

Spark

Lightning-Fast Cluster Computing

13/05/2019 - Big Data 2019

Apache Spark

- Not a modified version of Hadoop
- Separate, fast, MapReduce-like engine
 - ☑ In-memory data storage for very fast iterative queries
 - General execution graphs and powerful optimizations
 - ☑ Up to 40x faster than Hadoop
- Compatible with Hadoop's storage APIs
 - ☑ Can read/write to any Hadoop-supported system, including HDFS, HBase, SequenceFiles, etc

Spark Apache Spark

Spark Apache Spark

10-100× faster than network and disk

Users

CONVIVA®

quantifind KLOUT YAHOO!

Combine SQL, streaming, and complex analytics

Spark SQL

Spark Streaming MLlib (machine learning) GraphX (graph)

Apache Spark

Spark Configuration

- Download a binary release of apache Spark:
- spark-2.3.0-bin-hadoop2.7.tgz

Download Apache Spark™

- 1. Choose a Spark release: 2.3.0 (Feb 28 2018) \$
- 2. Choose a package type: Pre-built for Apache Hadoop 2.7 and later
- Download Spark: spark-2.3.0-bin-hadoop2.7.tgz
- 4. Verify this release using the 2.3.0 signatures and checksums and project release KEYS.

Note: Starting version 2.0, Spark is built with Scala 2.11 by default. Scala 2.10 users should download the Spark source package and build with Scala 2.10 support.

Spark Running

Running Spark Shell [scala]:

```
$:~spark-*/bin/spark-shell
```

Running Spark Shell [python]:

```
$:~spark-*/bin/pyspark
```

Spark Shell - Scala

Maven Project

```
SparkProject

S
```

pom.xml

```
oject>
 <modelVersion>4.0.0</modelVersion>
 <groupId>edu.berkeley</groupId>
 <artifactId>simple-project</artifactId>
 <version>1.0</version>
 <dependencies>
 <dependency> <!-- Spark dependency -->
 <groupId>org.apache.spark</groupId>
 <artifactId>spark-core_2.10</artifactId>
 <version>1.6.1
 </dependency>
 <dependency>
 <groupId>org.apache.spark</groupId>
 <artifactId>spark-streaming_2.10</artifactId>
 <version>1.6.1
 </dependency>
 <dependency>
 <groupId>org.apache.spark</groupId>
 <artifactId>spark-sql_2.10</artifactId>
 <version>1.6.1
 </dependency>
 </dependencies>
</project>
```


SimpleApp.java

create logData: an Object like [line1, line2, line3, ...] sopra la panca la capra campa, sotto la panca la capra crepa

Lines with **a**: 1, lines with **b**: 0

Java Spark API

```
import org.apache.spark.api.java.*;
import org.apache.spark.SparkConf;
import org.apache.spark.api.java.function.Function;
public class SimpleApp {
 public static void main(String[] args) {
 String logFile = "data/simpleLog.txt"; // you can use "YOUR SPARK HOME/README.md"
 SparkConf conf = new SparkConf().setAppName("Simple Application");
 JavaSparkContext sc = new JavaSparkContext(conf);
 JavaRDD<String> logData = sc.textFile(logFile).cache();
 long numAs = logData.filter(new Function<String, Boolean>() {
 public Boolean call(String s) { return s.contains("a"); }
 }).count();
 long numBs = logData.filter(new Function<String, Boolean>() {
 public Boolean call(String s) { return s.contains("b"); }
 }).count();
 System.out.println("Lines with a: " + numAs + ", lines with b: " + numBs);
```


Java Spark API: configuration of Spark application

```
String logFile = "data/simpleLog.txt";
SparkConf conf = new SparkConf().setAppName("Simple Application");
JavaSparkContext sc = new JavaSparkContext(conf);
JavaRDD<String> logData = sc.textFile(logFile).cache();
```

Resilient Distributed Datasets (RDD): is a fundamental data structure of Spark. It is an immutable distributed collection of objects.

Java Spark API: Spark actions

```
long numAs = logData.filter(new Function<String, Boolean>() {
 public Boolean call(String s) { return s.contains("a"); }
}).count();
long numBs = logData.filter(new Function<String, Boolean>() {
 public Boolean call(String s) { return s.contains("b"); }
}).count();
System.out.println("Lines with a: " + numAs + ", lines with b: " + numBs);
```


Spark Running - standalone

Running Java Spark applications:

\$:~spark-*/bin/spark-submit --class "SimpleApp". --master local[4] SparkProject-1.0.jar

local to run locally with one thread, or local[N] to run locally: with N threads.

