.json
{"name": "Michael"}
{"name": "Andy", "age": 30}
{"name":"Justin", "age":19}
$ /usr/spark2.0.1/bin/sparkR
> people = read.df(spark, "/data/spark/people.json", "json")
> head(people)
  age
 name
  NA Michael
2 30 Andy
3 19 Justin
```


Running SQL Queries from SparkR

```
# Load a JSON file
people = read.df(spark, "/data/spark/people.json", "json")
# Register this DataFrame as a table.
createOrReplaceTempView(people, "peopleview")
# SQL statements can be run by using the sql method
teenagers = sql(spark, "SELECT name FROM peopleview WHERE age >= 13 AND
age <= 19")
head(teenagers)
 name
1 Justin
```


SparkR

Thank you!

Example:

In Scala:

var df = spark.read.json("/data/spark/people.json")

Displays the content of the DataFrame to stdout df.show()

Or In R:

df <- read.json("/data/spark/people.json")
showDF(df)</pre>

{"name":"Michael"} {"name":"Andy", "age":30} {"name":"Justin", "age":19}

Data Sources

- Spark SQL supports operating on a variety of data sources through the DataFrame interface.
- A DataFrame can be operated on as normal RDDs and can also be registered as a temporary table.
- Registering a DataFrame as a table allows you to run SQL queries over its data.

Beeline

- 1. /usr/spark2.0.1/bin/beeline
- 2. !connect jdbc:hive2://c.cloudxlab.com:10000
- 3. use sg;
- 4. show tables;
- 5. select * from employees;


```
$ hadoop fs -cat /data/spark/people.json
{"name": "Michael"}
{"name": "Andy", "age": 30}
{"name":"Justin", "age":19}
$ /usr/spark2.0.1/bin/sparkR
> people = read.df(spark, "/data/spark/people.json", "json")
# SparkR automatically infers the schema from the JSON file
> printSchema(people)
# root
 -- age: integer (nullable = true)
# |-- name: string (nullable = true)
```


