

DEV 3600 – Developing Apache Spark Applications Lab Guide

Winter 2017 - Version 5.1.0

For use with the following courses:

DEV 3600 – Developing Apache Spark Applications

DEV 360 - Apache Spark Essentials

DEV 361 - Build and Monitor Apache Spark Applications

DEV 362 – Create Data Pipeline Applications Using Apache Spark

This Guide is protected under U.S. and international copyright laws, and is the exclusive property of MapR Technologies, Inc.

© 2017, MapR Technologies, Inc. All rights reserved. All other trademarks cited here are the property of their respective owners.

Overview of Labs

Lessons and Labs	Duration
Lesson 1: Introduction to Apache Spark	
No labs	
Lesson 2: Load and Inspect Data	
 Lab 2.1 – Load and inspect online auction data 	30 min
Lab 2.2 – Load data using Spark DataFrames	30 min
Lesson 3: Build a Simple Spark Application	
Lab 3.1 – Import and configure application files	5 min
Lab 3.2 – Package the Spark application	10 min
Lab 3.3 – Launch the Spark application	5 min
DEV 360 – Apache Spark Essentials	
Supplemental Lab	
Appendix	
Lesson 4: Work with Pair RDD	
Lab 4.1 – Load and explore data in Spark	15 min
Lab 4.2 – Create and explore pair RDD	25 min
Lab 4.3 – Explore partitioning	15 min
Lesson 5: Work with DataFrame	
Lab 5.1 – Create DataFrames using reflection	20 min
Lab 5.2 – Explore data in DataFrames	20 min
Lab 5.3 – Create and use UDFs	20 min
Lab 5.4 – Build a standalone application	30 min
Lesson 6: Monitor Spark Applications	
Lab 6.1 – Use the Spark UI	15 min
Lab 6.2 – Find Spark system properties	10 min
DEV 361 – Build and Monitor Apache Spark Applications	
Appendix	
Lesson 7: Introduction to Apache Spark Data Pipelines	
No labs	
Lesson 8: Create an Apache Spark Streaming Application	
Lab 8.1 – Load and inspect data using the Spark Shell	20 min
Lab 8.2 – Use Spark Streaming with the Spark Shell	20 min
Lab 8.3 – Build and run a Spark Streaming application	20 min
Lab 8.4 – Build and run a Streaming application with SQL	20 min
Lab 8.5 – Build and run a Streaming application with Windows and SQL	20 min

Lessons and Labs	Duration		
Lesson 9: Use Apache Spark GraphX to Analyze Flight Data			
Lab 9.1 – Analyze a simple flight example with GraphX	15 min		
Lab 9.2 – Analyze real flight data with GraphX	25 min		
Lesson 10: Apache Spark MLlib			
Lab 10.1 – Load and inspect data using the Spark Shell	10 min		
Lab 10.2 – Use Spark to make movie recommendations	20 min		
Lab 10.3 – Analyze a simple flight example with decision trees	15 min		

Course Sandbox

For instructor-led training, clusters are provided to students through the MapR Academy lab environment. Students taking the on-demand version of the course must download one of the MapR Sandboxes listed below to complete the lab exercises. See the *Connection Guide* provided with your student materials for details on how to use the sandboxes.

- VMware Course Sandbox: http://package.mapr.com/releases/v5.1.0/sandbox/MapR-Sandbox-For-Hadoop-5.1.0-vmware.ova
- VirtualBox Course Sandbox: http://package.mapr.com/releases/v5.1.0/sandbox/MapR-Sandbox-For-Hadoop-5.1.0.ova

CAUTION: Exercises for this course have been tested and validated ONLY with the Sandboxes listed above. *Do not* use the most current Sandbox from the MapR website for these labs.

Icons Used in This Guide

This lab guide uses the following icons to draw attention to different types of information:

Note: Additional information that will clarify something, provides details, or helps you avoid mistakes.

CAUTION: Details you must read to avoid potentially serious problems.

Q&A: A question posed to the learner during a lab exercise.

Try This! Exercises you can complete after class (or during class if you finish a lab early) to strengthen learning.

Command Syntax

When command syntax is presented, any arguments that are enclosed in chevrons, this>, should be substituted with an appropriate value. For example this:

cp <source file> <destination file>

might be entered by the user as this:

cp /etc/passwd /etc/passwd.bak

Note: Sample commands provide guidance, but do not always reflect exactly what you will see on the screen. For example, if there is output associated with a command, it may not be shown.

Caution: Code samples in this lab guide may not work correctly when cut and pasted. For best results, type commands in rather than cutting and pasting.

DEV 360 – Apache Spark Essentials

Part of the DEV 3600 curriculum

Lesson 2: Load and Inspect Data

Lab Overview

In this activity, you will load data into Apache Spark and inspect the data using the Spark interactive shell. This lab consists of two sections. In the first section, we use the SparkContext method, textFile, to load the data into a Resilient Distributed Dataset (RDD). In the second section, we load data into a DataFrame.

Scenario

Our dataset is a CSV file that consists of online auction data. Each auction has an auction ID associated with it and can have multiple bids. Each row represents a bid. For each bid, we have the following information:

Column	Туре	Description
aucid	String	Auction ID
bid	Float	Bid amount
bidtime	Float	Time of bid from start of auction
bidder	String	The bidder's userid
Bidrate	Int	The bidder's rating
openbid	Float	Opening price
Price	Float	Final price
Itemtype	String	Item type
dtl	Int	Days to live

We load this data into Spark first using RDDs and then using Spark DataFrames.

In both activities, we will use the Spark Interactive Shell.

Set up for the Lab

Download the files DEV3600 LAB DATA.zip and DEV3600 LAB FILES.zip to your machine.

- 1. Copy DEV3600_LAB_DATA.zip file to your Sandbox or cluster user directory, as instructed in the Connect to MapR Sandbox or Cluster document.
 - \$ scp DEV3600 LAB DATA.zip <username>@node-ip:/user/<username>/.

For example, if you are using the VirtualBox Sandbox, the command may look something like this, if you are in the ms-lab target folder where the jar file gets built:

\$ scp -P 2222 DEV3600Data.zip user01@127.0.0.1:/user/user01/.

Note: These instructions are specific to the MapR Sandbox. If you are in a live classroom, your instructor will give you the location where you should upload the lab files.

- 2. Login into the cluster as your user.
- 3. Navigate to your user's home directory.
 - \$ cd /user/<username>
- 4. Unzip DEV3600 LAB DATA.zip and verify that the data exists.
 - \$ unzip DEV3600_LAB_DATA.zip
 - \$ ls /user/<username>/data

You should see the data files there (auctiondata.csv, sfpd.csv, etc.).

Lab 2.1: Load and Inspect Data with Spark Interactive Shell

Estimated time to complete: 30 minutes

Objectives

- Launch the Spark interactive shell
- Load data into Spark
- Use transformations and actions to inspect the data

Lab 2.1.1: Launch the Spark Interactive Shell

The Spark interactive shell is available in Scala or Python.

Note: All instructions here are for Scala.

- 1. To launch the Interactive Shell, at the command line, run the following command:
 - \$ /opt/mapr/spark/<sparkversion>/bin/spark-shell --master local[2]

Note: To find the Spark version:

\$ ls /opt/mapr/spark

Note: To quit the Scala Interactive shell, use the command

> exit

Note: There are four modes for running Spark. For training purposes, we are using local mode. When you are running bigger applications, you should use a mode with a multiple VMs.

Lab 2.1.2: Load Data into Apache Spark

The data we want to load is in the auctiondata.csv file. To load the data, we are going to use the SparkContext method textFile. The SparkContext is available in the interactive shell as the variable sc. We also want to split the file by the separator ", ".

1. We define the mapping for our input variables:

```
val aucid = 0
val bid = 1
val bidtime = 2
val bidder = 3
val bidderrate = 4
val openbid = 5
val price = 6
val itemtype = 7
val dtl = 8
```

2. To load data into Spark, at the Scala command prompt:

```
val auctionRDD =
sc.textFile("/user/<username>/data/auctiondata.csv").map(_.split(","))
```


Caution! If you do not have the correct path to the file auctiondata.csv, you will get an error when you perform any actions on the RDD.

Lab 2.1.3: Inspect the Data

Now that we have loaded the data into Spark, let's learn a little more about the data. Find answers to the questions listed below.

Note: For a review on RDD transformations and Actions refer to the Appendix.

What transformations and actions would you use in each case? Complete the command with the appropriate transformations and actions.

1.	How do you see the first element of the inputRDD? auctionRDD.	
2.	What do you use to see the first five elements of the RDD? auctionRDD.	
3.	What is the total number of bids? val totbids = auctionRDD	
4.	What is the total number of distinct items that were auctioned? val totitems = auctionRDD	
5.	What is the total number of item types that were auctioned? val totitemtype = auctionRDD.	
6.	What is the total number of bids per item type? val bids_itemtype = auctionRDD	
We iten	want to calculate the maximum, minimum, and average number of bids among all the auctions.	ned
7.	Create an RDD that contains total bids for each auction.	
	<pre>val bidsAuctionRDD = auctionRDD</pre>	
8.	Across all auctioned items, what is the maximum number of bids? (HINT: if you use Math.muse import java.lang.Math at the command line).	ıax , then
	<pre>val maxbids = bidsItemRDD</pre>	
9.	Across all auctioned items, what is the minimum number of bids?	
	<pre>val minbids = bidsItemRDD</pre>	
10.	What is the average number of bids?	
	<pre>val avgbids = bidsItemRDD</pre>	

Note: Find the answers and the solutions to the questions at the end of Lab 2. The solutions in Scala and Python are provided. You can also refer to the files Lab2_1.txt (for Scala) or Lab2_1_py.txt (for Python).

Lab 2.2: Use DataFrames to load data into Spark

Estimated time to complete: 30 minutes

Objectives

- Load data into Spark DataFrames using the Interactive Shell
- Explore the data in the DataFrame

Note: For a review on DataFrame actions and functions, refer to the Appendix.

Lab 2.2.1: Load the data

There are different ways to load data into a Spark DataFrame. We use the same data that we used before: auctiondata.csv. We load it into an RDD and then convert that RDD into a DataFrame. We will use reflection to infer the schema. The entry point for DataFrames is SQLContext. To create a basic SQLContext, we need a SparkContext. In the interactive shell, we already have the SparkContext as the variable sc.

- 1. Launch the interactive shell:
 - \$ /opt/mapr/spark/<sparkversion>/bin/spark-shell --master local[2]
- 2. Create a SQLContext:

```
val sqlContext = new org.apache.spark.sql.SQLContext(sc)
```

Since we are going to convert an RDD implicitly to a DataFrame:

```
import sqlContext.implicits._
```

3. The Scala interface for Spark SQL supports automatically converting an RDD containing case classes to a DataFrame. The case class defines the schema of the table. The names of the arguments to the case class are read using reflection and become the names of the columns. In this step, we will define the schema using the case class. Refer to the table describing the auction data in the Scenario section.

```
case class Auctions(aucid:String, bid:Float,
bidtime:Float, bidder:String,bidrate:Int,
openbid:Float,price:Float, itemtype:String,dtl:Int)
```


4. Create an RDD inputRDD using sc.textFile to load the data from /user/<username>/data/aucitondata.csv. Also, make sure that you split the input file based on the separator.

```
val inputRDD =
sc.textFile("/<path to file>/auctiondata.csv") .map( .split(","))
```

5. Now, map the inputRDD to the case class.

```
val auctionsRDD = inputRDD.map(a=>Auctions(a(0),
a(1).toFloat,a(2).toFloat,a(3),a(4).toInt,
a(5).toFloat,a(6).toFloat,a(7),a(8).toInt))
```

6. We are going to convert the RDD into a DataFrame and register it as a table. Registering it as a temporary table allows us to run SQL statements using the SQL methods provided by sqlContext.

```
val auctionsDF = auctionsRDD.toDF()
//registering the DataFrame as a temporary table
auctionsDF.registerTempTable("auctionsDF")
```

7. What action can you use to check the data in the DataFrame?

```
auctionsDF.
```

8. What DataFrame function could you use to see the schema for the DataFrame?

```
AuctionsDF._____
```

Lab 2.2.2: Inspect the Data

We are going to query the DataFrame to gain more insight into our data.

1. What is the total number of bids?

auctionsDF.	
-------------	--

2. What is the number of distinct auctions?

```
auctionsDF.
```

3. What is the number of distinct itemtypes?

```
auctionsDF.
```


4. We would like a count of bids per auction and the item type (as shown below). How would you do this? (HINT: Use groupBy.)

itemtype	aucid	count
palm	3019326300	10
xbox	8213060420	22
palm	3024471745	5
xbox	8213932495	9
cartier	1646573469	15
palm	3014834982	20
palm	3025885755	7
palm	3016427640	19
xbox	8214435010	35
cartier	1642185637	9

auctionsDF.____

5.	For each auction item and item type, we want the max, min and average number of bids.
6.	For each auction item and item type, we want the following information (HINT: Use <code>groupBy</code> and agg):
	Minimum bid
	Maximum bid
	Average bid

auctionsDF._____

7.	What is the number of auctions with final price greater than 200?
	auctionsDF

8.	we want to run some basic statistics on all auctions that are of type xbox. What is one way of doing this? (HINT: We have registered the DataFrame as a table so we can use SQL queries. The result will be a DataFrame and we can apply actions to it.)
	<pre>val xboxes = sqlContext.sql(_"SELECT</pre>
9.	We want to compute basic statistics on the final price (price column). What action could we use?
	xboxes

Answers

Lab 2.1.3

- 3. 10654
- 4. 627
- 5. 3
- 6. (palm,5917), (cartier,1953), (xbox,2784)
- 8. 75
- 9. 1
- 10. 16

Lab 2.2.2

- 1. 10654
- 2. 627
- 3. 3
- 5. MIN(count) =1; AVG(count)= 16.992025518341308; MAX(count) = 75
- 6.

MIN(bid)	MAX(bid)	AVG(bid)
100.0	207.5	155.3490005493164
2.0	120.0	66.4881818077781
180.0	202.49	191.49600219726562
100.0	127.5	114.222222222223
35.0	1226.0	800.66666666666
3.0	217.5	96.1745002746582
180.0	203.5	192.5
100.01	245.0	178.36999993575247
1.04	122.5	42.800571305411204
305.0	510.0	402.222222222223
1.25	114.5	68.06904747372582
10.0	227.5	129.2449986775716
525.0	2100.0	1343.4761904761904
20.0	253.0	124.1585715157645
50.0	455.0	303.0427259965376
185.0	210.1	201.02000122070314
200.0	224.01	215.58999633789062
80.0	228.01	168.7290899103338
10.0	96.0	60.67000020345052
222.0	224.5	223.25

7. 7685

8. Statistics:

Summary	<u>Price</u>
count	2784
mean	144.2759409416681
stddev	72.93472662124582
min	31.0
max	501.77

Solutions

Lab 2.1.3 - Scala

Note: Solutions are also in the file **Lab2_1.txt** from which you can copy and paste into the Interactive shell.

1. auctionRDD.first
2. auctionRDD.take(5)
3. val totbids = auctionRDD.map(_(aucid)).distinct.count()
4. val totitems = auctionRDD.map(_(itemtype)).distinct.count()
5. val itemtypes = auctionRDD.map(_(itemtype)).distinct.count()
6. val bids_itemtype = auctionRDD
 .map(x=>(x(itemtype),1)).reduceByKey((x,y)=>x+y).collect()
7. val bids_auctionRDD = auctionRDD
 .map(x=>(x(aucid),1)).reduceByKey((x,y)=>x+y)
8. val maxbids = bids_auctionRDD
 .map(x=>x._2).reduce((x,y)=>Math.max(x,y))
9. val minbids = bids_auctionRDD.map(x=>x._2)
 .reduce((x,y)=>Math.min(x,y))
10. val avgbids = totbids/totitems

Lab 2.1.3 – Python

To launch the Python shell,

\$ opt/mapr/spark/spark-<version>/bin/pyspark

Note: Solutions are also in the file **Lab2_1_py.txt** from which you can copy and paste into the Interactive shell.

To map input variables:

```
auctioned = 0
bid = 1
bidtime = 2
bidder = 3
bidderrate = 4
openbid = 5
price = 6
itemtype = 7
dtl = 8
```

To load the file:

```
auctionRDD=sc.textFile("/path/to/file/auctiondata.csv").map(lambda
 line:line.split(","))

 auctionRDD.first

2. auctionRDD.take(5)
3. totbids = auctionRDD.count()
  print totbids
4. totitems = auctionRDD.map(lambda line:line[aucid]).distinct().count()
  print totitems
5. totitemtypes = auctionsRDD.map(lambda
 line:line[itemtype]).distinct().count()
 print totitemtypes
6. bids itemtype = auctionRDD.map(lambda
 x:(x[itemtype],1)).reduceByKey(lambda x,y:x+y).collect()
  print bids_itemtype
7. bids auctionRDD = auctionRDD.map(lambda
 x:(x[aucid],1)).reduceByKey(lambda x,y:x+y)
 bids auctionRDD.take(5) #just to see the first 5 elements
8. maxbids = bids auctionRDD.map(lambda x:x[bid]).reduce(max)
```


```
print maxbids
```

- 9. minbids = bids_auctionRDD.map(lambda x:x[bid]).reduce(min)
 print minbids
- 10. avgbids = totbids/totitems
 print avgbids

Lab 2.2.2 - Scala

Note: Solutions are also in the file **Lab2_2.txt** from which you can copy and paste into the Interactive shell.