• output [terminal] - using simpleLog.txt

Lines with a: 1, Lines with b: 0

Spark Running - standalone

Running Java Spark applications:

\$:~spark-*/bin/spark-submit --class "SimpleApp". --master local[4] SparkProject-1.0.jar

local to run locally with one thread, or local[N] to run locally: with N threads.

output [terminal] - using README.md

Lines with a: 46, Lines with b: 23

Spark Running - YARN

Running Java Spark applications:

\$:~spark-*/bin/spark-submit
--class "SimpleApp"
--master yarn
SparkProject-1.0.jar

The --master option allows to specify the master URL for a distributed cluster

output [terminal] - using README.md

Lines with a: 46, Lines with b: 23

Spark Running - AWS

Look at

http://docs.aws.amazon.com/emr/latest/ReleaseGuide/emr-spark-launch.html

- *You're usually trying to pass functionality as an argument to another method, such as what action should be taken when someone clicks a button.
- Lambda expressions enable you to do this, to treat functionality as method argument, or code as data

- Suppose that you are creating a social networking application.
- * You want to create a feature that enables an administrator to perform any kind of action, such as sending a message, on members of the social networking application that satisfy certain criteria.
- Suppose that members of this social networking application are represented by the following Person class:

```
public class Person {
 public enum Sex {
 MALE, FEMALE
}

String name;
LocalDate birthday;
Sex gender;
String emailAddress;

public int getAge() {
 // ...
}

public void printPerson() {
 // ...
}
```


Suppose that the members of your social networking application are stored in a List<Person> instance

Approach 1: Create Methods That Search for Members That Match One Characteristic

```
public static void printPersonsOlderThan(List<Person> roster, int age)
{
 for (Person p : roster) {
 if (p.getAge() >= age) {
 p.printPerson();
 }
 }
}
```


Suppose that the members of your social networking application are stored in a List<Person> instance

Approach 2: Create More Generalized Search Methods

Approach 3: Specify Search Criteria Code in a Local Class

```
public static void printPersons(List<Person> roster,
 CheckPerson tester) {
 for (Person p : roster) {
 if (tester_test(p)) {
 p.printPerson();
interface CheckPerson {
 boolean test(Person p);
class CheckPersonEligibleForSelectiveService implements CheckPerson {
 public boolean test(Person p) {
 return p.gender == Person.Sex.MALE &&
 p.getAge() >= 18 &&
 p.getAge() <= 25;</pre>
```


Approach 4: Specify Search Criteria Code in an Anonymous Class

Approach 5: Specify Search Criteria Code with a Lambda Expression


```
printPersons(
 roster,
 (Person p) -> p.getGender() == Person.Sex.MALE
 && p.getAge() >= 18
 && p.getAge() <= 25
);</pre>
```


http://dia.uniroma3.it/~dvr/es_4.zip

SPARK Core API


```
public class Ex0Wordcount {
  private static String pathToFile;
  public Ex0Wordcount(String file){
 this.pathToFile = file;
 Load the data from the text file and return an RDD of words
  public JavaRDD<String> loadData() {
 SparkConf conf = new SparkConf()
 .setAppName("Wordcount");
 JavaSparkContext <u>sc</u> = new JavaSparkContext(conf);
 JavaRDD<String> words = sc.textFile(pathToFile)
 .flatMap(line -> Arrays.asList(line.split(" ")));
 return words;
```


```
public JavaPairRDD<String, Integer> wordcount() {
 JavaRDD<String> words = loadData();

// Step 1: mapper step
 JavaPairRDD<String, Integer> couples =
 words.mapToPair(word -> new Tuple2<String, Integer>(word, 1));

// Step 2: reducer step
 JavaPairRDD<String, Integer> result = couples.reduceByKey((a, b) -> a + b);
 return result;
}
```


```
/**
  * Now just keep the word which appear strictly more than x times!
  */
 public JavaPairRDD<String, Integer> filterOnWordcount(int x) {
 JavaPairRDD<String, Integer> wordcounts = wordcount();
 JavaPairRDD<String, Integer> filtered =
 wordcounts.filter(couple -> couple._2() > x);
 return filtered;
```


```
public static void main(String[] args) {
 // TODO Auto-generated method stub
 if (args.length < 1) {</pre>
 System.err.println("Usage: Ex0Wordcount <filetxt>");
 System.exit(1);
 Ex0Wordcount wc = new Ex0Wordcount(args[0]);
 System.out.println("wordcount: "+wc.wordcount().toString());
```


