

大数据分析综合案例

李春山

主要内容

- **案例任务**
- 系统设计
- 技术选择和系统实现

案例任务

案例任务

电影推荐系统可**根据用户 的喜好**,向用户推荐可能 感兴趣的电影

案例任务

换一批

案例任务

为你推荐

超人3 金酸梅奖作品

x战警2 异能勇士大乱斗

蜘蛛侠2 蜘蛛侠也有成长的烦恼

谁偷了我的DNA 学渣屌丝基因突变获...

绿巨人2 最帅绿巨人诺顿

宇宙追缉令李连杰大闹平行世界

蝙蝠侠:侠影之谜

蝙蝠侠的诞生

黑衣人2

黑衣人重生踏上回归...

超能联盟

逗比四人组意外获得...

黑客帝国3:矩阵...

黑客系列最终篇

惊变28天

人心比丧失还恐怖

绿灯侠

花花公子成大英雄

网站、电影推荐程序和数据库三个部分之间的关系

亲爱的用户:hadoop,猜你喜欢电影:

Anne Frank Remembered (1995)

Last Days, The (1998)

McCabe & Mrs. Miller (1971) Smashing Time (1967)

Man of the Century (1999)

用户评分信息

用户评分表 personalratings

电影推荐结果

信息 电影推荐结果表 recommendresult

用户信息表user

用户ID、用户名用户登录密码

电影信息表movieinfo

电影ID、电影名称、电影上映时间、 电影导演主要演员、电影宣传海报、 电影的平均评分 参与电影评分的人数、电影简介、电 影类型

用户评分表personalratings

用户ID、电影ID、用户对电影的评分以及评分时间

电影推荐结果表

recommendresult

用户ID、电影ID、电影评分、电影名称

图 电影推荐系统的网页跳转示意图

算法设计

电影推荐程序的设计是电影推荐系统设计的核心

算法设计

基于ALS矩阵分解的协同过滤算法

算法设计

海边的曼彻斯特

萨利机长

谍影重重5

航海王之黄金城

神奇动物在哪里

哭声

把评分高的电影推荐给该用户

技术选择和系统实现

技术选择

技术选择

系统实现技术

项目	技术
数据集	Scrapy爬虫
操作系统	Linux系统,比如Ubuntu
关系数据库	MySQL
分布式文件系统	HDFS
ETL	Kettle
分布式计算框架	Spark MLlib
编程语言	Scala
开发工具	IntelliJ IDEA
网站	Node.js

系统实现

搭建环境

安装Linux系统、JDK 、关系型数据库 MySQL、大数据软件 Hadoop、大数据软件 Spark、开发工具 IntelliJ IDEA、ETL工 具Kettle等

采集数据

编写Scrapy爬虫从 网络上获取电影评 分数据

加载数据

使用ETL工具Kettle对数据进行清洗后加载到HDFS

存储和管理数 据

使用HDFS和关系数据库 MySQL对数据进行存储 和管理

处理和分析

使用Scala语言和开发工 具IntelliJ IDEA,编写 Spark MLlib程序,根据 HDFS中的大量数据进行 模型训练

可视化

使用Node.js搭建网站 ,接受用户访问,并 以可视化方式呈现电 影推荐结果

系统实现

实现本案例

Linux操作系统、关系数据库、JDK 基本知识、面向对象编程、Scala编 程语言、网络爬虫、数据清洗、分布 式文件系统、Spark、Spark SQL、 Spark Mllib、JDBC、机器学习、 数据挖掘、推荐系统、协同过滤算法 、ASL算法、网页应用程序开发、 HTML语言、数据可视化、系统设计 等

专业技能的角度

Linux系统、JDK的安装、Hadoop的 安装和基本使用方法、Spark的安装和 基本使用方法、MySQL数据库的安装 和基本使用方法、开发工具InteliJ IDEA的安装和使用方法、Scala程序开 发方法、软件项目管理工具Maven的使 用方法、ETL工具Kettle的安装和使用 方法、Spark SQL程序的开发方法、 ALS算法的使用方法、Spark MLlib程 序开发方法、Node.js的安装和使用 Node.js开发动态网页的方法等

结束

2023年6月1日