- 1. val totalbids = auctionsDF.count()
- 2. val totalauctions = auctionsDF.select("aucid").distinct.count
- 3. val itemtypes = auctionsDF.select("itemtype").distinct.count
- 4. auctionsDF.groupBy("itemtype", "aucid").count.show

(You can also use take(n))

- 5. auctionsDF.groupBy("itemtype", "aucid").count.agg(min("count"),
 avg("count"), max("count")).show
- 6. auctionsDF.groupBy("itemtype", "aucid").agg(min("price"), max("price"),
 avg("price"), min("openbid"), max("openbid"), min("dtl"),
 count("price")).show
- 7. auctionsDF.filter(auctionsDF("price")>200).count()
- 8. val xboxes = sqlContext.sql("SELECT aucid,itemtype,bid,price,openbid
 FROM auctionsDF WHERE itemtype='xbox'")

To compute statistics on the price column:

xboxes.select("auctionid", "price").distinct.describe("price").show

Note: Solutions for Python can be found in the file **Lab2_2_py.txt** from which you can copy and paste into the Interactive shell.

Lab 3: Build a Simple Spark Application

Lab Overview

In this activity, you will build a standalone Spark application. You will use the same scenario described in Lab 2. Instead of using the Interactive Shell, you will create a new project in your IDE, import the Scala code, and then build the project with Maven. After the code is built and packaged, you will run the code using spark-submit.

Lab 3.1: Import and Configure Application Files

Estimated time to complete: 5 minutes

Choosing an IDE

You can use your choice of Netbeans, IntelliJ, Eclipse, or just a text editor with Maven on the command line. You need to install your IDE in the MapR lab environment, or alternatively install Maven on the Sandbox and use the command line. The guide will provide a detailed overview of using Eclipse. For IntelliJ, the Scala plugin is required. For Eclipse, you can download scala-ide, the Scala Eclipse tool, which comes with Maven and Scala prepackaged. Netbeans is pre-installed on the MapR lab environment. If you wish to install it locally, or want to use a different IDE, links are available below.

IDE	Link
Eclipse (Scala-IDE)	http://scala-ide.org/download/sdk.html
IntelliJ	https://www.jetbrains.com/idea/download/
Netbeans	https://netbeans.org/downloads/
Maven / CLI	https://maven.apache.org/download.cgi

Open/Import the Project into Eclipse

There is an exercises package with stubbed code for you to finish, and a solutions package with the complete solution. Open/Import the project into your IDE following the instructions below. Optionally, you can just edit the Scala files and use Maven on the command line. If you just want to use the prebuilt solution, you can copy the solution jar file from the target directory.

- 1. Start off by installing the Scala-IDE using the link above.
- 2. Unzip and launch Eclipse.
- 3. Select your workspace directory.

- 4. Unzip and import lab 3 by selecting **File > Import > Maven > Existing Maven Project.** Then, select your **lab 3** folder, and click **Finish**.
- Change Scala version to scala 2.10. Right-click on the project, then select Properties > Scala Compiler. Tick Use Project Settings, then select Fixed Scala Installation 2.10.6 (built-in). Click OK.

A message will show that the project needs to be rebuilt. Click **OK** and allow time for Eclipse to rebuild the project.

6. Verify java configuration. In case you have an exception that a JRE isn't configured for the project, use the following steps: Right-Click **project > Properties > Java Build Path > Libraries > JRE System Library > Edit > Installed JREs > Add > Standard JVM.** Then, find the path to the installed JRE (typically C:\Program Files\Java\jdk_version).

7. Update Maven dependencies, the project should now be error-free. Right-click **project > Maven** > **Update Project > OK**.

Complete the Code

If you wish, you can complete the TODO sections in the code under the **exercise** package or run the example code in the **solutions** package.

If you want complete the exercises **open** the AuctionsApp.scala file. In this lab, you will finish the code following the //TODO comments in the code. Your code should do the following:

- Load the data from the auctionsdata.csv into an RDD and split on the comma separator.
- Cache the RDD.
- Print the following with values to the console.
 - Total number of bids
 - Total number of distinct auctions
 - o Highest number (max) number of bids
 - Lowest number of bids
 - o Average number of bids

Note: The instructions provided here are for Scala. If using **Python**, look at the file in DEV3600_LAB_FILES /LESSON3/AuctionsApp.py.

You can test your Scala or Python code using the Spark Interactive shell or PySpark interactive shell respectively. The solutions are provided at the end of Lab 3.

1. Add import statements to import SparkContext, all subclasses in SparkContext and SparkConf:

```
import org.apache.spark.SparkContext
import org.apache.spark.SparkContext._
import org.apache.spark.SparkConf
```

2. Define the class and the main method.

```
object AuctionsApp {
  def main(args: Array[String]) {
 ...
}
```


Caution! The name of the object should exactly match the name of the file. In this example, if your file is called AuctionsApp.scala, then the object should also be name AuctionsApp.

3. In the main() method, create a new SparkConf object and set the application name.

```
object AuctionsApp {
  def main(args: Array[String]) {
 val conf = new SparkConf().setAppName("AuctionsApp")
 val sc = new SparkContext(conf)
  }
}
```


- 4. You can define a variable that points to the full path of the data file and then use that when you define the RDD or you can point to the data file directly.
- 5. Now add the necessary code to the main method to create the RDD, cache it, and find the values for total bids, total auctions, max bids, min bids and average. Refer to the previous Lab (Lab 2.1).

Note: If you are using Math.max or Math.min, then you also need to include the import statement: import java.lang.Math

Lab 3.2: Package the Spark Application

Estimated time to complete: 10 minutes

This step applies to applications written in Scala. If you wrote your application in Python, skip this step and move on to Lab 3.3.

Objectives

Build and package the application

Building the Project with Eclipse (Scala)

Right-click the project > Run As > Maven Install

The output will display the path to the JAR which we need to submit to Spark. Now copy the created auctionsapp-1.0.jar to the Sandbox or cluster node to run your Spark application.

Building the Project with other IDEs

IDE	Build Process
IntelliJ	Select Build Menu > Rebuild Project > Finish
Netbeans	Right-click on the project and select Build

Building will create the auctionsapp-1.0.jar in the target folder. You copy this JAR file to your Sandbox or cluster node to run your application.

Lab 3.3: Launch the Spark Application

Estimated time to complete: 5 minutes

Objectives

- Launch the application using spark-submit
- 1. Copy the jar file to you sandbox as explained in the connecting to the Sandbox document. Replace user01 with your username:

Using SCP:

\$ scp file.jar <username>@ipaddres:/user/<username>/.

For example:

\$ scp auctapp-1.0.jar user01@192.168.100.128:/user/user01/.

You can also use WinSCP for Windows.

Drag and drop the JAR to the user location (/user/user01/):

2. Once you have copied the application jar, you can launch it using <code>spark-submit</code>. From the working directory /user/<username>, run the following:

```
/opt/mapr/spark/spark-<version>/bin/spark-submit
--class "name of class"
--master <mode> <path to the jar file>
```

For example:

spark-submit --class solutions.AuctionsApp --master local[2]
auctionsapp-1.0.jar

Once the applications finishes running, the below output should be present in the console.

```
total bids across all auctions: 10654
total number of distinct items: 627
Max bids across all auctions: 75
Min bids across all auctions: 1
Avg bids across all auctions: 16
```

Python Application

If you wrote your application in Python, then you can pass the <code>.py</code> file directly to <code>spark-submit</code>.

```
/opt/mapr/spark/spark-<version>/bin/spark-submit
filename.py --master local[2]
```


Note: The filename is the name of the Python file (for example: AuctionsApp.py).

--master refers to the master URL. It points to the URL of the cluster. You can also specify the mode in which to run, such as local, yarn-cluster, or yarn-client.

Solutions

Lab 3.1: Create the Application file (Scala solution)

```
/* Simple App to inspect Auction data */
/* The following import statements are importing SparkContext, all subclasses and SparkConf*/
import org.apache.spark.SparkContext
import org.apache.spark.SparkContext._
import org.apache.spark.SparkConf
//Will use max, min - import java.Lang.Math
import java.lang.Math
object AuctionsApp {
 def main(args: Array[String]) {
 val conf = new SparkConf().setAppName("AuctionsApp")
```


```
val sc = new SparkContext(conf)
 // Add location of input file
 val aucFile = "/user/user01/data/auctiondata.csv"
 //map input variables
 val auctionid = 0
 val bid = 1
 val bidtime = 2
 val bidder = 3
 val bidderrate = 4
 val openbid = 5
 val price = 6
 val itemtype = 7
 val daystolive = 8
 //build the inputRDD
 val auctionRDD=sc.textFile(aucFile).map(line=>line.split(",")).cache()
 //total number of bids across all auctions
 val totalbids=auctionRDD.count()
 //total number of items (auctions)
 val
totalitems=auctionRDD.map(line=>line(auctionid)).distinct().count()
 //RDD containing ordered pairs of auctionid, number
 val bids auctionRDD=auctionRDD.map(line=>(line(auctionid),1))
 .reduceByKey((x,y)=>x+y)
 //max, min and avg number of bids
 val maxbids=bids_auctionRDD.map(x=>x._2).reduce((x,y)=>Math.max(x,y))
 val minbids=bids auctionRDD.map(x=>x. 2).reduce((x,y)=>Math.min(x,y))
```


```
val avgbids=totalbids/totalitems

println("total bids across all auctions: %s .format(totalbids))

println("total number of distinct items: %s" .format(totalitems))

println("Max bids across all auctions: %s ".format(maxbids))

println("Min bids across all auctions: %s ".format(minbids))

println("Avg bids across all auctions: %s ".format(avgbids))

}
```

Lab 3.1: Create the Application file (Python solution)

```
# Simple App to inspect Auction data
# The following import statements import SparkContext, SparkConf
from pyspark import SparkContext, SparkConf

conf = SparkConf().setAppName("AuctionsApp")
sc = SparkContext(conf=conf)
# MAKE SURE THAT PATH TO DATA FILE IS CORRECT
aucFile ="/user/user01/data/auctiondata.csv"
#map input variables
auctionid = 0
bid = 1
bidtime = 2
bidder = 3
bidderrate = 4
openbid = 5
```


```
price = 6
itemtype = 7
daystolive = 8
#build the inputRDD
auctionRDD = sc.textFile(aucFile).map(lambda line:line.split(",")).cache()
#total number of bids across all auctions
totalbids = auctionRDD.count()
#total number of items (auctions)
totalitems = auctionRDD.map(lambda x:x[auctionid]).distinct().count()
#RDD containing ordered pairs of auctionid, number
bids_auctionRDD = auctionRDD.map(lambda x:
(x[auctionid],1)).reduceByKey(lambda x,y:x+y)
#max, min and avg number of bids
maxbids = bids auctionRDD.map(lambda x:x[bid]).reduce(max)
minbids = bids auctionRDD.map(lambda x:x[bid]).reduce(min)
avgbids = totalbids/totalitems
print "total bids across all auctions: %d " %(totalbids)
print "total number of distinct items: %d " %(totalitems)
print "Max bids across all auctions: %d " % (maxbids)
print "Min bids across all auctions: %d " %(minbids)
print "Avg bids across all auctions: %d " %(avgbids)
print "DONE"
```


DEV 360 – Apache Spark Essentials Supplemental Lab

Lab Overview

In this activity, you will load and inspect data using different datasets. This activity does not provide much guidance. You can also try to build a standalone application.

Lab Files

The data is available in two formats:

- sfpd.csv (contains incidents from Jan 2010 July 2015)
- sfpd.json (contains incidents from Jan 2010 July 2015)

Dataset

The dataset has the following fields:

Field	Description	Example Value
IncidentNum	Incident number	150561637
Category	Category of incident	ASSAULT
Descript	Description of incident	AGGRAVATED ASSAULT WITH A DEADLY WEAPON
DayOfWeek	Day of week that incident occurred	Sunday
Date	Date of incident	6/28/15
Time	Time of incident	23:50
PdDistrict	Police Department District	TARAVAL
Resolution	Resolution	ARREST, BOOKED

Address	Address	1300 Block of LA PLAYA ST
X	X-coordinate of location	-122.5091348
Y	Y-coordinate of location	37.76119777
PdID	Department ID	15056163704013

Option 1: Use sfpd.csv

Objectives

- · Load and inspect the data
- Build standalone application

Load and Inspect Data

- Define the input variables.
- Use sc.textFile method to load the CSV file. The data is loaded into an RDD.

```
val sfpd = sc.textFile("/path to file/sfpd.csv").map(x =>
x.split(",")))
```

Use RDD transformations and actions in the Spark interactive shell to explore the data. Below is an example of questions that you can try.

- What is the total number of incidents?
- How many categories are there?
- How many Pd Districts are there?
- What are the different districts?
- How many incidents were there in the Tenderloin district?
- How many incidents were there in the Richmond district?
- What are all the categories?

Build a Standalone Application

Build an application that loads the SFPD data into Spark. Print the following to the screen:

- · Total number of incidents
- Number of incidents in the Tenderloin
- Number of incidents in the Richmond

Option 2: Use sfpd.json

You can load the data into Spark from a JSON file. The data is loaded into a DataFrame.

In the Spark Interactive Shell, create a SQLContext.

```
val sqlContext = new org.apache.spark.sql.SQLContext(sc)
//Use the method sqlContext.jsonFile("path to file") to import file
val sfpdDF=sqlContext.jsonFile("/path to file/sfpd.json")
```


Note: In Apache Spark v1.3.1, use the method shown above sqlContext.jsonFile to load the JSON file.

In Apache Spark v1.4.x, this method has been deprecated. Instead use,
sqlContext.read.json("/path/to/file.json")

http://spark.apache.org/docs/latest/api/scala/index.html#org.apache.spark.sql.SQLContext

Using DataFrame operations, try the following:

- Seeing the first few lines of the DataFrame
- Print the schema in a tree format
- Get all the categories on incidents
- Get all the districts
- Get all the incidents by category
- · Get all the incidents by district
- How many resolutions by type for each district?

Try this! Feel free to explore the data further. See if you can build a standalone application using Apache Spark DataFrames.

Appendix

Transformations

map (func) - this transformation applies the function to each element of the RDD and returns an RDD

Figure 1: Map transformation

filter(**func**) – this transformation returns a dataset consisting of all elements for which the function returns true

Figure 2: Filter transformation

reduceByKey() – this transformation is applied to a dataset with key-value pairs and returns a dataset of key-value pairs where the keys are aggregated based on the function

Figure 3: reduceByKey transformation

groupByKey() – this transformation takes a dataset of key-value pairs and returns a set of key-iterable value pairs

Figure 4:groupByKey transformation

In the example shown in the above figure, we get an iterable list for each auctionID. If we wanted to get a total for each auctionID, we would have to apply another transformation to cRDD.

distinct() - this transformation returns a new RDD containing distinct elements from the original RDD

Figure 5: distinct transformation

Actions

count() - returns the number of elements in the dataset

take (n) - returns an array of the first n elements of the dataset

takeOrdered(n,[ordering]) — returns the first n elements of the dataset in natural order or a specified custom order

first() - returns the first element of the dataset

collect() – this action returns all items in the RDD to the driver. Use this only when you really want to return the full result to the driver and perform further processing. If you call collect on a large dataset, you may run out of memory on the driver and crash the program.

reduce() – this action aggregates all the elements of the RDD by applying the function pairwise to elements and returns the value to the driver.

saveAsTextFile(path, compressionCodeClass=None) - this action will save the RDD to the file
specified in the path

DataFrame Actions

count () - Returns the number of rows in the DataFrame

collect() - Returns an array that contains all rows in the DataFrame

describe (cols: String*) – Computes statistics for numeric columns, including count, mean, stddev, min, max

first() - Returns the first row

show () - Returns the top 20 rows of the DataFrame

Basic DataFrame Functions

columns () - Returns all column names as an array

dtypes - returns all column names with their data types as an array

toDF() - Returns the object itself

printSchema() - Prints the schema to the console in a tree format

registerTempTable(tableName:String) - Registers this DataFrame as a temporary table using
the given name

Language Integrated Queries

distinct - Returns a new DataFrame that contains only the unique rows from this DataFrame

groupBy(col1:String, cols:String*) - Groups the DataFrame using the specified columns, so
we can run an aggregation on them

select(col:String, cols:String*) - Select a set of columns

select(cols:Column*) - Selects a set of expressions

agg(expr:Column, exprs:Column) - Aggregates the entire DataFrame without groups

agg(aggExpr: (String, String), aggExprs: (String, String*) - Compute aggregates by
specifying a map from column name to aggregate methods

DEV 361 – Build and Monitor Apache Spark Applications

Part of the DEV 3600 curriculum

Lesson 4: Work with Pair RDD

Lab Overview

In this activity, you will load SFPD data from a CSV file. You will create pair RDD and apply pair RDD operations to explore the data.