SPARK Core API: Tweet Mining

We want to make some computations on the tweets:

- Find all the persons mentioned on tweets
- Count how many times each person is mentioned
- Find the 10 most mentioned persons by descending order

SPARK Core API: Tweet Mining

```
public class TweetMining {
  private String pathToFile;
  public TweetMining(String file){
 this.pathToFile = file;
 // Load the data from the text file and return an RDD of Tweet
  public JavaRDD<Tweet> loadData() { }
 // Find all the persons mentioned on <u>tweets</u>
  public JavaRDD<String> mentionOnTweet() { }
  // Count how many times each person is mentioned
  public JavaPairRDD<String, Integer> countMentions() { }
  // Find the 10 most mentioned persons by descending order
 public List<Tuple2<Integer, String>> top10mentions() { }
```


SPARK Core API: Tweet Mining

```
public class Tweet implements Serializable {
  long id; String user; String userName; String text;
  String place; String country; String lang;
  public String getUserName() { return userName; }
  public String getLang() { return lang; }
  public long getId() { return id; }
  public String getUser() { return user;}
  public String getText() { return text; }
  public String getPlace() { return place; }
  public String getCountry() { return country; }
 @Override
  public String toString(){
 return getId() + ", " + getUser() + ", " + getText() + ", " + getPlace() + ", " +
 getCountry();
```


SPARK Core API: Tweet Mining

```
import com.fasterxml.jackson.databind.ObjectMapper;
public class Parse {
  public static Tweet parseJsonToTweet(String jsonLine) {
 ObjectMapper objectMapper = new ObjectMapper();
 Tweet tweet = null;
 try {
 tweet = objectMapper.readValue(jsonLine, Tweet.class);
 } catch (IOException e) {
 e.printStackTrace();
 return tweet;
```


SPARK Core API: Tweet Mining (Java 1.7 or later)

```
public JavaRDD<Tweet> loadData() {
 // create spark configuration and spark context
 SparkConf conf = new SparkConf()
 .setAppName("Tweet mining");
 //.setMaster("local[*]");
 JavaSparkContext <u>sc</u> = new JavaSparkContext(conf);
 JavaRDD<Tweet> tweets = sc.textFile(pathToFile)
 .map(new Function<String, Tweet>() {
 @Override
 public Tweet call(String line) throws Exception
 return Parse.parseJsonToTweet(line);
 });
 return tweets;
```


SPARK Core API: Tweet Mining (LAMBDA Java 1.8)

```
public JavaRDD<Tweet> loadData() {
 // create spark configuration and spark context
 SparkConf conf = new SparkConf()
 .setAppName("Tweet mining");
 //.setMaster("local[*]");
 JavaSparkContext sc = new JavaSparkContext(conf);
 JavaRDD<Tweet> tweets = sc.textFile(pathToFile)
 .map(line -> Parse.parseJsonToTweet(line));
 return tweets;
```


SPARK Core API: Tweet Mining (Java 1.7 or later)

```
- Find all the persons mentioned on tweets
public JavaRDD<String> mentionOnTweet() {
 JavaRDD<Tweet> tweets = loadData();
 JavaRDD<String> mentions = tweets.flatMap(new FlatMapFunction<Tweet,
String>() {
 @Override
 public Iterable<String> call(Tweet tweet) throws Exception {
 return Arrays.asList(tweet.getText().split(" "));
 })
 .filter(new Function<String, Boolean>() {
 @Override
 public Boolean call(String word) throws Exception {
 return word.startsWith("@") && word.length() > 1;
 });
 System.out.println("mentions.count() " + mentions.count());
 return mentions;
```


