DĚLAT DOBRÝ SOFTWARE NÁS BAVÍ

PROFINIT

Big data prerequisities

Sergii Stamenov October 9, 2019

Osnova

- Základy linux
- Základy SQL
- Základy python

Linux

- > Linux je rodina operačních systémů, na základě Linux kernel.
- Nejpopulárnější serverový operační systém. (Red Hat Linux anebo SUSE Linux.)
- > Na PC mají největší popularitu Ubuntu, Debian a Fedora.

Unix filesystem

› Unix fs má stromovou strukturu. Umístění kořenu se označuje /. Všechno je soubor. Včetně I/O device.

```
ls -1 /
(JESSIE)pascepet@hador:~$ ls -1 /
total 105
drwxr-xr-x 2 root root
 8192 Aug 14 08:23 bin
 4096 Aug 14 08:30 boot
drwxr-xr-x 3 root root
drwxr-xr-t 3 hdfs hadoop
 17 Oct 10 2016 data
drwxr-xr-x 20 root root
 3940 Oct 6 06:25 dev
drwxr-xr-x 162 root root
 12288 Oct 4 13:31 etc
 19 Jan 20 2017 home -> /storage/brno2/home
lrwxrwxrwx 1 root root
drwxr-xr-x 18 root root
 4096 Apr 26 2018 lib
 4096 Jun 20 2017 lib32
drwxr-xr-x 2 root root
 83 Jun 20 2017 lib64
drwxr-xr-x 2 root root
drwxr-xr-x 3 root root
 17 Mar 3 2017 mnt
drwxr-xr-x 7 root root
 99 Dec 14 2018 opt
dr-xr-xr-x 446 root root
 0 Apr 26 10:10 proc
drwx----- 22 root root
 4096 Aug 16 14:12 root
drwxr-xr-x 37 root root
 1400 Oct 6 10:00 run
drwxr-xr-x 2 root root
 8192 Aug 14 08:24 sbin
dr-xr-xr-x 13 root root
 0 Apr 26 10:12 sys
drwxrwxrwt 122 root root
 12288 Oct 6 10:01 tmp
drwxr-xr-x 11 root root
 109 Jun 27 2015 usr
drwxr-xr-x 12 root root
 138 Sep 18 2017 var
```

Několik důležitých složek

-) /bin
 - programy/binárky které můžete spustit, ekvivalent .exe souboru ve windows
- /dev
 - aka device, driver zařízení
- > /etc
 - konfigurační soubory
-) /lib
 - sdílené knihovny
-) /home
 - uživatelské adresáře, např. /home/stameser/
- > /proc
 - všechny běžící procesy
- /tmp
 - dočasné soubory
-) /opt
 - programy, které nejsou součásti standardní instalace
- y /var
 - logy

Shell

Interaktivní vývojářské rozhraní je příkazová řádka/terminal.

- > Bourne shell
 - Bourne shell (sh)
 - : Korn shell (ksh)
 - Bourne again shell (bash)
 - : POSIX shell (sh)
- C shell
 - : C shell (csh)
 - : TENEX/TOPS C shell (tcsh)

Mužete zkontrolovat, jaký máte shell, pomocí příkazu

```
(JESSIE)pascepet@hador:~$ echo $SHELL
/bin/bash
```

ENV a PATH

- \$SHELL je odkaz na proměnnou prostředí. To jsou globální konstanty, které jsou k dispozici pro každý shell.
- Můžete definovat vlastní proměnné. MYVAR="BDT"

```
(JESSIE)pascepet@hador:~$ MYVAR=BDT
(JESSIE)pascepet@hador:~$ echo $MYVAR
BDT
```

- Proměnné existuji jenom v rámci sessiony. Po uzavření terminálu všechny proměnné zmizí. Pokud je chcete uložit natrvalo, musíte je zapsat do souboru .bash_profile.
- > Pomocí příkazu **env** můžete vypsat všechny proměnné prostředí.

PATH

PATH – speciální proměnná, určuje adresáře, kde bude shell hledat definice příkazů. Obsahuje seznam cest oddělených dvojtečkou:

```
(JESSIE)pascepet@hador:~$ echo $PATH
/usr/local/bin:/usr/bin:/usr/local/games:/usr/games:/software/meta-
utils/public

(JESSIE)pascepet@hador:~$ hello
-bash: hello: command not found
```

- > Priorita cest je sestupná zleva doprava.
- > Pomocí příkazu which můžeme najít cestu k příkazu.

```
(JESSIE)pascepet@hador:~$ which bash /bin/bash
```

Navigace

- > Kde jsem?
 - pwd print working directory (folder)
- Kdo jsem?
 - whoami print current user
- Co tu mám?
 - Is [path] list folder
 - II list folder with extended info
- Chci někam
 - cd [path] change directory (folder)

```
(JESSIE)pascepet@hador:~$ pwd
/storage/brno2/home/pascepe
(JESSIE)pascepet@hador:~$ cd /opt
(JESSIE)pascepet@hador:/opt$ pwd
/opt
(JESSIE)pascepet@hador:/opt$ cd
#anebo cd ~/
(JESSIE)pascepet@hador:~$ pwd
/storage/brno2/home/pascepe
```

Práce se soubory

- > cp [src] [dst] copy file
- > **cp** -R [src] [dst] copy folder and subfolders
- mv [src] [dst] move/rename file or folder
- > rm [file] remove file
- > rm -R [file] remove folder
- mkdir make (create) new folder
- > cat [file] [file] print file content
- > head/tail [file] print first/last rows of the file
- > **less/more** [file] browse through the file