Scenario

Our dataset is a .csv file that consists of SFPD incident data from SF OpenData (https://data.sfgov.org/). For each incident, we have the following information:

Field	Description	Example Value	
IncidentNum Incident number		150561637	
Category Category of incident		NON-CRIMINAL	
Descript	Description of incident	FOUND_PROPERTY	
DayOfWeek	Day of week that incident occurred	Sunday	
Date Date of incident		6/28/15	
Time	Time of incident	23:50	
PdDistrict	Police Department District	TARAVAL	
Resolution	Resolution	NONE	
Address	Address	1300_Block_of_LA_PLAYA_ST	
x	X-coordinate of location	-122.5091348	
Y	Y-coordinate of location	37.76119777	
PdID Department ID		15056163704013	

The dataset has been modified to decrease the size of the files, to make it easier to use. We will use this same dataset for all the labs in this course.

Set up for the Lab

If you have not already downloaded the files <code>DEV3600_LAB_DATA.zip</code> and <code>DEV3600_LAB_FILES.zip</code> and copied the data to your Sandbox or cluster, do so now.

Lab 4.1: Load Data into Apache Spark

Estimated time to complete: 15 minutes

Objectives

- Launch the Spark interactive shell
- Load data into Spark
- Explore data in Apache Spark

Lab 4.1.1: Launch the Spark Interactive Shell

The Spark interactive shell is available in Scala or Python.

Note: All instructions here are for Scala.

To launch the Interactive Shell, run the following command at the command line:

```
$ spark-shell --master local[2]
```

Note: To find the Spark version:

\$ ls /opt/mapr/spark

To quit the Scala Interactive shell, use the command:

> exit

Lab 4.1.2: Load Data into Spark

The data we want to load is in the auctiondata.csv file. To load the data, we are going to use the SparkContext method textFile. The SparkContext is available in the interactive shell as the variable sc. We also want to split the file by the separator ",".

1. Define the mapping for our input variables. While this isn't a necessary step, it makes it easier to refer to the different fields by names.

```
val IncidntNum = 0
val Category = 1
val Descript = 2
```


```
val DayOfWeek = 3
val Date = 4
val Time = 5
val PdDistrict = 6
val Resolution = 7
val Address = 8
val X = 9
val Y = 10
val PdId = 11
```

2. To load data into Spark, at the Scala command prompt:

```
val sfpdRDD = sc.textFile("/pathtofile/sfpd.csv").map( .split(","))
```

Caution! If you do not have the correct path to the file sfpd.csv, you will get an error when you perform any actions on the RDD.

If you copied the files as per the directions, and you are logged in as user01, then the path to the file is:

/user/user01/data/sfpd.csv

Lab 4.1.3: Explore data using RDD operations

What transformations and actions would you use in each case? Complete the command with the appropriate transformations and actions.

1.	How do you see the first element of the inputRDD (sfpdRDD)?
	sfpdRDD
2.	What do you use to see the first 5 elements of the RDD?
	sfpdRDD
3.	What is the total number of incidents?
	val totincs = sfpdRDD
4.	What is the total number of distinct resolutions?
	val totres = sfpdRDD
5.	List the PdDistricts.
	val districts = sfpdRDD.

Lab 4.2: Create and Explore Pair RDD

Estimated time to complete: 25 minutes

In the previous activity, we explored the data in the sfpdRDD. We used RDD operations. In this activity, we will create pair RDD to find answers to questions about the data.

Objectives

- Create pair RDD
- Apply pair RDD operations
- Join pair RDD

Lab 4.2.1: Create pair RDD and apply pair RDD operations

Note: Find the answers and the solutions to the questions at the end of Lab 4. The solutions in Scala and Python are provided.

1. Which five districts have the highest incidents?

Note: This is similar to doing a word count. This is only one way of doing it. There may be other ways of achieving the same result.

a.	Use a map transformation to create a pair RDD from sfpdRDD of the form [(PdDistrict, 1)]:
b.	Use reduceByKey((a,b)=>a+b) to get the count of incidents in each district. Your result will be a pair RDD of the form [(PdDistrict, count)]:
C.	Use map again to get a pair RDD of the form [(count, PdDistrict)]:
d.	<pre>Use sortByKey(false) on [(count, PdDistrict)]:</pre>
е.	Use take (5) to get the top five:

2.	Which	five addresses have the highest incidents?
	a.	Create pair RDD (map).
	b.	Get the count for key (reduceByKey).
	C.	Pair RDD with key and count switched (map).
	d.	Sort in descending order (sortByKey).
	e.	Use take (5) to get the top five.
3.	What a	are the top three categories of incidents?
4.	What is	s the count of incidents by district?
	Caut	tion! For large datasets, don't use countByKey.

Lab 4.2.2: Join Pair RDDs

This activity illustrates how joins work in Spark (Scala). There are two small datasets provided for this activity: $\texttt{J} \ \texttt{AddCat.csv}$ and $\texttt{J} \ \texttt{AddDist.csv}$.

J_AddCat.csv - Category; Address			J_AddDist.csv - PdDistrict; Address		
1.	EMBEZZLEMENT	100_Block_of_JEFFERSON_ST	1.	INGLESIDE	100_Block_of_ROME_ST
2.	EMBEZZLEMENT	SUTTER_ST/MASON_ST	2.	SOUTHERN	0_Block_of_SOUTHPARK_AV
3.	BRIBERY	0_Block_of_SOUTHPARK_AV	3.	MISSION	1900_Block_of_MISSION_ST
4.	EMBEZZLEMENT	1500_Block_of_15TH_ST	4.	RICHMOND	1400_Block_of_CLEMENT_ST
5.	EMBEZZLEMENT	200_Block_of_BUSH_ST	5.	SOUTHERN	100_Block_of_BLUXOME_ST
6.	BRIBERY	1900_Block_of_MISSION_ST	6.	SOUTHERN	300_Block_of_BERRY_ST
7.	EMBEZZLEMENT	800_Block_of_MARKET_ST		BAYVIEW	1400_Block_of_VANDYKE_AV
8.	EMBEZZLEMENT	2000_Block_of_MARKET_ST	8.	SOUTHERN	1100_Block_of_MISSION_ST
9.	BRIBERY	1400_Block_of_CLEMENT_ST	9.	TARAVAL	0_Block_of_CHUMASERO_DR
10.	EMBEZZLEMENT	1600_Block_of_FILLMORE_ST			
11.	EMBEZZLEMENT	1100_Block_of_SELBY_ST			
12.	BAD CHECKS	100_Block_of_BLUXOME_ST			
13.	BRIBERY	1400_Block_of_VANDYKE_AV			

Based on the data above, answer the following questions:

1.	Given these two datasets, you want to find the type of incident and district for each address. What is one way of doing this? (HINT : An operation on pairs or pairRDDs). What should the keys be for
	the two pairRDDs?

2. What is the size of the resulting dataset from a join? Why? Note: Look at the datasets above and estimate what a join on the two would return if they were joined on the key, from column 1. Remember that a join is the same as an inner join and only keys that are present in both RDDs are output. 3. If you did a right outer join on the two datasets with Address/Category being the source RDD, what would be the size of the resulting dataset? Why? Note: Remember that a right outer join results in a pair RDD that has entries for each key in the other pair RDD. 4. If you did a left outer join on the two datasets with Address/Category being the source RDD, what would be the size of the resulting dataset? Why? Note: Remember that a left outer join results in a pair RDD that has entries for each key in the source pair RDD. 5. Load each dataset into separate pairRDDs with address as the key. **Note**: once you load the text file, split on the "," and then apply the map transformation to create a pairRDD where address is the first element of the two-tuple. val catAdd = sc.__

val distAdd = sc._

6.	List the incident category and district for those addresses that have both category and district information. Verify that the size estimated earlier is correct.
	<pre>val catJdist =</pre>
	<pre>catJdist.collect or catJdist.take(10)</pre>
	For the size:

7. List the incident category and district for all addresses irrespective of whether each address has category and district information.

```
val catJdist1 = _____
catJdist1.collect or catJdist.take(10)

For the size:
catJdist2._____
```

8. List the incident district and category for all addresses irrespective of whether each address has category and district information. Verify that the size estimated earlier is correct.

```
val catJdist2 = _____
catJdist2.collect or catJdist.take(10)

For the size:
catJdist2.
```

Lab 4.3: Explore Partitioning

Estimated time to complete: 15 minutes

In this activity, we will see how to determine the number of partitions, the type of partitioner, and how to specify partitions in a transformation.

Objective

Explore partitioning in RDDs

Lab 4.3.1: Explore partitioning in RDDs

Note: To find partition size:


```
rdd.partitions.size (Scala)
rdd.getNumPartitions() (Python)
```

To determine the partitioner: rdd.partitioner (Scala).

1	How many partitions are there in the offed DDD?				
1.	How many partitions are there in the sfpdRDD?				
_	sfpdRDD				
2.	How do you find the type of partitioner for sfpdRDD?				
	sfpdRDD				
3.	Create a pair RDD.				
	<pre>val incByDists = sfpdRDD.map(incident=>(incident(PdDistrict),1)).reduceByKey((x,y) =>x+y)</pre>				
	a. How many partitions does incByDists have?				
	incByDists				
	b. What type of partitioner does incByDists have?				
	incByDists.				
?	Q: Why does incByDists have that partitioner?				
	A: reduceByKey automatically uses the Hash Partitioner				
4.	Add a map.				
	<pre>val inc_map = incByDists.map(x=>(x2,x1))</pre>				
	a. How many partitions does inc_map have?				
	inc_map				
	b. What type of partitioner does incByDists have?				
	inc_map.				
?	Q: Why does inc_map not have the same partitioner as its parent?				
	A: Transformations such as map () cause the new RDD to forget the parent's partitioning information because a map () can modify the key of each record.				

val inc_sort = inc_map.sortByKey(false)

a. What type of partitioner does inc_sort have? _____
inc_sort.

- Q: Why does inc sort have this type of partitioner?
- A: This is because sortByKey will automatically result in a range partitioned RDD..
- 6. Add groupByKey.

```
val inc_group =
sfpdRDD.map(incident=>(incident(PdDistrict),1)).groupByKey()
a. What type of partitioner does inc_group have?
inc_group.
```


- Q: Why does inc group have this type of partitioner?
- A: This is because groupByKey will automatically result in a hash partitioned RDD..
- 7. Create two pairRDDs.

```
val catAdd =
sc.textFile("/user/user01/data/J_AddCat.csv").map(x=>x.split(",")).
map(x=>(x(1),x(0)))
val distAdd =
sc.textFile("/user/user01/data/J_AddDist.csv").map(x=>x.split(",")).
map(x=>(x(1),x(0)))
```

8. You can specify the number of partitions when you use the join operation.

val catJdist = catAdd.join(distAdd,8)

```
a. How many partitions does the joined RDD have? _____
catJdist.____
```

b. What type of partitioner does catJdist have? _____
catJdist.

Note: A join will automatically result in a hash partitioned RDD.

Answers

Lab 4.1.3: Explore data using RDD operations

- Array[String] = Array(150599321, OTHER_OFFENSES, POSSESSION_OF_BURGLARY_TOOLS, Thursday, 7/9/15, 23:45, CENTRAL, ARREST/BOOKED, JACKSON_ST/POWELL_ST, -122.4099006, 37.79561712, 15059900000000)
- 2. Array[Array[String]] = Array(Array(150599321, OTHER_OFFENSES,
 POSSESSION_OF_BURGLARY_TOOLS, Thursday, 7/9/15, 23:45, CENTRAL,
 ARREST/BOOKED, JACKSON_ST/POWELL_ST, -122.4099006, 37.79561712,
 15059900000000), Array(156168837, LARCENY/THEFT,
 PETTY_THEFT_OF_PROPERTY, Thursday, 7/9/15, 23:45, CENTRAL, NONE,
 300_Block_of_POWELL_ST, -122.4083843, 37.78782711, 15616900000000),
 Array(150599321, OTHER_OFFENSES, DRIVERS_LICENSE/SUSPENDED_OR_REVOKED,
 Thursday, 7/9/15, 23:45, CENTRAL, ARREST/BOOKED, JACKSON_ST/POWELL_ST,
 -122.4099006, 37.79561712, 15059900000000), Array(150599224,
 OTHER_OFFENSES, DRIVERS_LICENSE/SUSPENDED_OR_REVOKED, Thursday, 7/9/15,
 23:36, PARK, ARREST/BOOKED, MASONIC_AV/GOLDEN_GATE_AV, -122.4468469,
 37.77766882, 15059900000000), Array(156169067, LARCENY/THEFT,
 GRAND_THEFT_F...
- 3. 383775
- 4. 17
- Array[String] = Array(INGLESIDE, SOUTHERN, PARK, NORTHERN, MISSION, RICHMOND, TENDERLOIN, BAYVIEW, TARAVAL, CENTRAL)

Lab 4.2.1: Create pair RDD and Apply pair RDD Operations

- Array((73308, SOUTHERN), (50164, MISSION), (46877, NORTHERN), (41914, CENTRAL), (36111, BAYVIEW))
- Array((96955, LARCENY/THEFT), (50611, OTHER_OFFENSES), (50269, NON-CRIMINAL))
- 4. Map(SOUTHERN -> 73308, INGLESIDE -> 33159, TENDERLOIN -> 30174, MISSION
 -> 50164, TARAVAL -> 27470, RICHMOND -> 21221, NORTHERN -> 46877, PARK
 -> 23377, CENTRAL -> 41914, BAYVIEW -> 36111)

Lab 4.2.2: Join Pair RDDs

```
1. Array[(String, (String, String))] =
 Array((1400_Block_of_CLEMENT_ST, (BRIBERY, RICHMOND)),
 (100 Block of BLUXOME ST, (BAD CHECKS, SOUTHERN)),
 (1400 Block of VANDYKE AV, (BRIBERY, BAYVIEW)),
 (0 Block of SOUTHPARK AV, (BRIBERY, SOUTHERN)),
 (1900 Block of MISSION ST, (BRIBERY, MISSION)))
count =5
3. Array[(String, (String, Option[String]))] =
 Array((1600 Block of FILLMORE ST, (EMBEZZLEMENT, None)),
 (1400 Block of CLEMENT ST, (BRIBERY, Some (RICHMOND))),
 (100 Block of BLUXOME ST, (BAD CHECKS, Some (SOUTHERN))),
 (1100_Block_of_SELBY_ST, (EMBEZZLEMENT, None)),
 (1400 Block of VANDYKE AV, (BRIBERY, Some (BAYVIEW))),
 (100 Block of JEFFERSON ST, (EMBEZZLEMENT, None)),
 (SUTTER_ST/MASON_ST, (EMBEZZLEMENT, None)),
 (0 Block of SOUTHPARK AV, (BRIBERY, Some (SOUTHERN))),
 (800 Block of MARKET ST, (EMBEZZLEMENT, None)),
 (2000 Block of MARKET ST, (EMBEZZLEMENT, None)),
 (1500_Block_of_15TH_ST,(EMBEZZLEMENT,None)),
 (200 Block of BUSH ST, (EMBEZZLEMENT, None)),
 (1900 Block of MISSION ST, (BRIBERY, Some (MISSION))))
4. \quad \text{count} = 13
5. Array[(String, (Option[String], String))] =
 Array((300_Block_of_BERRY_ST,(None,SOUTHERN)),
 (1400 Block of CLEMENT ST, (Some (BRIBERY), RICHMOND)),
 (100 Block of BLUXOME ST, (Some (BAD CHECKS), SOUTHERN)),
 (1400_Block_of_VANDYKE_AV, (Some (BRIBERY), BAYVIEW)),
 (0_Block_of_SOUTHPARK_AV, (Some (BRIBERY), SOUTHERN)),
 (0 Block of CHUMASERO DR, (None, TARAVAL)),
 (1100 Block of MISSION ST, (None, SOUTHERN)),
 (100 Block of ROME ST, (None, INGLESIDE)),
 (1900 Block of MISSION ST, (Some (BRIBERY), MISSION)))
6. \quad count = 9
```

Lab 4.3.1: Explore Partitioning in Pair RDDs

- 1. The answer to this will vary depending on your environment. In our training environment, sfpdRDD has two partitions.
- No partitioner
- 3. In the training environment two partitions; Hash Partitioner
- 4. Same number of partitions; type of partitioner = none
- 5. Range partitioner
- Hash partitioner

7. 8; Hash Partitioner

Solutions

Lab 4.1.3 - Scala

Note: Solutions are also in the file Lab4.txt from which you can copy and paste into the Interactive shell.