SPARK Core API: Tweet Mining (Java 1.8)

```
- Find all the persons mentioned on tweets
public JavaRDD<String> mentionOnTweet() {
 JavaRDD<Tweet> tweets = loadData();
 JavaRDD<String> mentions =
 tweets.flatMap(tweet -> Arrays.asList(tweet.getText()
 .split(" ")))
 .filter(word -> word.startsWith("@") && word.length() > 1);
 System.out.println("mentions.count() " + mentions.count());
 return mentions;
```


SPARK Core API: Tweet Mining (Java 1.7 or later)

```
- Count how many times each person is mentioned
public JavaPairRDD<String, Integer> countMentions() {
 JavaRDD<String> mentions = mentionOnTweet();
 JavaPairRDD<String, Integer> mentionCount = mentions.mapToPair(new
PairFunction<String, String, Integer>() {
 @Override
 public Tuple2<String, Integer> call(String mention) throws Exception {
 return new Tuple2<>(mention, 1);
 })
 .reduceByKey(new Function2<Integer, Integer, Integer>() {
 @Override
 public Integer call(Integer x, Integer y) throws Exception {
 return x + y;
 });
 return mentionCount;
```


SPARK Core API: Tweet Mining (Java 1.8)

SPARK Core API: Tweet Mining (Java 1.7 or later)

```
- Find the 10 most mentioned persons by descending order
public List<Tuple2<Integer, String>> top10mentions() {
 JavaPairRDD<String, Integer> counts = countMentions();
 List<Tuple2<Integer, String>> mostMentioned =
 counts.mapToPair(new PairFunction<Tuple2<String, Integer>, Integer,
String>() {
 @Override
 public Tuple2<Integer, String> call(Tuple2<String, Integer> pair) throws
Exception {
 return new Tuple2<>(pair._2(), pair._1());
 })
 .sortByKey(false)
 .take(10);
 return mostMentioned;
```


SPARK Core API: Tweet Mining (Java 1.8)

- Find the 10 most mentioned persons by descending order

SPARK SQL (DataFrame)

Michael, 29 Andy, 30 Justin, 19

```
public class SparkSQL {
  public static class Person implements Serializable {
 private String name;
 private int age;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 public int getAge() {
 return age;
 public void setAge(int age) {
 this.age = age;
```


SPARK DataFrame: SparkSQL

```
public static void main(String[] args) throws Exception {
 if (args.length < 2) {
 System.err.println("Usage: JavaSparkSQL <filetxt> <filejson>");
 System.exit(1);
 }
 SparkConf sparkConf = new SparkConf().setAppName("JavaSparkSQL");
 JavaSparkContext ctx = new JavaSparkContext(sparkConf);
 SQLContext sqlContext = new SQLContext(ctx);
```

Michael, 29 Andy, 30 Justin, 19 {"name":"Michael"} {"name":"Andy", "age":30} {"name":"Justin", "age":19}

Michael, 29 Andy, 30 Justin, 19

```
System.out.println("=== Data source: RDD ===");
 // Load a text file and convert each line to a Java Bean.
 JavaRDD<Person> people = ctx.textFile(args[0]).map(
 new Function<String, Person>() {
 @Override
 public Person call(String line) {
 String[] parts = line.split(",");
 Person person = new Person();
 person.setName(parts[0]);
 person.setAge(Integer.parseInt(parts[1].trim()));
 return person;
 });
```


Michael, 29 Andy, 30 Justin, 19

```
// Apply a schema to an RDD of Java Beans and register it as a table.
 DataFrame schemaPeople = sqlContext.createDataFrame(people, Person.class);
 schemaPeople.registerTempTable("people");
 // SQL can be run over RDDs that have been registered as tables.
 DataFrame teenagers =
 sqlContext.sql("SELECT name FROM people WHERE age >= 13 AND age <= 19");</pre>
 // The results of SQL queries are DataFrames and support all the normal RDD operations.
 // The columns of a row in the result can be accessed by ordinal.
 List<String> teenagerNames = teenagers.toJavaRDD().map(new <u>Function<Row</u>, <u>String>()</u> {
 @Override
 public String call(Row row) {
 return "Name: " + row.getString(0);
 }).collect();
 for (String name: teenagerNames) {
 System.out.println(name);
```


