

Spark - Básico

Aula 9

Eu sou Rodrigo Augusto Rebouças.

Engenheiro de dados da Semantix Instrutor do Semantix Mentoring Academy

Você pode me encontrar em: rodrigo.augusto@semantix.com.br

Processamento de Dados

Spark

Processamento de Dados

- Map Reduce
- O Spark
- o Fink

Apache Spark

- Plataforma de computação em cluster
 - Suporte
 - MapReduce
 - Streaming
 - Análises interativas
 - Execução em memória
 - Compatível com Hadoop
 - Funciona com YARN
 - Acessar os dados
 - HDFS
 - Tabelas Hive
 - Tabelas Hbase

Logistic regression in Hadoop and Spark

Linguagem: Scala, Java, Python e R

Spark História

- 0 2009
 - Projeto de pesquisa na Universidade da California, Berkeley
 - AMPLab
- O 2010
 - Open source
- 0 2013
 - Apache
- Representação dos dados
 - RDD 2011
 - Dataframe 2013
 - Dataset 2015
 - Qual a melhor forma de trabalhar com dados no Spark?

Estrutura e inicialização

Spark Ferramentas

- Spark
 - ETL e processamento em batch
- Spark SQL
 - Consultas em dados estruturados
- Spark Streaming
 - Processamento de stream
- Spark MLib
 - Machine Learning
- Spark GraphX
 - Processamento de grafos

Spark Shell

- Ambiente Spark interativo
- Inicialização no Cluster
 - pyspark para Python
 - spark-shell para Scala

- Se existir a instalação da versão 1 e 2 no cluster
 - Versão 1
 - pyspark para Python
 - o spark-shell para Scala
 - Versão 2
 - pyspark2 para Python
 - o spark2-shell para Scala

DataFrame

Introdução

DataFrame Indrodução

- Representação de dados no spark
- DataFrames
 - Dados estruturados e semiestruturados em forma tabular
 - Java, Scala e Python
 - Operações
 - Transformação
 - Ação

Leitura

DataFrame

DataFrame Leitura de arquivo

- Dados suportados para leitura e escrita no DataFrame
 - Text files
 - CSV
 - JSON
 - Plain text
 - Binary format files
 - Apache Parquet (Muito utilizado)
 - Apache ORC
 - Tables
 - Hive metastore
 - o JDBC
 - Configurar outros tipos

DataFrame Leitura de arquivo

- val <dataframe> = spark.read.<formato>("<arquivo>")
 - <formato>
 - o textFile("arquivo.txt")
 - o csv("arquivo.csv")
 - jdbc(jdbcUrl, "bd.tabela", connectionProperties)
 - load ou parquet("arquivo.parquet")
 - o table("tabelaHive")
 - o json("arquivo.json")
 - o orc("arquivo.orc")

- <arquivo>
 - o "diretório/"
 - "diretório/*.log"
 - "arq1.txt, arq2.txt"
 - o "arq*"

DataFrame Leitura de arquivo

- val <dataframe> = spark.read.format("<formato>").load("<arquivo>")
- Opções para configurar o arquivo de leitura
 - spark.read.option(...)

```
scala> val userDF = spark.read.json("user.json")
```

scala> val userDF = spark.read.format("json").load("usr.json")

Ações

DataFrame

DataFrame Operações

Ação

- count: retorna o número de linhas
- first: retorna a primeira linha
- take(n): retorna as primeiras n linhas como um array
- show(n): exibe as primeiras n linhas da tabela
- collect: Trazer toda a informação dos nós do drive
 - Cuidado para não estourar a memória
- distincts: retorna os registros, removendo os repetidos
- write: salvar os dados
- printSchema() Visualizar a estrutura dos dados
 - DataFrame sempre tem um esquema associado

DataFrame Exemplo ações

○ <dataframe>.<ação>

```
scala> val clienteDF = spark.read.json("cliente.json")
scala> clienteDF.printSchema()
scala> clienteDF.count()
scala> clienteDF.first()
scala> clienteDF.take(5)
scala> clienteDF.show(5)
scala> clienteDF.distinct()
scala> clienteDF.collect() //Cuidado para estourar memória
```


DataFrame Salvar Dado

- dadosDF.write.
 - save("arquivoParquet")
 - json("arquivoJson")
 - csv("arquivocsv")
 - saveAsTable("tableHive")
 - (/user/hive/warehouse)

```
scala> dadosDF.write.save("outputData")
$ hdfs dfs -ls /user/cloudera/outputData

scala> dadosDF.write. \
mode("append"). \
option("path","/user/root"). \
saveAsTable("outputData")
```


Transformações

DataFrame

DataFrame Operações

- Transformação
 - Imutáveis
 - Dados no DataFrame nunca são modificados
 - Exemplos
 - select: Selecionar os atributos
 - where: Filtrar os atributos
 - orderBy: Ordenar os dados por atributo
 - groupBy: Agrupar os dados por atributo
 - join: Mesclar Dados
 - limit(n): Limitar a quantidade de registros

DataFrame Transformações

- Transformação individual
 - <dataframe>.<ação>
- Sequência de transformações
 - <dataframe>.<ação>.<ação>.<ação>.<ação>

```
scala> val prodQtdDF = prodDF.select("nome","qtd")
scala> val qtd50DF = prodQtdDF.where("qtd > 50")
scala> val qtd50ordDF = qtd50DF.orderBy("nome")
scala> qtd50ordDF.show()
scala> prodDF.select("nome","qtd").where("qtd > 50").orderBy("nome")
```


DataFrame – Transformações

- Agrupar (groupBy) com uma função de agregação
 - count
 - max
 - min
 - mean
 - sum
 - pivot
 - agg (Funções de agregação adicional)

```
scala> peopleDF.groupBy("setor").count()
scala> peopled.show()
```


DataFrame – Transformações

- Acessar o atributo do dado
 - "<atributo>"
 - \$"<atributo>"
 - <dataframe>("<atributo>")

```
scala> prodDF.select("nome","qtd").show()
scala> prodDF.select($"nome", $"qtd" * 0,1).show()
scala> prodDF.where(prodDF("nome").startsWith("A")).show()
```


Laboratório

Resolução de Exercícios

Exercícios DataFrame

- 1. Enviar o diretório local "/input/exercises-data/juros_selic" para o HDFS em "/user/aluno/<nome>/data"
- 2. Criar o DataFrame jurosDF para ler o arquivo no HDFS "/user/aluno/<nome>/data/juros_selic/juros_selic.json"
- 3. Visualizar o Schema do jurosDF
- 4. Mostrar os 5 primeiros registros do jutosDF
- 5. Contar a quantidade de registros do jurosDF
- 6. Criar o DataFrame jurosDF10 para filtrar apenas os registros com o campo "valor" maior que 10
- 7. Salvar o DataFrame jurosDF10 como tabela Hive "<nome>.tab juros selic"
- 8. Criar o DataFrame jurosHiveDF para ler a tabela "<nome>.tab_juros_selic"
- 9. Visualizar o Schema do jurosHiveDF
- 10. Mostrar os 5 primeiros registros do jurosHiveDF
- 11. Salvar o DataFrame jurosHiveDF no HDFS no diretório "/user/aluno/nome/data/save_juros" no formato parquet
- 12. Visualizar o save_juros no HDFS
- 13. Criar o DataFrame jurosHDFS para mostrar o "save_juros" da questão 8
- 14. Visualizar o Schema do jurosHDFS

Obrigado!

Alguma pergunta?

Você pode me encontrar em: rodrigo.augusto@semantix.com.br

GET SMARTER