- 1. sfpdRDD.first()
- 2. sfpdRDD.take(5)
- 3. val totincs = sfpdRDD.count()
- 4. val totres = sfpdRDD.map(inc=>inc(Resolution)).distinct.count
- 5. val dists = sfpdRDD.map(inc=>inc(PdDistrict)).distinct dists.collect

Lab 4.1.3 - Python

To launch the Python shell:

\$ opt/mapr/spark/spark-<version>/bin/pyspark

Note: Solutions are also in the file Lab4_py.txt from which you can copy and paste into the Interactive shell.

To map input variables:

IncidntNum = 0
Category = 1
Descript = 2
DayOfWeek = 3
Date = 4
Time = 5
PdDistrict = 6
Resolution = 7
Address = 8
X = 9
Y = 10

PdId = 11

To load the file:

```
sfpdRDD=sc.textFile("/path/to/file/sfpd.csv").map(lambda
line:line.split(","))

1. sfpdRDD.first

2. sfpdRDD.take(5)

3. totincs = sfpdRDD.count()
 print totincs

4. totres = sfpdRDD.map(lambda inc:inc[Resolution]).distinct().count()
 print totres

5. dists = sfpdRDD.map(lambda inc:inc[PdDistrict]).distinct().collect()
 print dists
```

Lab 4.2.1 - Scala

Note: Solutions are also in the file Lab4.txt from which you can copy and paste into the Interactive shell.

```
 val top5Dists =
 sfpdRDD.map(incident=>(incident(PdDistrict),1)).reduceByKey((x,y)=>x+y)
 .map(x=>(x._2,x._1)) .sortByKey(false).take(3)
 val top5Adds =
 sfpdRDD.map(incident=>(incident(Address),1)).reduceByKey((x,y)=>x+y)
 .map(x=>(x._2,x._1)) .sortByKey(false).take(5)
 val top3Cat =
 sfpdRDD.map(incident=>(incident(Category),1)).reduceByKey((x,y)=>x+y)
 .map(x=>(x._2,x._1)) .sortByKey(false).take(3)
 val num_inc_dist =
 sfpdRDD.map(incident=>(incident(PdDistrict),1)).countByKey()
```

Lab 4.3.1 – Python

Note: Solutions are also in the file Lab4_py.txt from which you can copy and paste into the Interactive shell.

```
1. top5Dists=sfpdRDD.map(lambda
  incident:(incident[PdDistrict],1)).reduceByKey(lambda
  x,y:x+y).map(lambda x:(x[2],x[1])).sortByKey(false).take(5)
```

- 2. print top5Dist
- 3. top5Adds=sfpdRDD.map(lambda
 incident:(incident[Address],1)).reduceByKey(lambda x,y:x+y).map(lambda
 x:(x[2],x[1])).sortByKey(false).take(5)

- 4. print top5Adds
- 5. top3Cat=sfpdRDD.map(lambda incident: (incident[Category],1)).reduceByKey(lambda x,y:x+y).map(lambda x: (x[2],x[1])).sortByKey(false).take(3)
- 6. print top3Cat
- 7. num_inc_dist=sfpdRDD.map(lambda incident:(incident[PdDistrict],1)).countByKey()
- print num_inc_dist

Lab 4.2.2

- 1. You can use joins on pairs or pairRDD to get the information. The key for the pairRDD is the address.
- 2. A join is the same as an inner join and only keys that are present in both RDDs are output. If you compare the addresses in both the datasets, you find that there are five addresses in common and they are unique. Thus the resulting dataset will contain five elements. If there are multiple values for the same key, the resulting RDD will have an entry for every possible pair of values with that key from the two RDDs.
- 3. A right outer join results in a pair RDD that has entries for each key in the other pairRDD. If the source RDD contains data from <code>J_AddCat.csv</code> and the "other" RDD is represented by <code>J_AddDist.csv</code>, then since "other" RDD has 9 distinct addresses, the size of the result of a right outer join is 9.
- 4. A left outer join results in a pair RDD that has entries for each key in the source pairRDD. If the source RDD contains data from J_AddCat.csv and the "other" RDD is represented by J_AddDist.csv, then since "source" RDD has 13 distinct addresses, the size of the result of a left outer join is 13.

Lab 4.2.2 - Scala

catJdist.take(10)

Note: Solutions are also in the file Lab4.txt from which you can copy and paste into the Interactive shell.

```
5. val catAdd =
 sc.textFile("/user/user01/data/J_AddCat.csv").map(x=>x.split(","))
 .map(x=>(x(1),x(0)))
 val distAdd =
 sc.textFile("/user/user01/data/J_AddDist.csv").map(x=>x.split(","))
 .map(x=>(x(1),x(0)))

6. val catJdist=catAdd.join(distAdd)
 catJDist.collect
 catJdist.count
```


- 7. val catJdist1 = catAdd.leftOuterJoin(distAdd)
 catJdist1.collect
 catJdist.count
- 8. val catJdist2 = catAdd.rightOuterJoin(distAdd)
 catJdist2.collect
 catJdist2.count

Lab 4.2.2 – Python

Note: Solutions are also in the file Lab4_py.txt from which you can copy and paste into the Interactive shell.

- 5. catAdd=sc.textFile("/path/to/file/J_AddCat.csv").map(lambda
 x:x.split(",")).map(lambda x:(x[1],x[0]))
 distAdd=sc.textFile("/path/to/file/J_AddDist.csv").map(lambda
 x:x.split(",")).map(lambda x:(x[1],x[0]))
- catJdist=catAdd.join(distAdd) catJDist.collect catJdist.count catJdist.take(10)
- 7. catJdist1 = catAdd.leftOuterJoin(distAdd)
 catJdist1.collect
 catJdist.count
- 8. catJdist2 = catAdd.rightOuterJoin(distAdd)
 catJdist2.collect
 catJdist2.count

Lab 4.3.1. - Scala

- 1. sfpdRDD.partitions.size
- sfpdRDD.partitioner
- incByDists.partitions.size; incByDists.partitioner
- 4. inc_map.partitions.size; inc_map.partitioner
- 5. inc_sort.partitioner
- 6. inc_group.partitioner
- 7. incByDists.partitions.size
- 8. catJdist.partitions.size
- 9. catjDist.partitioner

Lab 4.3.2 – Python

Note: Solutions are also in the file $\texttt{Lab4}_\texttt{py}$. txt from which you can copy and paste into the Interactive shell.

Lesson 5: Work with DataFrames

Lab Overview

In this activity, you will load SFPD data from a CSV file. You will create pair RDD and apply pair RDD operations to explore the data.

Scenario

Our dataset is a .csv file that consists of SFPD incident data from SF OpenData (https://data.sfgov.org/). For each incident, we have the following information:

Field Description		Example Value
IncidentNum (String)	Incident number	150561637
Category (String)	Category of incident	NON-CRIMINAL
Descript (String)	Description of incident	FOUND_PROPERTY
DayOfWeek (String)	Day of week that incident occurred	Sunday
Date (String)	Date of incident	6/28/15
Time (String)	Time of incident	23:50
PdDistrict (String)	Police Department District	TARAVAL
Resolution (String)	Resolution	NONE
Address (String)	Address	1300_Block_of_LA_PLAYA_ST
X (Float)	X-coordinate of location	-122.5091348
Y (Float)	Y-coordinate of location	37.76119777
PdID (String)	Department ID	15056163704013

We will use this same dataset for all the labs in this course.

Set up for the Lab

If you have not already downloaded the files <code>DEV3600_LAB_DATA.zip</code> and <code>DEV3600_LAB_FILES.zip</code> to your machine, and copied the data to your Sandbox or cluster, do so now.

Lab 5.1: Create DataFrame Using Reflection

Estimated time to complete: 20 minutes

Objectives

- Launch the Spark interactive shell
- Create RDD
- Create DataFrame using reflection to infer schema

Lab 5.1.1: Launch the Spark Interactive Shell

The Spark interactive shell is available in Scala or Python.

Note: All instructions here are for Scala.

To launch the Interactive Shell, at the command line, run the following command:

```
spark-shell --master local[2]
```

Note: To find the Spark version

ls /opt/mapr/spark

Note: To quit the Scala Interactive shell, use the command

exit

Lab 5.1.2: Create RDD

The data we want to load is in the file sfpd.csv. To load the data, we are going to use the SparkContext method textFile. SparkContext is available in the interactive shell as the variable sc. We also want to split the file by the separator ",".

To load data into Spark, at the Scala command prompt:

```
val sfpdRDD = sc.textFile("/path to file/sfpd.csv").map(_.split(","))
```


Caution! If you do not have the correct path to the file sfpd.csv, you will get an error when you perform any actions on the RDD.

Lab 5.1.3: Create DataFrame Using Reflection to Infer Schema

In this activity, you will create a DataFrame from the RDD created in the previous activity using reflection to infer schema.

1	Import	rogi	iirod	classes.
1.	IIIIDOIL	regu	all eu	Classes.

```
import sqlContext._
import sqlContext.implicits._
```

2. Define case class. The case class defines the table schema. You specify the name of the class, each field and type. Below is the list of fields and type.

	<pre>IncidentNum (String)</pre>	Category (String)
	Date (String)	Time (String)
	Address (String)	X (Float)
	Descript (String)	DayOfWeek (String)
	PdDistrict (String)	Resolution (String)
	Y (Float)	PdId (String)
	To define the case class Incidents,	complete the statement below:
	<pre>description:, d time:, pddistri</pre>	dentnum:String, category:String, ayofweek:, date:, ct:, resolution:,, Y:, pdid:)
3.	Convert RDD (sfpdRDD) into RDD of map the case class to every element in	case objects (sfpdCase) using the map transformation to n the RDD.
		<pre>p(inc=>Incidents(inc(0), inc(1), inc(2), c(6), inc(7), inc(8), inc(9).toFloat,)</pre>
4.	Implicitly convert resulting RDD of cas on RDD)	e objects into a DataFrame. (Hint : Use to.DF() method
	val sfpdDF =	
5.	Register the DataFrame as a table cal	led sfpd.
	sfpdDF	

- **Q:** Why do we register the DataFrame as a table?
- A: Registering a DataFrame as a table enables you to query it using SQL.

Lab 5.2: Explore Data in DataFrames

Estimated time to complete: 20 minutes

In this activity, you will use DataFrame operations and SQL to explore the data in the DataFrames. Use DataFrame operations or SQL queries to answer the questions below.

Note: Refer to the following links for more help on DataFrames.

https://spark.apache.org/docs/1.3.1/sql-programming-guide.html

https://spark.apache.org/docs/1.3.1/api/scala/index.html#org.apache.spark.sql.DataFrame

1. What are the top five districts with the most number of incidents? (Hint: Use groupBy; count; sort. You can use show (5) to show five elements.)

val	incByDist	=	sfpdDF.	
			•	

Hint: You pass in the SQL query within the parenthesis. For example:

sqlContext.sql("SELECT <column>, count(incidentnum)
AS inccount FROM <DataFrame Table> GROUP BY <column>
ORDER BY inccount <SORT ORDER> LIMIT <number of records>")

val	incByDistSQL =	sqlContext.sql("	
		")

2. What are the top 10 resolutions?

val	top10Res = sfpdDF.	
172 l	ton10PessOI = sqlC	ontoxt sql("

3. What are the top three categories of incidents?

4. Save the top 10 resolutions to a JSON file in the folder /user/<username>/output.

Hint: Use DF.toJSON.saveAsTextFile

Note: This method has been deprecated in Spark 1.4. Use:

DF.write.format("json").mode("<mode type>").save("<path to file>")

https://spark.apache.org/docs/1.4.1/sql-programming-guide.html#generic-loadsave-functions

Caution! If the folder already exists, you will get an error. You need to delete the output directory first or add logic to remove the directory if it exists before saving.

```
top10ResSQL.
```

To verify that the data was saved to the file:

```
cd /user/<username>/output cat part-00000
```

Lab 5.3: Create and Use User Defined Functions

Estimated time to complete: 20 minutes

The date field in this dataset is a String of the form "mm/dd/yy". We are going to create a function to extract the year from the date field. There are two ways to use user defined functions with Spark DataFrames. You can define it inline and use it within DataFrame operations or use it in SQL queries.

We can then find answers to questions such as: What is the number of incidents by year?

Objectives

- Create and use UDF with DataFrames Operations
- Create and use UDF in SQL queries

Lab 5.3.1: Create and use UDF in SQL queries

1. Define a function that extracts characters after the last '/' from the string.

```
def getyear(s:String):String = {
 val year = ______
year
```


Q: What do we need to do in order to use this function in SQL queries?

- A: Register this function as a UDF. Use sqlContext.udf.register.
- 2. Register the function.

```
sqlContext.udf.register.("functionname",functionname _)
```

Note: The second parameter to the register function can be used to define the UDF inline.

If you have already defined the function, then this parameter consists of the function name followed by __. There is a space before the underscore. This is specific to Scala. The underscore turns the function into a partially applied function that can be passed to register. The underscore tells Scala that we don't know the parameter yet, but want the function as a value. The required parameter will be supplied later

3. Using the registered the UDF in a SQL query, find the count of incidents by year.

```
val incyearSQL = sqlContext.sql("SELECT getyear(date),
count(incidentnum) AS countbyyear FROM sfpd
GROUP BY getyear(date) ORDER BY countbyyear DESC")
```

4. Find the category, address, and resolution of incidents reported in 2014.

```
val inc2014 = sqlContext.sql(.
```

5. Find the addresses and resolution of vandalism incidents in 2015.

Try this! Try creating other functions. For example, a function that extracts the month, and use this to see which month in 2015 has the most incidents.

Lab 5.4 Build a Standalone Application (Optional)

Estimated time to complete: 30 minutes

Now that you have explored DataFrames and created simple user defined functions, build a standalone application using DataFrames that:

- Loads sfpd.csv
- Creates a DataFrame (inferred schema by reflection)
- Registers the DataFrame as a table
- Prints the top three categories to the console
- Finds the address, resolution, date and time for burglaries in 2015
- Saves this to a JSON file in a folder /<user home>/appoutput

High Level steps:

- Use Lab 5.1 to load the data
- Use Lab 5.2.1 to create the DataFrame and register as a table
- Refer to Lab 5.2.2 to get the top three categories
- Refer to Lab 5.3 to create a UDF that extracts the year
- Refer to Lab 5.2.2 to save to a JSON file

Answers

Lab 5.2

1.

```
pddistrict count
 SOUTHERN
 73308
 MISSION
 50164
 NORTHERN
 46877
 CENTRAL
 41914
 BAYVIEW
 36111
2.
 [NONE, 243538]
 [ARREST/BOOKED,86766]
 [ARREST/CITED, 22925]
 [PSYCHOPATHIC_CASE,8344]
 [LOCATED, 6878]
 [UNFOUNDED, 4551]
 [COMPLAINANT_REFUSES_TO_PROSECUTE, 4215]
 ..... • •
3.
 [LARCENY/THEFT, 96955]
 [OTHER OFFENSES, 50611]
```


Lab 5.3.1

```
3.
 [13,152830]
 [14,150185]
 [15,80760]
4.
 [ASSAULT, 0_Block_of_UNITEDNATIONS_PZ, NONE, 12/31/14]
 [NON-CRIMINAL, 400_Block_of_POWELL_ST, NONE, 12/31/14]
 [ASSAULT,700 Block of MONTGOMERY ST, NONE, 12/31/14]
 [VANDALISM, FOLSOM ST/SPEAR ST, NONE, 12/31/14]
 [NON-CRIMINAL, 2800_Block_of_LEAVENWORTH_ST, NONE, 12/31/14]
 [NON-CRIMINAL, 3300_Block_of_WASHINGTON_ST, NONE, 12/31/14]
 [OTHER_OFFENSES, 3300_Block_of_WASHINGTON_ST, NONE, 12/31/14]
 .....
5.
 [VANDALISM, FOLSOM_ST/SPEAR_ST, NONE, 12/31/14]
 [VANDALISM, 300 Block of LOUISBURG ST, NONE, 12/31/14]
 [VANDALISM, 900_Block_of_WOOLSEY_ST, NONE, 12/31/14]
 [VANDALISM, 800_Block_of_KEARNY_ST, NONE, 12/31/14]
 [VANDALISM, 900 Block of ELLSWORTH ST, NONE, 12/31/14]
 [VANDALISM, 2000_Block_of_BALBOA_ST, NONE, 12/31/14]
 [VANDALISM, 500_Block_of_DUBOCE_AV, NONE, 12/31/14]
 [VANDALISM, 0_Block_of_WALLER_ST, NONE, 12/31/14]
 van2015 count = 3898
```

Solutions

Note: Solutions are also in the file ${\tt Lab5.txt}$ from which you can copy and paste into the Interactive shell.