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

```
System.out.println("=== Data source: JSON Dataset ===");
 // A JSON <u>dataset</u> is pointed by path.
 // The path can be either a single text file or a directory storing text
files.
 String path = args[1];
 // Create a DataFrame from the file(s) pointed by path
 DataFrame peopleFromJsonFile = sqlContext.read().json(path);
 // Because the schema of a JSON <u>dataset</u> is automatically inferred, to
write queries,
 // it is better to take a look at what is the schema.
 peopleFromJsonFile.printSchema();
 // The schema of people is ...
 // root
 // I-- age: IntegerType
 // I-- name: StringType
```


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

```
// Register this DataFrame as a table.
 peopleFromJsonFile.registerTempTable("people");
 // SQL statements can be run by using the sql methods provided by sqlContext.
 DataFrame teenagers3 =
 sqlContext.sql("SELECT name FROM people WHERE age >= 13 AND age <= 19");</pre>
 // The results of SQL queries are DataFrame and support all the normal RDD
operations.
 // The columns of a row in the result can be accessed by ordinal.
 teenagerNames = teenagers3.toJavaRDD().map(new Function<Row, String>() {
 @Override
 public String call(Row row) { return "Name: " + row.getString(0); }
 }).collect();
 for (String name: teenagerNames) {
 System.out.println(name);
```


Exercises ["name":"Michael"]

{"name":"Andy", "age":30}

{"name":"Justin", "age":19}

```
// Alternatively, a DataFrame can be created for a JSON <u>dataset</u> represented by
 // a RDD[String] storing one JSON object per string.
 List<String> jsonData = Arrays.asList(
"{\"name\":\"Yin\",\"address\":{\"city\":\"Columbus\",\"state\":\"Ohio\"}}");
 JavaRDD<String> anotherPeopleRDD = ctx.parallelize(jsonData);
 DataFrame peopleFromJsonRDD = sqlContext.read().json(anotherPeopleRDD.rdd());
 // Take a look at the schema of this new DataFrame.
 peopleFromJsonRDD.printSchema();
 // The schema of anotherPeople is ...
 // root
 // I-- address: StructType
 // | |-- city: StringType
 // | I-- state: StringType
 // I-- name: StringType
```


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

```
peopleFromJsonRDD.registerTempTable("people2");
 DataFrame peopleWithCity = sqlContext.sql("SELECT name, address.city FROM people2");
 List<String> nameAndCity = peopleWithCity.toJavaRDD().map(new Function<Row, String>() {
 @Override
 public String call(Row row) {
 return "Name: " + row.getString(0) + ", City: " + row.getString(1);
 }).collect();
 for (String name: nameAndCity) {
 System.out.println(name);
 ctx.stop();
```


```
We use again a dataset with 8198 tweets.
Here an example of a tweet (json):
 {"id": "572692378957430785",
 "user":"Srkian_nishu :)",
 "text": "@always_nidhi @YouTube no i dnt understand bt i
 loved of this mve is rocking",
 "place":"Orissa",
 "country": "India"
In the exercise we will create a dataframe with the content of a JSON
file. We want to:
 - print the dataframe
 - print the schema of the dataframe
 - find people who are located in Paris
 - find the user who tweets the more
```


```
public class DataFrameOnTweets {
 //private static String pathToFile = "data/reduced-tweets.json";
 private static String pathToFile;
 public DataFrameOnTweets(String file){
 this.pathToFile = file;
 }
 public DataFrame loadData() {
 SparkConf conf = new SparkConf()
 .setAppName("Dataframe");
 JavaSparkContext sc = new JavaSparkContext(conf);
 // Create a sal context: the SQLContext wraps the SparkContext, and is specific to Spark SQL.
 // It is the entry point in Spark SQL.
 SQLContext sqlContext = new SQLContext(sc);
 DataFrame = sqlContext.read().json(pathToFile);
 return dataFrame;
```


```
* See how looks the <u>dataframe</u>
public void showDataFrame() {
  DataFrame dataFrame = loadData();
  // Displays the content of the DataFrame to <a href="stdout">stdout</a>
  dataFrame.show();
}
 * Print the schema
 */
public void printSchema() {
  DataFrame dataFrame = loadData();
  dataFrame.printSchema();
}
```


```
Find people who are located in <u>Paris</u>
public DataFrame filterByLocation() {
  DataFrame dataFrame = loadData();
  DataFrame filtered = dataFrame.filter(dataFrame.col("place").equalTo("Paris")).toDF();
  return filtered;
 Find the user who tweets the more
public Row mostPopularTwitterer() {
  DataFrame dataFrame = loadData();
  // group the <u>tweets</u> by user first
  DataFrame countByUser = dataFrame.groupBy(dataFrame.col("user")).count();
  // sort by descending order and take the first one
  JavaRDD < Row > result = countByUser.javaRDD().sortBy(x -> x.get(1), false, 1);
  return result.first();
```


