

PySpark Tutorial

edureka!

Objectives of Today's Training

PySpark

Spark Ecosystem

Python in Spark Ecosystem

PySpark

Spark is an open-source cluster-computing framework which is built around speed, ease of use, and streaming analytics

Python is general purpose high level programming language. It provides wide range of libraries and is majorly used for Machine Learning and Data Science

- It is a Python API for Spark majorly used for Data Science and Analysis
- Using PySpark, you can work with Spark RDDs in Python

Advantages Spark with Python

BETTER CODE
READABLITY & MAINTENANCE

BETTER CODE
READABILITY & MAINTENANCE

AVAILABITLITY OF VISUALIZATION

WIDERANGEOF LIBRARIES

BETTER CODE READABILITY & MAINTENANCE

AVAILABITLITY OF VISUALIZATION

ACTIVE COMMUNTY

WIDERANGEOF LIBRARIES

BETTER CODE READABILITY & MAINTENANCE

AVAILABITLITY OF VISUALIZATION

- Go to: https://spark.apache.org/downloads.html
- 2. Select the Spark version from the drop down list
- Click on the link to download the file.

Add the Spark and PySpark in the bashrc file

PySpark Fundamentals

Spark Context

Spark Context

SparkContext parameters

Master

appName

sparkHome

pyFiles

Environment

batchSize

Serializer

conf

Gateaway

JSC

Profiler_cls

Spark Context

SparkContext parameters sparkHome appName Master pyFiles Environment batchSize Serializer conf Profiler_cls Gateaway **JSC**

PySpark

Resilient Distributed Dataset (RDDs)

RDDs is the building block of every Spark application and is immutable

Resilient	Fault tolerant and is capable of rebuilding data on failure
Distributed	Data is distributed among the multiple nodes in a cluster
Dataset	Collection of partitioned data with primitive values or values of value

Transformations & Actions in RDDs

To work on this immutable data, you need to create a new one via Transformations and Actions

Transformations

- ☐ map
- ☐ flatMap
- ☐ filter
- distinct
- □ reduceByKey
- mapPartitions
- sortBy

Actions

- □ collect
- □ collectAsMap
- reduce
- □ countByKey/countByValue
- □ take
- first

Broadcast & Accumulator

Parallel processing is achieved in Spark by using shared variables **Shared Variables Broadcast** Accumulator These variables are used to These variables are used to save aggregate the information the copy of data across all through associative and nodes commutative operations

SparkConf

SparkConf provides the configurations to run a Spark application on a local system or a cluster


```
class SparkConf (
 loadDefaults = True,
 _jvm = None,
 _jconf = None
)
```

SparkConf object is used to set different parameters which takes priority over the system properties

Once SparkConf object is passed to Spark, it becomes immutable

SparkConf

Attributes of SparkConf class

SparkFiles

SparkFiles class helps in resolving the paths of files added to the Spark

```
get (filename) ...... It specifies the path of the file that is added through sc.addFile()
```


DataFrames

Dataframe is a distributed collection of rows under named columns

Dataframes

StorageLevels

Machine Learning API in Spark which interoperates with NumPy in Python is called **MLlib**

It provides an integrated Data Analysis workflow

Enhances speed and performance

Various algorithms supported by MLlib

MLlib

Clustering

Frequent Pattern Matching

Linear Algebra

Collaborative Filtering

Classification

Linear Regression

Various algorithms supported by MLlib

Various algorithms supported by MLlib

MIIIh

Frequent Pattern Matching

Linear Algebra

Collaborative Filtering

Classification

Linear Regression

Various algorithms supported by MLlib

Various algorithms supported by MLlib

MIIIh

Clustering

Frequent Pattern Matching

Collaborative Filtering

Classification

Linear Regression

Various algorithms supported by MLlib

Al lib

Clustering

Frequent Pattern Matching

Linear Algebra

Various algorithms supported by MLlib

41 lib

Clustering

Frequent Pattern Matching

Linear Algebra

Collaborative Filtering

Various algorithms supported by MLlib

MIIIb

Clustering

Frequent Pattern Matching

Linear Algebra

Collaborative Filtering

Classification

For more information please visit our website www.edureka.co