Lab 5.1.2 - Scala

1. val sfpdRDD = sc.textFile("/path to file/sfpd.csv").map(_.split(","))

Lab 5.1.3 - Scala

- 1. import sqlContext._
- import sqlContext.implicits.
- 3. case class Incidents(incidentnum:String, category:String, description:String, dayofweek:String, date:String, time:String, pddistrict:String, resolution:String, address:String, X:Float, Y:Float, pdid:String)
- 4. val sfpdCase=sfpdRDD.map(inc=>Incidents(inc(0),inc(1),
 inc(2),inc(3),inc(4),inc(5),inc(6),inc(7),inc(8),
 inc(9).toFloat,inc(10).toFloat, inc(11)))
- val sfpdDF=sfpdCase.toDF()
- 6. sfpdDF.registerTempTable("sfpd")

Lab 5.2 - Scala

- 1. val incByDist =
 sfpdDF.groupBy("pddistrict").count.sort(\$"count".desc).show(5)
 val topByDistSQL = sqlContext.sql("SELECT pddistrict,
 count(incidentnum) AS inccount FROM sfpd GROUP BY pddistrict ORDER BY
 inccount DESC LIMIT 5")
- 2. val top10Res = sfpdDF.groupBy("resolution").count.sort(\$"count".desc)
 top10Res.show(10)
 val top10ResSQL = sqlContext.sql("SELECT resolution, count(incidentnum)
 AS inccount FROM sfpd GROUP BY resolution ORDER BY inccount DESC LIMIT
 10")
- 3. val top3Cat =
 sfpdDF.groupBy("category").count.sort(\$"count".desc).show(3)
 val top3CatSQL=sqlContext.sql("SELECT category, count(incidentnum) AS
 inccount FROM sfpd GROUP BY category ORDER BY inccount DESC LIMIT 3")
- top10ResSQL.toJSON.saveAsTextFile("/<userhome>/output")

Lab 5.3.1 – Scala

- 1. def getyear(s:String):String = {
 val year = s.substring(s.lastIndexOf('/')+1)
 year
 }
- sqlContext.udf.register("getyear",getyear _)

val incyearSQL=sqlContext.sql("SELECT getyear(date), count(incidentnum)
 AS countbyyear FROM sfpd GROUP BY getyear(date) ORDER BY countbyyear
 DESC")

incyearSQL.collect.foreach(println)

4. val inc2014 = sqlContext.sql("SELECT category,address,resolution, date FROM sfpd WHERE getyear(date)='14'")

inc2014.collect.foreach(println)

5. val van2015 = sqlContext.sql("SELECT category,address,resolution, date FROM sfpd WHERE getyear(date)='15' AND category='VANDALISM'")

van2015.collect.foreach(println)

van2015.count

Lesson 6: Monitor Spark Applications

Lab Overview

In this activity, you will load SFPD data from a CSV file. You will create RDDs, apply transformations and actions, view the lineage of an RDD and relate it to the Spark execution steps in the Spark Web UI.

Lab 6.1: Use the Spark UI

Estimated time to complete: 15 minutes

In this activity, you will take a look at Spark execution components in the Spark UI.

Objectives

- Launch the Spark Interactive Shell
- Load data into Spark
- Use Spark Web UI

Lab 6.1.1: Launch the Spark Interactive Shell

The Spark interactive shell is available in Scala or Python.

Note: All instructions here are for Scala.

To launch the Interactive Shell, at the command line, run the following command:

/opt/mapr/spark/spark-<version>/bin/spark-shell

If you are using the Sandbox, use yarn:

spark-shell --master local[2]

Note: To find the Spark version:

ls /opt/mapr/spark

Note: To quit the Scala Interactive shell, use the command:

exit

Lab 6.1.2: Load Data into Spark

The data we want to load is in the auctiondata.csv file. To load the data, we are going to use the SparkContext method textFile. The SparkContext is available in the interactive shell as the variable sc. We also want to split the file by the separator ",".

1. We define the mapping for our input variables. While this isn't a necessary step, it makes it easier to refer to the different fields by names.

```
val IncidntNum = 0
val Category = 1
val Descript = 2
val DayOfWeek = 3
val Date = 4
val Time = 5
val PdDistrict = 6
val Resolution = 7
val Address = 8
val X = 9
val Y = 10
val PdId = 11
```

2. To load data into Spark, at the Scala command prompt:

```
val sfpdRDD =
sc.textFile("/<pathtofile>/sfpd.csv").map(_.split(","))
```

Lab 6.1.3: Use the Spark Web UI

1. We are going to apply transformations to the input RDD (sfpdRDD) and create an intermediate RDD.

```
val resolutions = sfpdRDD.map(inc=>inc(Resolution)).distinct
```

2. At this point we have created an intermediate RDD that has all the resolutions. View the lineage of resolutions.

```
resolutions.toDebugString
```

 Identify the lines in the lineage that correspond to the input RDD (i.e. sfpdRDD). 				

	b.	Can you identify which transformation creates a shuffle? If you performed an action on resolutions, how many stages would you expect this job to have? Why?					
	C.						
3.	Now ac	ld an action.					
	va:	l totres = resolutions.count					
1.	find you	the Spark Web UI. From a browser, go to http:// <ip address="">:4040. In the Spark Web UI ir job. Check the number of stages. Is this the same as your estimation based on the graph?</ip>					
	How lo	ng did the job take?					
	Click or	n the job to go to the job details page. How long did each stage take?					
	How ma	any tasks are there in each stage?					
5.		che resolutions, and run the count again so the RDD is cached. Then run collect.					
		solutions.count (to actually cache the RDD)					
		solutions.count					
3.							
ο.	G0 10 11	ne Spark Web UI. If you are using yarn on a MapR cluster, launch the MapR Control					

 Go to the Spark Web UI. If you are using yarn on a MapR cluster, launch the MapR Control Center in your browser with http://<ip address>:8443/. For example, http://127.0.0.1:8443/

7. Click on the **SparkHistoryServer**.

If you are using spark standalone, launch the UI in the browser with your Sandbox or cluster IP address and port 4040: http:://<ipaddress>:4040.

a. Compare the time taken to run this count against the very first count. Is there a difference?

- b. How many stages does this job have? Were any stages skipped?
- c. How many tasks in each stage? Are there any skipped tasks?

Lab 6.2: Find Spark System Properties

This activity describes where to find Spark system properties and ways to set these properties.

Objectives

Find Spark system properties in the Spark Web UI

Lab 6.2.1: Find Spark system properties in the Spark Web UI

Use the Spark Web UI to answer the following:

- 1. Where can you find Spark system properties in the Spark Web UI?
- 2. What value has been set for spark.executor.memory? ______
- 3. Is the Spark event log enabled? Which property determines this?______
- 4. To what value is Spark master set?
- 5. What is the Spark scheduler mode? _____
- 6. Which property gives us the location of Java on the system?_____

Spark Properties: Spark properties control most of the application settings and are configured separately for each application. SparkConf allows you to configure some of the common properties through the set () method. You can set these properties directly on the SparkConf that is passed into the SparkContext. For example:

```
val conf = new SparkConf().setMaster("local[2]").setAppName("SFPD
Incidents").set("spark.executor.memory","1g")
val sc = new SparkContext(conf)
```

You can also load these properties when calling spark-submit.

Some examples of Spark properties are listed below.

- spark.executor.memory This indicates the amount of memory to be used per executor.
- spark.serializer Class used to serialize objects that will be sent over the network. Since the default java serialization is quite slow, it is recommended to use the org.apache.spark.serializer.JavaSerializer class to get a better performance.
- spark.kryo.registrator Class used to register the custom classes if we use the Kyro serialization
- spark.local.dir Locations that Spark uses as scratch space to store the map output files.

Environment Variables: Some of the Spark settings can be configured using the environment variables that are defined in the <code>conf/spark-env.sh</code> script file. These are machine specific settings, such as library search path, Java path, etc.

Answers

Lab 6.1.3

resolutions.toDebugString

```
(2) MapPartitionsRDD[11] at distinct at <console>:25 []
| ShuffledRDD[10] at distinct at <console>:25 []
+-(2) MapPartitionsRDD[9] at distinct at <console>:25 []
| MapPartitionsRDD[8] at map at <console>:25 []
| MapPartitionsRDD[2] at map at <console>:21 []
| /user/user01/data/sfpd.csv MapPartitionsRDD[1] at textFile at <console>:21 []
| /user/user01/data/sfpd.csv HadoopRDD[0] at textFile at <console>:21 []
```

- a. The last three lines here represent the loading of the data using textFile and applying the map transformation to tokenize the line.
- b. | ShuffledRDD[5] at distinct at <console>:25 []

The distinct transformation results in a shuffle.

c. Usually there is a stage per RDD. However, there is no movement of data between child and parent till the distinct transformation. Thus, all these RDDs are pipelined into one stage and the action will be in the second stage.

4. Spark Web UI

Number of stages: 2

Job took 3 seconds.

Click on the job in the **Description** column to go to the **Job Details** page as shown below.

Details for Job 0								
Status: SUCCEEDED Completed Stages: 2 Completed Stages (2)								
Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Input	Output	Shuffle Read	Shuffle Write
1	count at <console>:28 +details</console>	2015/09/25 18:07:23	0.2 s	2/2			1053.0 B	
0	distinct at <console>:25+details</console>	2015/09/25 18:07:20	3 s	2/2	55.1 MB			1053.0 B

Stage 0 – distinct – took 3 seconds.

Stage 1 – count – took 0.2 seconds.

Each stage has two tasks.

6. After caching:

- a. The first count (Job 0) took 3 seconds. The second count (Job 1) resulted in caching the RDD. The third count (Job 2) used the cached RDD and took only 48 ms.
- b. There are two stages in this job and one is skipped.

c. Each stage has two tasks, but since the first stage (distinct) is skipped, there are no succeeded tasks for this stage.

Try this! Explore the Spark Web UI.

Since you have cached the RDD, explore the Storage tab. How many partitions were cached? What is the size in memory? What fraction was cached?

Where would you view the thread dump?

Lab 6.2.1

1. Spark Web UI > Environment

- 2. 2g
- 3. Yes. spark.eventLog.enabled
- 4. local[*]
- 5. FIFO

System Properties		
Name	Value	
SPARK_SUBMIT	true	
awt.toolkit	sun.awt.X11.XToolkit	
file.encoding	UTF-8	
file.encoding.pkg	sun.io	
file.separator	/	
java.awt.graphicsenv	sun.awt.X11GraphicsEnvironment	
java.awt.printerjob	sun.print.PSPrinterJob	
java.class.version	51.0	
java.endorsed.dirs	/usr/lib/jvm/java-1.7.0-openjdk-1.7.0.85.x86_64/jre/lib/endorsed	
java.ext.dirs	/usr/lib/jvm/java-1.7.0-openjdk- 1.7.0.85.x86_64/jre/lib/ext:/usr/java/packages/lib/ext	
java.home	/usr/lib/jvm/java-1.7.0-openjdk-1.7.0.85.x86_64/jre	

6. java.home

DEV 361 Appendix

Troubleshooting Common Errors

Note: If using Scala or Python, test using the Scala Interactive Shell or pyspark shell, respectively.

- 1. You use textFile method to load data from an external file into an RDD. You tested this in the Interactive shell. When you create a standalone application, you get an error.
 - Q: What are some possible causes?
 - A: You may not have initialized SparkContext.
- 2. You have line of code that includes multiple steps such as loading the data, tokenizing it (map), filter, maps and distinct and you run into errors. A common error is of the form that the given RDD does not support a particular operation or that you cannot apply the operation to the array. What are some ways to debug this?

Note: In Scala, to see what type of RDD it is, type in RDD name in the Shell and enter.

To see what operations can be applied to the RDD, type in RDD name followed by a period and tab key.

For example:

```
val sunrdd =
sc.textFile("/path/to/file/sfpd.csv").map(x=>x.split(",")
.filter(x=>x.contains("Sunday")).count
sunrdd.collect
```

Error message:

```
error: value collect is not a member of Long sunrdd.collect
```

Q: Is sunrdd an RDD? How can you find out what sunrdd is?

A: sunrdd ENTER

Q: What can you do to your code?

A: Rather than writing all the operations in one step, break it down and use first() or take(n) to look at the data in each step. Also, check what operations can be applied to the RDD by typing sunrdd and then the TAB key.

Note: A very common mistake is the path to the file. Spark does not check the path till an action is called. When testing in the shell, verify that the data did load by applying first() or take(n) before going any further.

Note: In an application, make sure that you import all the necessary packages; create a SparkContext and SQLContext (if this is needed).

Note: Handling missing dependencies in JAR file. Refer to:

https://databricks.gitbooks.io/databricks-spark-knowledge-base/content/troubleshooting/missing_dependencies_in_jar_files.html

- 3. "Bad" Data: Inspect your data; understand your data.
 - a. For example, you may have a CSV file containing commas within a field value. If you just split on the comma, your data may not split as expected. Clean up the data or write a function to parse the data.
 - b. Use filters where appropriate.

Null Pointer Exception in Scala

Scala provides a class called Option that can be used to handle null values.

Scala has a null value in order to communicate with Java, and should be used only for this purpose. In all other cases, use the Scala Option class. Instances of Option are either scala. Some or object None. Use Option with map, flatmap, filter, or foreach.

For more information:

- http://www.scala-lang.org/api/current/ index.html#scala.Option
- Beginning Scala, by David Pollack
- Scala Cookbook, by Alvin Alexander
- http://alvinalexander.com/scala/scala-null-values-option-uninitialized-variables

DEV 362 – Create Data Pipelines Using Apache Spark

Part of the DEV 3600 curriculum

Lesson 8: Create an Apache Spark Streaming Application

Lab Overview

In this activity, you will build and run a Spark Streaming application. Spark Streaming programs are best run as standalone applications built using Maven or sbt. First we will load and inspect the data using the spark shell, then we will use Spark Streaming from the shell. This will make it easier to understand how to finish the application code.

Set up for the Lab

Copy files to the Sandbox or Cluster

If you have not already downloaded the files <code>DEV3600_LAB_DATA.zip</code> and <code>DEV3600_LAB_FILES.zip</code> to your machine, and copied the data to your Sandbox, do so now.

For the first lab, you will use the spark shell with the files in the shellcommands folder:

Lab 8.1: Load and Inspect Data using the Spark Shell

Estimated time to complete: 20 minutes

Log into your Sandbox or cluster. To launch the Interactive Shell, at the command line, run the following command:

\$ spark-shell --master local[2]

You can copy and paste the code from below. It is also provided as a text file in the lab files shellcommands directory.

First, we will import some packages and instantiate a sqlContext, which is the entry point for working with structured data (rows and columns) in Spark and allows the creation of DataFrame objects.