SPARK Streaming


```
* Use DataFrames and SQL to count words in UTF8 encoded, '\n'
delimited text received from the
 * network every second.
 * Usage: JavaSqlNetworkWordCount <a href="https://www.news.news.com/">hostname></a> <port>
 * <hostname> and <port> describe the TCP server that Spark
Streaming would connect to receive data.
 * To run this on your local machine, you need to first run a
Netcat server
 * and then run the example
 `$ SparkSQLStreaming <u>localhost</u> 9999`
```


```
/** Java Bean class to be used with the example JavaSqlNetworkWordCount. */
public class JavaRecord implements java.io.Serializable {
 private String word;
 public String getWord() {
 return word;
 public void setWord(String word) {
 this.word = word;
```


```
public final class SparkSQLStreaming {
  private static final Pattern SPACE = Pattern.compile(" ");
  public static void main(String[] args) {
 if (args.length < 2) {</pre>
 System.err.println("Usage: SparkSQLStreaming <hostname> <port>");
 System.exit(1);
 //StreamingExamples.setStreamingLogLevels();
 // Create the context with a 1 second batch size
 SparkConf sparkConf = new SparkConf().setAppName("SparkSQLStreaming");
 JavaStreamingContext <u>ssc</u> =
 new JavaStreamingContext(sparkConf, Durations.seconds(1));
```


```
// Create a JavaReceiverInputDStream on target ip:port and count the
 // words in input stream of \n delimited text (eq. generated by 'nc')
 // Note that no duplication in storage level only for running locally.
 // Replication necessary in distributed scenario for fault tolerance.
 JavaReceiverInputDStream<String> lines =
 ssc.socketTextStream(args[0],
 Integer.parseInt(args[1]),
 StorageLevels.MEMORY_AND_DISK_SER);
 JavaDStream<String> words =
 lines.flatMap(new FlatMapFunction<String, String>() {
 @Override
 public Iterable<String> call(String x) {
 return Arrays.asList(SPACE.split(x));
 });
```


```
// Convert RDDs of the words DStream to DataFrame and run SQL query
  words.foreachRDD(new VoidFunction2<JavaRDD<String>, Time>() {
 @Override
 public void call(JavaRDD<String> rdd, Time time) {
 SQLContext sqlContext = JavaSQLContextSingleton.getInstance(rdd.context());
 // Convert JavaRDD[String] to JavaRDD[bean class] to DataFrame
 JavaRDD<JavaRecord> rowRDD = rdd.map(new Function<String, JavaRecord>() {
 @Override
 public JavaRecord call(String word) {
 JavaRecord record = new JavaRecord();
 record.setWord(word);
 return record;
 });
```


```
DataFrame wordsDataFrame = sqlContext.createDataFrame(rowRDD, JavaRecord.class);
 // Register as table
 wordsDataFrame.registerTempTable("words");
 // Do word count on table using SQL and print it
 DataFrame wordCountsDataFrame =
 sqlContext.sql("select word, count(*) as total from words group by word");
 System.out.println("====== " + time + "=======");
 wordCountsDataFrame.show();
 });
 ssc.start();
 ssc.awaitTermination();
```


How to Register a Twitter App in 8 Easy Steps

*#1 Visit the Twitter Developers' Site

Spark How to Register a Twitter App in 8 Easy Steps

*#2 Sign in with your Twitter Account

Spark How to Register a Twitter App in 8 Easy Steps

*#3 Go to apps.twitter.com

How to Register a Twitter App in 8 Easy Steps

*#4 Create a New Application

Spark How to Register a Twitter App in 8 Easy Steps

*#5 Fill in your Application Details

Spark How to Register a Twitter App in 8 Easy Steps

*#6 Create Your Access Token

Your access token

It looks like you haven't authorized this application for your own Twitter account yet. For your convenience, we give you the opportunity to create your OAuth access token here, so you can start signing your requests right away. The access token generated will reflect your application's current permission level.