In the code boxes, comments are in green.

```
// SQLContext entry point for working with structured data
val sqlContext = new org.apache.spark.sql.SQLContext(sc)
// this is used to implicitly convert an RDD to a DataFrame.
import sqlContext.implicits._
// Import Spark SQL data types and Row.
import org.apache.spark.sql._
import org.apache.spark.util.StatCounter
```

Below we load the data from the csv file into a Resilient Distributed Dataset (RDD). RDDs can have transformations and actions; the first() action returns the first element in the RDD.

```
// load the data into a new RDD
val textRDD = sc.textFile("/user/user01/data/sensordata.csv")
// Return the first element in this RDD
textRDD.take(1)
```


Below we use a Scala case class to define the sensor schema corresponding to the csv file. Then map () transformations are applied to each element of textRDD to create the RDD of sensor objects.

```
//define the schema using a case class
case class Sensor(resid: String, date: String, time: String, hz:
Double, disp: Double, flo: Double, sedPPM: Double, psi: Double,
chlPPM: Double)

// function to parse line of sensor data into Sensor class

def parseSensor(str: String): Sensor = {
 val p = str.split(",")
 Sensor(p(0), p(1), p(2), p(3).toDouble, p(4).toDouble,
 p(5).toDouble, p(6).toDouble, p(7).toDouble, p(8).toDouble)
}

// create an RDD of sensor objects

val sensorRDD= textRDD.map(parseSensor)

// The RDD first() action returns the first element in the RDD
sensorRDD.take(1)
```

```
// Return the number of elements in the RDD
sensorRDD.count()

// create an alert RDD for when psi is low
val alertRDD = sensorRDD.filter(sensor => sensor.psi < 5.0)

// print some results
alertRDD.take(3).foreach(println)</pre>
```


Now we will get some statistics on the data.

```
// transform into an RDD of (key, values) to get daily stats for psi
val keyValueRDD=sensorRDD.map(sensor =>
  ((sensor.resid,sensor.date),sensor.psi))

// print out some data
  keyValueRDD.take(3).foreach(kv => println(kv))

// use StatCounter utility to get statistics for sensor psi
  val keyStatsRDD = keyValueRDD.groupByKey().mapValues(psi => StatCounter(psi))

// print out some data
  keyStatsRDD.take(5).foreach(println)
```

A DataFrame is a distributed collection of data organized into named columns. Spark SQL supports automatically converting an RDD containing case classes to a DataFrame with the method toDF():

```
// change to a DataFrame
val sensorDF = sensorRDD.toDF()
```

The previous RDD transformations can also be written on one line like this:

```
val sensorDF=
sc.textFile("/user/user01/data/sensordata.csv").map(parseSensor)
.toDF()
```


Explore the data set with queries.

```
// group by the sensorid, date get average psi
sensorDF.groupBy("resid", "date")
.agg(avg(sensorDF("psi"))).take(5).foreach(println)
// register as a temp table then you can query
sensorDF.registerTempTable("sensor")
// get the max, min, avg for each column
val sensorStatDF = sqlContext.sql("SELECT resid, date,MAX(hz) as
maxhz, min(hz) as minhz, avg(hz) as avghz, MAX(disp) as maxdisp,
min(disp) as mindisp, avg(disp) as avgdisp, MAX(flo) as maxflo,
min(flo) as minflo, avg(flo) as avgflo, MAX(sedPPM) as maxsedPPM,
min(sedPPM) as minsedPPM, avg(sedPPM) as avgsedPPM, MAX(psi) as
maxpsi, min(psi) as minpsi, avg(psi) as avgpsi,MAX(chlPPM) as
maxchlPPM, min(chlPPM) as minchlPPM, avg(chlPPM) as avgchlPPM FROM
sensor GROUP BY resid, date")
// print out the results
sensorStatDF.take(5).foreach(println)
```

Lab 8.2: Use Spark Streaming with the Spark Shell

Estimated time to complete: 20 minutes

Launch the Spark Interactive Shell

First create a directory that the streaming application will read from at the linux command line type:

```
$ mkdir stream
```

We need two threads for streaming. To launch the Interactive Shell on the Sandbox for streaming, run the following command:

```
$ spark-shell --master local[2]
```

You can copy paste the code from below, it is also provided as a text file in the lab files shell commands directory.

First we will import some packages.

```
import org.apache.spark.SparkConf
import org.apache.spark.streaming.{Seconds, StreamingContext}
import StreamingContext._
```


First we create a StreamingContext, the main entry point for streaming functionality, with a two second batch interval. Next, we use the StreamingContext textFileStream(directory) method to create an input stream.

```
case class Sensor(resid: String, date: String, time: String, hz:
Double, disp: Double, flo: Double, sedPPM: Double, psi: Double,
chlPPM: Double)extends Serializable

val ssc = new StreamingContext(sc, Seconds(2))

val textDStream = ssc.textFileStream("/user/user01/stream")
textDStream.print()
```

Next we use the DStream foreachRDD method to apply processing to each RDD in this DStream.

```
// for each RDD. performs function on each RDD in DStream

textDStream.foreachRDD(rdd=>{

  val srdd =rdd.map(_.split(",")).map(p => Sensor(p(0), p(1), p(2),
  p(3).toDouble, p(4).toDouble, p(5).toDouble, p(6).toDouble,
  p(7).toDouble, p(8).toDouble))

  srdd.take(2).foreach(println)
})
```

Start receiving data

To start receiving data, we must explicitly call start() on the StreamingContext, then call awaitTermination to wait for the streaming computation to finish.

```
// Start the computation
ssc.start()
// Wait for the computation to terminate
ssc.awaitTermination()
```

Using another terminal window login into your sandbox or cluster:

```
$ ssh -p port user01@ipaddress
```

Copy the sensordata.csv file from the streaminglab/data directory to the stream directory (the directory that the streaming application will read from). At the linux command line, type:

```
$ cp ~/data/sensordata.csv stream/.
```


The window with the shell should print out information about parsing the data.

Observe Streaming Application in Web UI

Launch the Spark Streaming UI in the browser with your Sandbox or cluster IP address and port 4040: http:://ipaddress:4040. Click on the **Streaming** tab. Note if you are running on the cluster port 4040 may already be taken by another user, you can see which port you got when the shell starts.

If you are using Spark on a MapR cluster, you can access the spark history server from the MapR Control Center. Launch the MCS in your browser with http://<sandbox ip address>:8443/. For example: http://127.0.0.1:8443/

Click on the SparkHistoryServer.

Lab 8.3: Build and Run a Spark Streaming Application

Estimated time to complete: 20 minutes

Downloading an IDE

You can use your choice of Netbeans, Intellij, Eclipse, or just a text editor with maven on the command line. You need to install your IDE of choice on your laptop, or alternatively install maven on the Sandbox

and use the command line. If you use Netbeans or Intellij you only need to add the Scala plugin; Maven is included. If you use Eclipse, depending on the version, you may need to add the Maven and Scala plugins.

- Netbeans:
 - https://netbeans.org/downloads/
 - o click on tools plugins and add the scala plugin
- Eclipse with Scala and Maven:
 - http://scala-ide.org/download/sdk.html
- Intellij
 - https://www.jetbrains.com/idea/download/
- Maven (install on the Sandbox, if you just want to edit the files on the Sandbox)
 - https://maven.apache.org/download.cgi

Open/Import the Project into your IDE

There is an exercises package with stubbed code for you to finish and there is a solutions package with the complete solution. Open/Import the project into your IDE following the instructions below. Optionally you can just edit the Scala files and use Maven on the command line, or if you just want to use the prebuilt solution, you can copy the solution jar file from the target directory.

Here are some links for opening or importing a maven project with your IDE:

- Netbeans
 - http://wiki.netbeans.org/MavenBestPractices#Open_existing_project
- Intellij
 - http://www.tutorialspoint.com/maven/maven_intellij_idea.htm
- Eclipse
 - http://scala-ide.org/docs/current-user-doc/gettingstarted/index.html

Import the sparkstreaminglab project into your IDE. Open the SensorStream.scala file.

In this lab you will finish the code for the SensorStream class following the //TODO comments in the code. First let's go over the solution code.

Solution Code Overview

Initializing the StreamingContext

First we create a StreamingContext, the main entry point for streaming functionality, with a two second batch interval.

```
val sparkConf = new SparkConf().setAppName("Stream")
// create a StreamingContext, the main entry point for all
streaming functionality
val ssc = new StreamingContext(sparkConf, Seconds(2))
```


Next, we use the <code>StreamingContext textFileStream(directory)</code> method to create an input stream that monitors a Hadoop-compatible file system for new files and processes any files created in that directory. This ingestion type supports a workflow where new files are written to a landing directory and Spark Streaming is used to detect them, ingest them, and process the data. Only use this ingestion type with files that are moved or copied into a directory.

```
// create a DStream that represents streaming data from a directory
source
val linesDStream = ssc.textFileStream("/user/user01/stream")
```

The linesDStream represents the stream of data, each record is a line of text. Internally a DStream is a sequence of RDDs, one RDD per batch interval.

Apply Transformations and output operations to DStreams

Next we parse the lines of data into sensor objects, with the map operation on the linesDstream.

```
// parse each line of data in linesDStream into sensor objects
val sensorDStream = linesDStream.map(parseSensor)
```

The map operation applies the parseSensor function on the RDDs in the linesDStream, resulting in RDDs of sensor objects.

Next we use the DStream foreachRDD method to apply processing to each RDD in this DStream. We filter the sensor objects for low psi to create alerts, then we write this to a file

Start Receiving Data

To start receiving data, we must explicitly call start() on the StreamingContext, then call awaitTermination to wait for the streaming computation to finish.

```
// Start the computation
ssc.start()
// Wait for the computation to terminate
ssc.awaitTermination()
```

Finish the code for the SensorStream class following the //TODO comments.

Building the Project

Here is how you build a maven project with your IDE:

- Netbeans
 - o Right mouse click on the project and select build
- Intellij
 - Select Buid menu > Rebuild Project Option
- Eclipse
 - o Right mouse click on the project and select run as maven install.

Building will create the sparkstreaminglab-1.0.jar in the target folder. You copy this JAR file to your Sandbox or cluster node to run your application.

Running the Application

Copy the JAR file to your Sandbox or cluster. If you are using a cluster, replace user01 with your username:

If you are using an AWS cluster or the Sandbox on VMware:

```
scp sparkstreaminglab-1.0.jar user01@ipaddress:/user/user01/.
```

If you are using the Sandbox on VirtualBox:

```
scp -P 2222 sparkstreaminglab-1.0.jar user01@127.0.0.1:/user/user01/.
```

In your Sandbox terminal window, run the streaming app with Spark submit:

```
spark-submit --driver-class-path `hbase classpath` \
--class package.class applicationjarname.jar
```

If you are running the solution, replace the exercises package name with solutions. For more information on Spark Submit, see http://spark.apache.org/docs/latest/submitting-applications.html

```
spark-submit --class exercises.SensorStream \
--master local[2] sparkstreaminglab-1.0.jar
```

To submit the solution:

```
spark-submit --class solutions.SensorStream \
--master local[2] sparkstreaminglab-1.0.jar
```

In another terminal window, copy the streaming data file to the stream directory:


```
cp ~/sparkstreaminglab/data/sensordata.csv stream/new1
```


When you run the streaming application again, either remove the files from the stream directory with rm stream/*, or give the file a new name when you copy it, e.g. /user/user01/stream/new2.csv. The streaming receiver will only read new files copied after you start your application.

Launch the Spark Web UI in your browser.

When you are finished use CTRL+C to stop the streaming application.

Lab 8.4: Build and Run a Streaming Application with SQL

Estimated time to complete: 20 minutes

Running the Application

Take a look at the code in package solution, class SensorStreamWindow. To run the code, follow the same instructions as before, just change the class:

 In your Sandbox terminal window run the streaming app, Spark submit Format. For more information on Spark Submit http://spark.apache.org/docs/latest/submitting-applications.html

```
spark-submit --class solutions.SensorStream \
--master local[2] sparkstreaminglab-1.0.jar
```

- In another terminal window copy the streaming data file to the stream directory:
 - cp ~/sparkstreaminglab/data/sensordata.csv stream/new3

When you run the streaming application again, either remove the files from the stream directory
with rm stream/*, or give the file a new name when you copy it. The streaming receiver will
only read new files copied after you start your application.

Lab 8.5: Build and Run a Streaming Application with Windows and SQL

Estimated time to complete: 20 minutes

Running the Application

Take a look at the code in package solution, class SensorStreamWindow. To run the code, follow the same instructions as before, just change the class:

• In your Sandbox terminal window run the streaming app:

```
spark-submit --class solutions.SensorStreamWindow \
--master local[2] sparkstreaminglab-1.0.jar
```

In another terminal window copy the streaming data file to the stream directory:

```
cp ~/sparkstreaminglab/data/sensordata.csv stream/new3
```

When you run the streaming application again, either remove the files from the stream directory with rm stream/*, or give the file a new name when you copy it. The Streaming receiver will only read new files copied after you start your application.

Lesson 9: Use Apache Spark GraphX to Analyze Flight Data

Lab 9.1: Analyzing a Simple Flight Example with GraphX

Estimated time to complete: 15 minutes

Scenario

In this activity, you will use GraphX to analyze flight data. As a starting simple example, we will analyze three flights. For each flight, we have the following information:

Originating Airport	Destination Airport	Distance
SFO	ORD	1800 miles
ORD	DFW	800 miles
DFW	SFO	1400 miles

In this scenario, we are going to represent the airports as vertices and routes as edges. For our graph, we will have three vertices, each representing an airport. The distance between the airports is a route property, as shown below:

Vertex Table for Airports

ID	Property
1	SFO
2	ORD
3	DFW

Edges Table for Routes

SrcId	DestId	Property
1	2	1800
2	3	800
3	1	1400

Objectives

- Define Vertices
- Define Edges
- Create Graph
- Launch the Spark Interactive Shell

In this activity, we will use the Spark Interactive Shell.

1. SSH into your MapR Sandbox or cluster node, as instructed in the Connect to MapR Sandbox or Cluster document. For example:

\$ ssh user01@<IP address> -p <port>

2. To launch the Interactive Shell, run the following command at the command line:

spark-shell --master local[2]

Define Vertices

Open the file $09_Graphx_Lab_Shell_1.scala$ in your favorite editor. All the shell commands are there, or you can copy paste from this document.

First we will import the GraphX packages.

In the code boxes, comments are in green and output is in purple.

```
import org.apache.spark._
import org.apache.spark.rdd.RDD

// import classes required for using GraphX
import org.apache.spark.graphx._
```

We define airports as vertices. Vertices have an ID and can have properties or attributes associated with them. Each vertex consists of:

- Vertex ID → id (Long)
- Vertex Property → name (String)

Vertex Table for Airports

ID	Property(V)	
1	SFO	

We define an RDD with the above properties that is then used for the vertices.

```
// create vertices RDD with ID and Name
val vertices=Array((1L, ("SFO")),(2L, ("ORD")),(3L,("DFW")))
val vRDD= sc.parallelize(vertices)
vRDD.take(1)
// Array((1,SFO))

// Defining a default vertex called nowhere
val nowhere = "nowhere"
```

Define Edges

Edges are the routes between airports. An edge must have a source, a destination, and can have properties. In our example, an edge consists of:

- Edge origin ID → src (Long)
- Edge destination ID → dest (Long)
- Edge property distance → distance (Long)

Edges Table for Routes

srcid	destid	Property(E)
1	12	1800

We define an RDD with the above properties that is then used for the edges. The edge RDD has the form (src id, dest id, distance).

```
// create routes RDD with srcid, destid , distance
val edges = Array(Edge(1L,2L,1800),Edge(2L,3L,800),Edge(3L,1L,1400))
val eRDD= sc.parallelize(edges)

eRDD.take(2)
// Array(Edge(1,2,1800), Edge(2,3,800))
```

Create Property Graph

To create a graph, you need to have a Vertex RDD, Edge RDD and a Default vertex.

Create a property graph called graph:

```
// define the graph
val graph = Graph(vRDD,eRDD, nowhere)
// graph vertices
graph.vertices.collect.foreach(println)
// (2,ORD)
// (1,SFO)
// (3,DFW)

// graph edges
graph.edges.collect.foreach(println)

// Edge(1,2,1800)
// Edge(2,3,800)
// Edge(3,1,1400)
```


1. How many airports are there?

```
// How many airports?
val numairports = graph.numVertices
// Long = 3
```

2. How many routes are there?

```
// How many routes?
val numroutes = graph.numEdges
// Long = 3
```

3. Which routes are greater than 1000 miles in distance?

```
// routes > 1000 miles distance?
graph.edges.filter {
 case Edge(src, dst, prop) => prop > 1000
}.collect.foreach(println)
// Edge(1,2,1800)
// Edge(3,1,1400)
```

4. The EdgeTriplet class extends the Edge class by adding the srcAttr and dstAttr members which contain the source and destination properties respectively.

```
// triplets
graph.triplets.take(3).foreach(println)
((1,SFO),(2,ORD),1800)
((2,ORD),(3,DFW),800)
((3,DFW),(1,SFO),1400)
```

5. Sort and print out the longest distance routes.

```
// print out longest routes
graph.triplets.sortBy(_.attr,
ascending=false).map(triplet =>
"Distance " + triplet.attr.toString + " from " +
triplet.srcAttr + " to " + triplet.dstAttr + ".")
.collect.foreach(println)

Distance 1800 from SFO to ORD.
Distance 1400 from DFW to SFO.
Distance 800 from ORD to DFW.
```


Lab 9.2: Analyze Real Flight Data with GraphX

Estimated time to complete: 25 minutes

Our data is from http://www.transtats.bts.gov/DL SelectFields.asp?Table ID=236&DB Short Name=On-Time. We are using flight information for January 2015. For each flight, we have the following information:

Field	Description	Example Value
dOfM(String)	Day of month	1
dOfW (String)	Day of week	4
carrier (String)	Carrier code	AA
tailNum (String)	Unique identifier for the plane - tail number	N787AA
flnum(Int)	Flight number	21
org_id(String)	Origin airport ID	12478
origin(String)	Origin Airport Code	JFK
dest_id (String)	Destination airport ID	12892
dest (String)	Destination airport code	LAX
crsdeptime(Double)	scheduled departure time	900
deptime (Double)	actual departure time	855
depdelaymins (Double)	departure delay in minutes	0
crsarrtime (Double)	scheduled arrival time	1230
arrtime (Double)	actual arrival time	1237
arrdelaymins (Double)	Arrival delay minutes	7
crselapsedtime (Double)	Elapsed time	390
dist (Int)	Distance	2475

In this scenario, we are going to represent the airports as vertices and routes as edges. We are interested in visualizing airports and routes and would like to see the number of airports that have departures or arrivals.