Create my access token

How to Register a Twitter App in 8 Easy Steps

*#7 Choose what Access Type You Need

Application Type

Access:

- Read only
- O Read and Write
- O Read, Write and Access direct messages

What type of access does your application need? Note: @Anywhere applications require read & write access. Find out more about our Application Permission Model.

Spark How to Register a Twitter App in 8 Easy Steps

*#8 Make a note of your OAuth Settings

SPARK Streaming: StreamUtils

```
public class StreamUtils {
 private static String CONSUMER_KEY = "AFiNCb8vxYZfhPls2DXyDpF";
 private static String CONSUMER_SECRET = "JRg7SyVFkXEESWbzFzC1xaIGRC3xNdTvrekMvMFk6tjKooOR";
 private static String ACCESS_TOKEN = "493498548-HCt6LCposCb3Ij7Ygt7ssTxTBPwGoPrnkkDQoaN";
 private static String ACCESS_TOKEN_SECRET = "3px3rnBzWa9bm0m0QPWNMpYc4qd0r0dxGFgp6XiCkEKH";
 public static OAuthAuthorization getAuth() {
 return new OAuthAuthorization(
 new ConfigurationBuilder().setOAuthConsumerKey(CONSUMER_KEY)
 .setOAuthConsumerSecret(CONSUMER_SECRET)
 .setOAuthAccessToken(ACCESS_TOKEN)
 .setOAuthAccessTokenSecret(ACCESS_TOKEN_SECRET)
 .build());
```


```
public class StreamingOnTweets {
 JavaStreamingContext jssc;
 public JavaDStream<Status> loadData() {
 SparkConf conf = new SparkConf()
 .setAppName("Play with Spark Streaming");
 // create a java streaming context and define the window (2 seconds batch)
 issc = new JavaStreamingContext(conf, Durations.seconds(2));
 System.out.println("Initializing Twitter stream...");
 // create a DStream (sequence of RDD). The object tweetsStream is a
 // DStream of tweet statuses:
 // - the Status class contains all information of a tweet
 // See http://twitter4j.org/javadoc/twitter4j/Status.html
 JavaDStream<Status> tweetsStream =
 TwitterUtils.createStream(jssc, StreamUtils.getAuth());
 return tweetsStream;
```


```
Print the status text of the some of the tweets
public void tweetPrint() {
  JavaDStream<Status> tweetsStream = loadData();
 JavaDStream<String> status =
 tweetsStream.map(tweetStatus -> tweetStatus.getText());
  status.print();
 // Start the context
  jssc.start();
  jssc.awaitTermination();
```


```
Find the 10 most popular <u>Hashtag</u> in the last minute
public String top10Hashtag() {
 JavaDStream<Status> tweetsStream = loadData();
 // First, find all <a href="hashtags">hashtags</a>
 // stream is like a sequence of RDD so you can do all the operation
 // you did in the first part of the hands-on
 JavaDStream<String> hashtags = tweetsStream.
 flatMap(tweet -> Arrays.asList(tweet.getText().split(" ")))
 .filter(word -> word.matches("\#(\w+)") && word.length() > 1);
```


```
// Then sort the hashtags
 JavaPairDStream<Integer, String> sortedHashtag =
 hashtagMention.transformToPair(
 hashtagRDD -> hashtagRDD.sortByKey(false));
```


```
// and return the 10 most populars
List<Tuple2<Integer, String>> top10 = new ArrayList<>();
sortedHashtag.foreachRDD(rdd -> {
 List<Tuple2<Integer, String>> mostPopular = rdd.take(10);
 top10.addAll(mostPopular);
 return null;
});
```


```
// we need to tell the context to start running the computation we
// have setup. It won't work if you don't add this!
 jssc.start();
 jssc.awaitTermination();
 return "Most popular hashtag:" + top10;
```


SPARK Streaming: execution

```
$HOME/spark-1.6.1-bin-hadoop2.4/bin/spark-submit
--class "streaming.StreamingOnTweets"
--master local[4]
--packages "org.apache.spark:spark-streaming-twitter_2.10:1.5.1"
--jars $HOME/spark-in-practice-1.0.jar
$HOME/twitter4j-core-3.0.3.jar
```


13/05/2019 - Big Data 2019