Set up for the Lab

If you have not already downloaded the files <code>DEV3600_LAB_DATA.zip</code> and <code>DEV3600_LAB_FILES.zip</code> to your machine, and copied the zipped data to your Sandbox or cluster, do so now.

Objectives

- Define Vertices
- Define Edges
- Create Graph

Launch the Spark Interactive Shell

In this activity we will use the Spark Interactive Shell. The Spark Interactive Shell is available in Scala or Python.

Note: All instructions here are for Scala.

SSH into your MapR Sandbox or cluster node. To launch the Interactive Shell, run the following command at the command line:

spark-shell --master local[2]

Note: To find the Spark version:

ls /opt/mapr/spark

To guit the Scala Interactive Shell, use the command:

exit

Define Vertices

Open the file 09_Graphx_Lab_Shell_2.scala in your favorite editor. All the shell commands are there, or you can copy paste from this document.

First we will import the GraphX packages. In the code boxes, comments are in green and output is in blue.

```
import org.apache.spark._
import org.apache.spark.rdd.RDD
import org.apache.spark.util.IntParam
// import classes required for using GraphX
import org.apache.spark.graphx._
import org.apache.spark.graphx.util.GraphGenerators
```

Below we a Scala case classes to define the flight schema corresponding to the CSV data file.

```
// define the Flight Schema

case class Flight(dofM:String, dofW:String, carrier:String,
  tailnum:String, flnum:Int, org_id:Long, origin:String,
  dest_id:Long, dest:String, crsdeptime:Double, deptime:Double,
  depdelaymins:Double, crsarrtime:Double, arrtime:Double,
  arrdelay:Double,crselapsedtime:Double,dist:Int)
```

The function below parses a line from the data file into the Flight class.

```
// function to parse input into Flight class

def parseFlight(str: String): Flight = {
 val line = str.split(",")

 Flight(line(0), line(1), line(2), line(3), line(4).toInt,
 line(5).toLong, line(6), line(7).toLong, line(8), line(9).toDouble,
 line(10).toDouble, line(11).toDouble, line(12).toDouble,
 line(13).toDouble, line(14).toDouble, line(15).toDouble,
 line(16).toInt)
}
```

Below we load the data from the CSV file into a Resilient Distributed Dataset (RDD). RDDs can have transformations and actions, the first() action returns the first element in the RDD.

```
// load the data into an RDD
val textRDD = sc.textFile("/user/user01/data/rita2014jan.csv")
// MapPartitionsRDD[1] at textFile

// parse the RDD of csv lines into an RDD of flight classes
val flightsRDD = textRDD.map(parseFlight).cache()
```


We define airports as vertices. Vertices can have properties or attributes associated with them. Each vertex has the following property:

• Airport name (String)

Vertex Table for Airports

ID	Property(V)	
10397	ATL	

We define an RDD with the above properties that is then used for the Vertexes .

```
// create airports RDD with ID and Name
val airports = flightsRDD.map(flight => (flight.org_id,
flight.origin)).distinct

airports.take(1)
// Array((14057,PDX))

// Defining a default vertex called nowhere
val nowhere = "nowhere"

// Map airport ID to the 3-letter code to use for printlns
val airportMap = airports.map { case ((org_id), name) => (org_id -> name) }.collect.toList.toMap

// Map(13024 -> LMT, 10785 -> BTV,...)
```

Define Edges

Edges are the routes between airports. An edge must have a source, a destination, and can have properties. In our example, an edge consists of:

- Edge origin ID → src (Long)
- Edge destination ID → dest (Long)
- Edge property distance → distance (Long)

Edges Table for Routes

srcid	destid	Property(E)
14869	14683	1087

We define an RDD with the above properties that is then used for the Edges. The edge RDD has the form (src id, dest id, distance).

```
// create routes RDD with srcid, destid , distance
val routes = flightsRDD.map(flight => ((flight.org_id, flight.dest_id),
flight.dist)).distinctdistinct

routes.take(2)

// Array(((14869,14683),1087), ((14683,14771),1482))

// create edges RDD with srcid, destid , distance
val edges = routes.map {
 case ((org_id, dest_id), distance) => Edge(org_id.toLong,
 dest_id.toLong, distance) }
edges.take(1)

//Array(Edge(10299,10926,160))
```

Create Property Graph

To create a graph, you need to have a Vertex RDD, Edge RDD and a Default vertex. Create a property graph called graph.

```
// define the graph
val graph = Graph(airports, edges, nowhere)

// graph vertices
graph.vertices.take(2)
Array((10208,AGS), (10268,ALO))

// graph edges
graph.edges.take(2)
Array(Edge(10135,10397,692), Edge(10135,13930,654))
```


1. How many airports are there?

```
// How many airports?
val numairports = graph.numVertices
// Long = 301
```

2. How many routes are there?

```
// How many airports?
val numroutes = graph.numEdges
// Long = 4090
```

3. Which routes are greater than 1000 miles distance?

```
// routes > 1000 miles distance?
graph.edges.filter { case ( Edge(org_id, dest_id,distance)) =>
distance > 1000}.take(3)
// Array(Edge(10140,10397,1269), Edge(10140,10821,1670),
Edge(10140,12264,1628))
```

4. The EdgeTriplet class extends the Edge class by adding the srcAttr and dstAttr members which contain the source and destination properties respectively.

```
// triplets
graph.triplets.take(3).foreach(println)
((10135,ABE),(10397,ATL),692)
((10135,ABE),(13930,ORD),654)
((10140,ABQ),(10397,ATL),1269)
```

5. Compute the highest degree vertex.

```
// Define a reduce operation to compute the highest degree
vertex

def max(a: (VertexId, Int), b: (VertexId, Int)): (VertexId, Int)
= {
 if (a._2 > b._2) a else b
}

val maxInDegree: (VertexId, Int) = graph.inDegrees.reduce(max)
maxInDegree: (org.apache.spark.graphx.VertexId, Int) =
 (10397,152)
```


```
val maxOutDegree: (VertexId, Int) = graph.outDegrees.reduce(max)
maxOutDegree: (org.apache.spark.graphx.VertexId, Int) =
  (10397,153)

val maxDegrees: (VertexId, Int) = graph.degrees.reduce(max)
val maxDegrees: (VertexId, Int) = graph.degrees.reduce(max)

airportMap(10397)
res70: String = ATL
```

6. Which airport has the most incoming flights?

```
// get top 3
val maxIncoming = graph.inDegrees.collect.sortWith(_._2 >
_._2).map(x => (airportMap(x._1), x._2)).take(3)

maxIncoming.foreach(println)
(ATL,152)
(ORD,145)
(DFW,143)

// which airport has the most outgoing flights?
val maxout= graph.outDegrees.join(airports).sortBy(_._2._1, ascending=false).take(3)

maxout.foreach(println)
(10397,(153,ATL))
(13930,(146,ORD))
(11298,(143,DFW))
```


7. What are the top 10 flights from airport to airport?

```
// get top 10 flights airport to airport
graph.triplets.sortBy(_.attr, ascending=false).map(triplet =>
"There were " + triplet.attr.toString + " flights from " +
triplet.srcAttr + " to " + triplet.dstAttr + ".").take(3)
.foreach(println)

There were 4983 flights from JFK to HNL
There were 4983 flights from HNL to JFK.
There were 4963 flights from EWR to HNL
```


Lesson 10: Apache Spark MLlib

Lab Overview

In this activity, you will use Spark to make movie recommendations.

Set up for the Lab

If you have not already downloaded the files <code>DEV3600_LAB_DATA.zip</code> and <code>DEV3600_LAB_FILES.zip</code> to your machine, and copied the data to your Sandbox or cluster, do so now.

You can use the Scala commands in the <code>spark-shell-commands.txt</code> file or you can copy from the code boxes below.

A Typical Machine Learning Workflow

In this tutorial we will perform the following steps:

- 1. Load the sample data.
- 2. Parse the data into the input format for the ALS algorithm.
- 3. Split the data into two parts, one for building the model and one for testing the model.
- 4. Run the ALS algorithm to build/train a user product matrix model.
- 5. Make predictions with the training data and observe the results.
- 6. Test the model with the test data.

Lab 10.1: Load and Inspect Data using Spark Shell

Estimated time to complete: 10 minutes

Log in to your Sandbox or cluster, as explained in the Connection Guide.

\$ ssh -p port user01@<ipaddress>

To launch the Interactive Shell, at the command line, run the following command:

```
spark-shell --master local[2]
```

The Sample Data Set

The table below shows the rating data fields with some sample data:

userid	movieid	rating
1	1193	4

The table below shows the movie data fields with some sample data:

movieid	title	genre
1	Toy Story	animation

First we will explore the data using Spark DataFrames with questions like:

- Count the maximum and minimum ratings, and the number of users who have rated a movie
- Display the title of movies with ratings greater than four

Load Data into Spark DataFrames

First we will import some packages and instantiate a sqlContext, which is the entry point for working with structured data (rows and columns) in Spark and allows the creation of DataFrame objects.

In the code boxes, comments are in green and output is in purple.

```
// SQLContext entry point for working with structured data
val sqlContext = new org.apache.spark.sql.SQLContext(sc)

// This is used to implicitly convert an RDD to a DataFrame.
import sqlContext.implicits._

// Import Spark SQL data types
import org.apache.spark.sql._

// Import mllib recommendation data types
import org.apache.spark.mllib.recommendation.{ALS,
MatrixFactorizationModel, Rating}
```


Below we use Scala case classes to define the Movie and User schemas corresponding to the movies.dat and users.dat files.

```
// input format MovieID::Title::Genres
case class Movie(movieId: Int, title: String)

// input format is UserID::Gender::Age::Occupation::Zip-code
case class User(userId: Int, gender: String, age: Int, occupation:
Int, zip: String)
```

The functions below parse a line from the movie.dat, user.dat, and rating.dat files into the corresponding Movie and User classes.

```
// function to parse input into Movie class

def parseMovie(str: String): Movie = {
 val fields = str.split("::")
 Movie(fields(0).toInt, fields(1))
}

// function to parse input into User class

def parseUser(str: String): User = {
 val fields = str.split("::")
 assert(fields.size == 5)

 User(fields(0).toInt, fields(1).toString,
 fields(2).toInt,fields(3).toInt, fields(4).toString)
}
```

Below we load the data from the ratings.dat file into a Resilient Distributed Dataset (RDD). RDDs can have transformations and actions. The first() action returns the first element in the RDD, which is the String 1::1193::5::978300760''

```
// load the data into an RDD
val ratingText = sc.textFile("/user/user01/moviemed/ratings.dat")
// MapPartitionsRDD[1] at textFile

// Return the first element in this RDD
ratingText.first()
// String = 1::1193::5::978300760
```

We use the org.apache.spark.mllib.recommendation.Rating class for parsing the ratings.dat file. Later we will use the Rating class as input for the ALS run method.

Then we use the map transformation on ratingText, which will apply the parseRating function to each element in ratingText and return a new RDD of Rating objects. We cache the ratings data, since we will use this data to build the matrix model. Then we get the counts for the number of ratings, movies and users.

```
// function to parse input UserID::MovieID::Rating
// into org.apache.spark.mllib.recommendation.Rating class
def parseRating(str: String): Rating= {
 val fields = str.split("::")
 Rating(fields(0).toInt, fields(1).toInt, fields(2).toDouble)
}
// create an RDD of Ratings objects
val ratingsRDD = ratingText.map(parseRating).cache()
// ratingsRDD: org.apache.spark.mllib.recommendation.Rating] =
MapPartitionsRDD
// count number of total ratings
val numRatings = ratingsRDD.count()
// numRatings: Long = 1000209
// count number of movies rated
val numMovies = ratingsRDD.map( .product).distinct().count()
// numMovies: Long = 3706
// count number of users who rated a movie
val numUsers = ratingsRDD.map( .user).distinct().count()
// numUsers: Long = 6040
```

Explore and Query the Movie Lens data with Spark DataFrames

Spark SQL provides a programming abstraction called DataFrames. A DataFrame is a distributed collection of data organized into named columns. Spark supports automatically converting an RDD containing case classes to a DataFrame with the method toDF(). The case class defines the schema of the table.

Below we load the data from the users and movies data files into an RDD, use the map transformation with the parse functions, and then call toDF() which returns a DataFrame for the RDD. Then we register the DataFrames as temporary tables so that we can use the tables in SQL statements.


```
// load the data into DataFrames
val usersDF =
sc.textFile("/user/user01/moviemed/users.dat").map(parseUser).toDF()
val moviesDF =
sc.textFile("/user/user01/moviemed/movies.dat").map(parseMovie).toDF()

// create a DataFrame from the ratingsRDD
val ratingsDF = ratingsRDD.toDF()

// register the DataFrames as a temp table
ratingsDF.registerTempTable("ratings")
moviesDF.registerTempTable("movies")
usersDF.registerTempTable("users")
```

DataFrame printSchema() prints the schema to the console in a tree format:

```
// Return the schema of this DataFrame
usersDF.printSchema()
root
 |-- userId: integer (nullable = false)
 |-- gender: string (nullable = true)
 |-- age: integer (nullable = false)
 |-- occupation: integer (nullable = false)
 |-- zip: string (nullable = true)
moviesDF.printSchema()
root
 |-- movieId: integer (nullable = false)
 |-- title: string (nullable = true)
ratingsDF.printSchema()
root
 |-- user: integer (nullable = false)
 |-- product: integer (nullable = false)
 |-- rating: double (nullable = false) |-- zip: string (nullable =
true)
```


Here are some example queries using Spark SQL with DataFrames on the Movie Lens data. The first query gets the maximum and minimum ratings along with the count of users who have rated a movie.

```
// Get the max, min ratings along with the count of users who have
rated a movie.
val results = sqlContext.sql("select movies.title,
movierates.maxr, movierates.minr, movierates.cntu
from(SELECT ratings.product, max(ratings.rating)
as maxr, min(ratings.rating) as minr, count(distinct user)
as cntu FROM ratings group by ratings.product ) movierates
join movies on movierates.product=movies.movieId
order by movierates.cntu desc ")
// DataFrame show() displays the top 20 rows in tabular form
results.show()
title
 maxr minr cntu
American Beauty (... 5.0 1.0 3428
Star Wars: Episod... 5.0 1.0 2991
Star Wars: Episod... 5.0 1.0 2990
Star Wars: Episod... 5.0 1.0 2883
Jurassic Park (1993) 5.0 1.0 2672
Saving Private Ry... 5.0 1.0 2653
```

The query below finds the users who rated the most movies, then finds which movies the most active user rated higher than four. We will get recommendations for this user later.

```
// Show the top 10 most-active users and how many times they rated a
movie

val mostActiveUsersSchemaRDD = sqlContext.sql("SELECT ratings.user,
 count(*) as ct from ratings group by ratings.user order by ct desc
 limit 10")

println(mostActiveUsersSchemaRDD.collect().mkString("\n"))
[4169,2314]
[1680,1850]
[4277,1743]
. . . .
```


```
// Find the movies that user 4169 rated higher than 4
val results =sqlContext.sql("SELECT ratings.user,
ratings.product, ratings.rating, movies.title
FROM ratings JOIN movies ON movies.movieId=ratings.product
where ratings.user=4169 and ratings.rating > 4")
results.show
user product rating title
4169 1231
 5.0
 Right Stuff, The ...
4169 232
 5.0
 Eat Drink Man Wom...
4169 3632
 5.0
 Monsieur Verdoux ...
4169 2434
 5.0
 Down in the Delta...
4169 1834
 5.0
 Spanish Prisoner, ... ...
```

Lab 10.2: Use Spark to Make Movie Recommendations

Estimated time to complete: 20 minutes

Using ALS to Build a Matrix Factorization Model

Now we will use the MLlib ALS algorithm to learn the latent factors that can be used to predict missing entries in the user-item association matrix. First we separate the ratings data into training data (80%) and test data (20%). We will get recommendations for the training data, then we will evaluate the predictions with the test data. This process of taking a subset of the data to build the model and then verifying the model with the remaining data is known as cross validation, the goal is to estimate how accurately a predictive model will perform in practice. To improve the model this process is often done multiple times with different subsets, we will only do it once.

We run ALS on the input trainingRDD of Rating (user, product, rating) objects with the rank and Iterations parameters:

- Rank is the number of latent factors in the model.
- Iterations is the number of iterations to run.

The ALS run (trainingRDD) method will build and return a MatrixFactorizationModel, which can be used to make product predictions for users.

```
// Randomly split ratings RDD into training data RDD (80%) and test
data RDD (20%)
val splits = ratingsRDD.randomSplit(Array(0.8, 0.2), 0L)

val trainingRatingsRDD = splits(0).cache()
val testRatingsRDD = splits(1).cache()

val numTraining = trainingRatingsRDD.count()
val numTest = testRatingsRDD.count()
println(s"Training: $numTraining, test: $numTest.")
//Training: 800702, test: 199507.

// build a ALS user product matrix model with rank=20, iterations=10
val model = (new
ALS().setRank(20).setIterations(10).run(trainingRatingsRDD))
```

Making Predictions with the MatrixFactorizationModel

Now we can use the MatrixFactorizationModel to make predictions. First we will get movie predictions for the most active user, 4169, with the recommendProducts() method, which takes as input the user ID and the number of products to recommend. Then we print out the recommended movie titles.

```
// Get the top 4 movie predictions for user 4169
val topRecsForUser = model.recommendProducts(4169, 5)

// get movie titles to show with recommendations
val movieTitles=moviesDF.map(array => (array(0),
 array(1))).collectAsMap()

// print out top recommendations for user 4169 with titles
topRecsForUser.map(rating => (movieTitles(rating.product),
 rating.rating)).foreach(println)
```


```
(Other Side of Sunday) (1996),5.481923568209796)
(Shall We Dance? (1937),5.435728723311838)
(42 Up (1998),5.3596886655841995)
(American Dream (1990),5.291663089739282)
```

Evaluating the Model

Next we will compare predictions from the model with actual ratings in the testRatingsRDD. First we get the user product pairs from the testRatingsRDD to pass to the MatrixFactorizationModel predict(user:Int,product:Int) method, which will return predictions as Rating (user, product, rating) objects.

```
// get user product pair from testRatings
val testUserProductRDD = testRatingsRDD.map {
 case Rating(user, product, rating) => (user, product)
}

// get predicted ratings to compare to test ratings
val predictionsForTestRDD = model.predict(testUserProductRDD)
predictionsForTestRDD.take(10).mkString("\n")
Rating(5874,1084,4.096802264684769)
Rating(6002,1084,4.884270180173981)
```

Now we will compare the test predictions to the actual test ratings. First we put the predictions and the test RDDs in this key, value pair format for joining: ((user, product), rating). Then we print out the (user, product), (test rating, predicted rating) for comparison.

```
// prepare predictions for comparison
val predictionsKeyedByUserProductRDD = predictionsForTestRDD.map{
 case Rating(user, product, rating) => ((user, product), rating)
}

// prepare test for comparison
val testKeyedByUserProductRDD = testRatingsRDD.map{
 case Rating(user, product, rating) => ((user, product), rating)
}

//Join the test with predictions
val testAndPredictionsJoinedRDD =
testKeyedByUserProductRDD.join(predictionsKeyedByUserProductRDD)
```


```
// print the (user, product),( test rating, predicted rating)
testAndPredictionsJoinedRDD.take(3).mkString("\n")
((455,1254),(4.0,4.48399986469759))
((2119,1101),(4.0,3.83955683816239))
((1308,1042),(4.0,2.616444598335322))
```

The example below finds false positives by finding predicted ratings which were >= 4 when the actual test rating was <= 1. There were 557 false positives out of 199,507 test ratings.

```
val falsePositives = (testAndPredictionsJoinedRDD.filter{
 case ((user, product), (ratingT, ratingP)) => (ratingT <= 1 &&
 ratingP >=4)
 })
falsePositives.take(2)
Array[((Int, Int), (Double, Double))] =
 ((3842,2858),(1.0,4.106488210964762)),
 ((6031,3194),(1.0,4.790778049100913))

falsePositives.count
 res23: Long = 557
```

Next we evaluate the model using Mean Absolute Error (MAE). MAE is the absolute differences between the predicted and actual targets.

```
//Evaluate the model using Mean Absolute Error (MAE) between test
and predictions

val meanAbsoluteError = testAndPredictionsJoinedRDD.map {
 case ((user, product), (testRating, predRating)) =>
 val err = (testRating - predRating)
 Math.abs(err)
}.mean()
meanAbsoluteError: Double = 0.7244940545944053
```


Make Predictions for Yourself

There are no movie recommendations for userid 0. You can use this user to add your own ratings and get recommendations.

```
// set rating data for user 0
val data = Array(Rating(0,260,4),Rating(0,1,3),Rating(0,16,3),
Rating(0,25,4),Rating(0,32,4),Rating(0,335,1),Rating(0,379,1),
Rating(0,296,3),Rating(0,858,5),Rating(0,50,4))

// put in a RDD
val newRatingsRDD=sc.parallelize(data)

// combine user 0 ratings with total ratings
val unionRatingsRDD = ratingsRDD.union(newRatingsRDD)

val model = (new
ALS().setRank(20).setIterations(10).run(unionRatingsRDD))
```

Now we can use the MatrixFactorizationModel to make predictions. First we will get movie predictions for the most active user, 4169, with the recommendProducts() method, which takes as input the userid and the number of products to recommend. Then we print the recommended movies.

```
// Get the top 5 movie predictions for user 0
val topRecsForUser = model.recommendProducts(0, 5)

// get movie titles to show with recommendations
val movieTitles=moviesDF.map(array => (array(0),
array(1))).collectAsMap()

// print out top recommendations for user 0 with titles
topRecsForUser.map(rating => (movieTitles(rating.product),
rating.rating)).foreach(println)

((A Chef in Love (1996),7.63995409048131)

(All the Vermeers in New York (1990),7.580395148572494)

(Kika (1993),7.339997933272976)

(Clean Slate (Coup de Torchon) (1981),7.3236912666017195)

(Love and Other Catastrophes (1996),7.2672409490233045)
```


Lab 10.3: Analyze a simple flight example with decision trees

Estimated time to complete: 15 minutes

Our data is from http://www.transtats.bts.gov/DL SelectFields.asp?Table ID=236&DB Short Name=On-Time. We are using flight information for January 2014. For each flight, we have the following information:

Field	Description	Example Value	
dOfM(String)	Day of month	1	
dOfW (String)	Day of week	4	
carrier (String)	Carrier code	AA	
tailNum (String)	Unique identifier for the plane - tail number	N787AA	
flnum(Int)	Flight number	21	
org_id(String)	Origin airport ID	12478	
origin(String)	Origin Airport Code	JFK	
dest_id (String)	Destination airport ID	12892	
dest (String)	Destination airport code	LAX	
crsdeptime(Double)	Scheduled departure time	900	
deptime (Double)	Actual departure time	855	
depdelaymins (Double)	Departure delay in minutes	0	
crsarrtime (Double)	Scheduled arrival time	1230	
arrtime (Double)	Actual arrival time	1237	
arrdelaymins (Double)	Arrival delay minutes	7	
crselapsedtime (Double)	Elapsed time	390	
dist (Int)	Distance	2475	

In this scenario, we will build a tree to predict the label / classification of delayed or not based on the following features:

- Label → delayed and not delayed
 - o delayed if delay > 40 minutes
- Features → {day_of_month, weekday, crsdeptime, crsarrtime, carrier, crselapsedtime, origin, dest, delayed}

delayed	dofM	dofW	crsDepTime	crsArrTime	carrier	elapTime	origin	dest
Yes/No	0	2	900	1230	AA	385.0	JKF	LAX

Load and Parse the Data from a CSV File

First, we will import the machine learning packages.

In the code boxes, comments are in green and output is in blue.

```
import org.apache.spark._
import org.apache.spark.rdd.RDD

// Import classes for MLLib
import org.apache.spark.mllib.regression.LabeledPoint
import org.apache.spark.mllib.linalg.Vectors
import org.apache.spark.mllib.tree.DecisionTree
import org.apache.spark.mllib.tree.model.DecisionTreeModel
import org.apache.spark.mllib.util.MLUtils
```

In our example, each flight is an item, and we use a Scala case class to define the Flight schema corresponding to a line in the CSV data file.

```
// define the Flight Schema

case class Flight(dofM: String, dofW: String, carrier: String,
tailnum: String, flnum: Int, org_id: String, origin: String,
dest_id: String, dest: String, crsdeptime: Double, deptime: Double,
depdelaymins: Double, crsarrtime: Double, arrtime: Double, arrdelay:
Double, crselapsedtime: Double, dist: Int)
```


The function below parses a line from the data file into the Flight class.

```
// function to parse input into Flight class

def parseFlight(str: String): Flight = {
 val line = str.split(",")

 Flight(line(0), line(1), line(2), line(3), line(4).toInt, line(5),
 line(6), line(7), line(8), line(9).toDouble, line(10).toDouble,
 line(11).toDouble, line(12).toDouble, line(13).toDouble,
 line(14).toDouble, line(15).toDouble, line(16).toInt)
}
```

We use the flight data for January 2014. Below we load the data from the CSV file into an RDD.

```
// load the data into an RDD
val textRDD = sc.textFile("/user/user01/data/rita2014jan.csv")
// MapPartitionsRDD[1] at textFile

// parse the RDD of csv lines into an RDD of flight classes
val flightsRDD = textRDD.map(parseFlight).cache()
flightsRDD.first()
//Array(Flight(1,3,AA,N338AA,1,12478,JFK,12892,LAX,900.0,914.0,14.0,1225.0,1238.0,13.0,385.0,2475),
```

Extract Features

To build a classifier model, first extract the features that most contribute to the classification.

We are defining two classes or labels – Yes (delayed) and No (not delayed). A flight is considered to be delayed if it is more than 40 minutes late.

The features for each item consists of the fields shown below:

- Label → delayed and not delayed
 - o delayed if delay > 40 minutes
- Features → {day_of_month, weekday, crsdeptime, crsarrtime, carrier, crselapsedtime, origin, dest, delayed}

Below we transform the non-numeric features into numeric values. For example, the carrier AA is the number 6. The originating airport ATL is 273.

```
// create airports RDD with ID and Name
var carrierMap: Map[String, Int] = Map()
var index: Int = 0
flightsRDD.map(flight => flight.carrier).distinct.collect.foreach(x
\Rightarrow { carrierMap += (x -> index); index += 1 })
carrierMap.toString
//res2: String = Map(DL -> 5, F9 -> 10, US -> 9, OO -> 2, B6 -> 0,
AA -> 6, EV -> 12, FL -> 1, UA -> 4, MQ -> 8, WN -> 13, AS -> 3, VX
-> 7, HA -> 11)
// Defining a default vertex called nowhere
var originMap: Map[String, Int] = Map()
var index1: Int = 0
flightsRDD.map(flight => flight.origin).distinct.collect.foreach(x
=> { originMap += (x -> index1); index1 += 1 })
originMap.toString
//res4: String = Map(JFK -> 214, LAX -> 294, ATL -> 273,MIA -> 175
// Map airport ID to the 3-letter code to use for printlns
var destMap: Map[String, Int] = Map()
var index2: Int = 0
flightsRDD.map(flight => flight.dest).distinct.collect.foreach(x =>
{ destMap += (x -> index2); index2 += 1 })
```


Define Features Array

image reference: O'Reilly Learning Spark

The features are transformed and put into Feature Vectors, which are vectors of numbers representing the value for each feature.

Next, we create an RDD containing feature arrays consisting of the label and the features in numeric format. An example is shown in this table:

delayed	dofM	dofW	crsDepTime	crsArrTime	carrier	elapTime	origin	dest
0.0	0.0	2.0	900.0	1225.0	6.0	385.0	214	294

```
// Defining the features array
val mlprep = flightsRDD.map(flight => {
 val monthday = flight.dofM.toInt - 1 // category
 val weekday = flight.dofW.toInt - 1 // category
 val crsdeptime1 = flight.crsdeptime.toInt
 val crsarrtime1 = flight.crsarrtime.toInt
 val carrier1 = carrierMap(flight.carrier) // category
 val crselapsedtime1 = flight.crselapsedtime.toDouble
 val origin1 = originMap(flight.origin) // category
 val dest1 = destMap(flight.dest) // category
 val delayed = if (flight.depdelaymins.toDouble > 40) 1.0 else 0.0
```


```
Array(delayed.toDouble, monthday.toDouble, weekday.toDouble,
crsdeptime1.toDouble, crsarrtime1.toDouble, carrier1.toDouble,
crselapsedtime1.toDouble, origin1.toDouble, dest1.toDouble)
})
mlprep.take(1)
//res6: Array[Array[Double]] = Array(Array(0.0, 0.0, 2.0, 900.0,
1225.0, 6.0, 385.0, 214.0, 294.0))
```

Create Labeled Points

From the RDD containing feature arrays, we create an RDD containing arrays of LabeledPoints. A labeled point is a class that represents the feature vector and label of a data point.

```
//Making LabeledPoint of features - this is the training data for
the model

val mldata = mlprep.map(x => LabeledPoint(x(0), Vectors.dense(x(1),
x(2), x(3), x(4), x(5), x(6), x(7), x(8))))

mldata.take(1)

//res7: Array[org.apache.spark.mllib.regression.LabeledPoint] =
Array((0.0,[0.0,2.0,900.0,1225.0,6.0,385.0,214.0,294.0]))
```

Next the data is split to get a good percentage of delayed and not delayed flights. Then it is split into a training data set and a test data set

```
// mldata0 is %85 not delayed flights
val mldata0 = mldata.filter(x => x.label ==
0).randomSplit(Array(0.85, 0.15))(1)

// mldata1 is %100 delayed flights
val mldata1 = mldata.filter(x => x.label != 0)

// mldata2 is delayed and not delayed
val mldata2 = mldata0 ++ mldata1

// split mldata2 into training and test data
val splits = mldata2.randomSplit(Array(0.7, 0.3))
val (trainingData, testData) = (splits(0), splits(1))


testData.take(1)

//res21: Array[org.apache.spark.mllib.regression.LabeledPoint] =
Array((0.0,[18.0,6.0,900.0,1225.0,6.0,385.0,214.0,294.0]))
```


Train the Model

Next, we prepare the values for the parameters that are required for the Decision Tree:

- categoricalFeaturesInfo: Specifies which features are categorical and how many
 categorical values each of those features can take. The first item here represents the day of the
 month and can take the values from zero through to 31. The second one represents day of the
 week and can take the values from one though seven. The carrier value can go from four to the
 number of distinct carriers and so on.
- maxDepth: Maximum depth of a tree.
- maxBins: Number of bins used when discretizing continuous features.
- impurity: Impurity measure of the homogeneity of the labels at the node.

The model is trained by making associations between the input features and the labeled output associated with those features. We train the model using the <code>DecisionTree.trainClassifier</code> method which returns a <code>DecisionTreeModel</code>.


```
// set ranges for 0=dofM 1=dofW 4=carrier 6=origin 7=dest
var categoricalFeaturesInfo = Map[Int, Int]()
categoricalFeaturesInfo += (0 -> 31)
categoricalFeaturesInfo += (1 -> 7)
categoricalFeaturesInfo += (4 -> carrierMap.size)
categoricalFeaturesInfo += (6 -> originMap.size)
categoricalFeaturesInfo += (7 -> destMap.size)
val numClasses = 2
// Defning values for the other parameters
val impurity = "gini"
val maxDepth = 9
val maxBins = 7000
// call DecisionTree trainClassifier with the trainingData , which
returns the model
val model = DecisionTree.trainClassifier(trainingData, numClasses,
categoricalFeaturesInfo,
impurity, maxDepth, maxBins)
// print out the decision tree
model.toDebugString
// 0=dofM 4=carrier 3=crsarrtime1 6=origin
res20: String =
DecisionTreeModel classifier of depth 9 with 919 nodes
 If (feature 0 in
\{11.0, 12.0, 13.0, 14.0, 15.0, 16.0, 17.0, 18.0, 19.0, 20.0, 21.0, 22.0, 23.0, 24.0, 25.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.0, 19.
.0,26.0,27.0,30.0})
 If (feature 4 in
\{0.0,1.0,2.0,3.0,4.0,5.0,6.0,7.0,8.0,9.0,10.0,11.0,13.0\}
 If (feature 3 <= 1603.0)
 If (feature 0 in {11.0,12.0,13.0,14.0,15.0,16.0,17.0,18.0,19.0})
 If (feature 6 in
\{0.0,1.0,2.0,3.0,4.0,5.0,6.0,7.0,8.0,10.0,11.0,12.0,13.0...
```


Model.toDebugString prints out the decision tree, which asks the following questions to determine if the flight was delayed or not:

Test the Model

Next we use the test data to get predictions. Then we compare the predictions of a flight delay to the actual flight delay value, the label. The wrong prediction ratio is the count of wrong predictions divided by the count of test data values, which is 31%.

```
// Evaluate model on test instances and compute test error
val labelAndPreds = testData.map { point =>
 val prediction = model.predict(point.features)
 (point.label, prediction)}
labelAndPreds.take(3)

res33: Array[(Double, Double)] = Array((0.0,0.0), (0.0,0.0), (0.0,0.0))

val wrongPrediction =(labelAndPreds.filter{
 case (label, prediction) => ( label !=prediction)
 })

wrongPrediction.count()
res35: Long = 11040

val ratioWrong=wrongPrediction.count().toDouble/testData.count()
ratioWrong: Double = 0.3157443157443157
```