Práce se soubory – demo

```
(JESSIE)pascepet@hador:~/shell demo$ 11
total 4
-rw-r--r-- 1 pascepet 4294967294 12 Oct 6 11:10 example.txt
(JESSIE)pascepet@hador:~/shell_demo$ mkdir new_folder
(JESSIE)pascepet@hador:~/shell demo$ 11
total 4
-rw-r--r-- 1 pascepet 4294967294 12 Oct 6 11:10 example.txt
drwxr-xr-x 2 pascepet 4294967294 6 Oct 6 11:11 new folder
(JESSIE)pascepet@hador:~/shell demo$ cat example.txt
hello wolrd
(JESSIE)pascepet@hador:~/shell demo$ cp example.txt hello cp.txt
(JESSIE)pascepet@hador:~/shell demo$ 11
total 8
-rw-r--r-- 1 pascepet 4294967294 12 Oct 6 11:10 example.txt
-rw-r--r-- 1 pascepet 4294967294 12 Oct 6 11:12 hello cp.txt
drwxr-xr-x 2 pascepet 4294967294 6 Oct 6 11:11 new folder
(JESSIE)pascepet@hador:~/shell demo$ cat hello cp.txt
hello wolrd
```

Prace se soubory demo

```
(JESSIE)pascepet@hador:~/shell demo$ rm example.txt
(JESSIE)pascepet@hador:~/shell demo$ 11
total 4
-rw-r--r-- 1 pascepet 4294967294 12 Oct 6 11:12
hello cp.txt
drwxr-xr-x 2 pascepet 4294967294 6 Oct 6 11:11
new folder
(JESSIE)pascepet@hador:~/shell demo$ mv hello cp.txt
new folder/example.txt
(JESSIE)pascepet@hador:~/shell demo$ 11
total 0
drwxr-xr-x 2 pascepet 4294967294 24 Oct 6 11:14
new folder
(JESSIE)pascepet@hador:~/shell demo$ 11 new folder/
total 4
-rw-r--r-- 1 pascepet 4294967294 12 Oct 6 11:12
example.txt
(JESSIE)pascepet@hador:~/shell demo$ rm -r
new folder/
(JESSIE)pascepet@hador:~/shell demo$ 11
total 0
```

Přístupová práva

```
-rw-r--r-- 1 pascepet 4294967294 12 Oct 6 11:12 hello_cp.txt drwxr-xr-x 2 pascepet 4294967294 6 Oct 6 11:11 new_folder
```

- Každý soubor má 3 nastavení přístupových práv.
 - Vlastník rw-
 - Grupa r--
 - Ostatní r—
- Druhy práv
 - r read (4)
 - w write (2)
 - x execute (1)
- Změna nastavení proběhá pomocí příkazu chmod
 - chmod [mod] [file] set rights on file
 - chmod -R [mod] [file] set rights on folder and all subfolders

```
(JESSIE)pascepet@hador:~/shell_demo$ 11
total 4
-rw-r--r-- 1 pascepet 4294967294 12 Oct 6 11:22 example.txt
(JESSIE)pascepet@hador:~/shell_demo$ chmod 666 example.txt
(JESSIE)pascepet@hador:~/shell_demo$ 11
total 4
-rw-rw-rw- 1 pascepet 4294967294 12 Oct 6 11:22 example.txt
```

Základy text processingu

- Jak zjistit počet slov/řádků v souboru?
 - wc [option] [file]

```
(JESSIE)pascepet@hador:~/shell_demo$ cat echo.log
hello wolrd
hello wolrd
hello wolrd 123

# pocet radku
(JESSIE)pascepet@hador:~/shell_demo$ wc echo.log -1
3 echo.log

# pocet slov
(JESSIE)pascepet@hador:~/shell_demo$ wc echo.log -w
7 echo.log
```

- Jak najít řádky, které (ne)obsahují řetězec?
 - grep [pattern] [file]

```
(JESSIE)pascepet@hador:~/shell_demo$ grep -P "\d{3}" echo.log
hello wolrd 123

(JESSIE)pascepet@hador:~/shell_demo$ grep -v -P "\d{3}" echo.log
hello wolrd
hello wolrd
```

Přesměrovaní výstupu

> Když chci uložit výstup programu do souboru, můžu použít >

```
(JESSIE)pascepet@hador:~/shell_demo$ echo "hello wolrd" > echo.log
(JESSIE)pascepet@hador:~/shell_demo$ cat echo.log
hello wolrd

(JESSIE)pascepet@hador:~/shell_demo$ echo "hello wolrd" > echo.log
(JESSIE)pascepet@hador:~/shell_demo$ cat echo.log
hello wolrd

(JESSIE)pascepet@hador:~/shell_demo$ echo "hello wolrd" >> echo.log
(JESSIE)pascepet@hador:~/shell_demo$ cat echo.log
hello wolrd
hello wolrd
```

Znak < umožňuje načíst obsah souboru na standardní vstup příkazu.

```
(JESSIE)pascepet@hador:~/shell_demo$ wc -w < echo.log 4
```

Pipe čili zápis [cmda] | [cmdb] přesměrovává standardní výstup (stdout) příkazu A na standardní vstup příkazu B (stdin)

```
(JESSIE)pascepet@hador:~/shell_demo$ echo "Hello world" | wc -w 2
```


Alfa a omega RDBMS

- Ve světě relačních databází je základní jednotkou informace tabulka. Tabulku lze chápat jako kolekce řádku s atributy (sloupečky).
- > Jaké informace můžeme ukládat do sloupečku?
 - celočíselné int, bigint,
 - s plovoucí tečkou float / double
 - řetězce znaků string, char, varchar
 - datum date, datetime
 - ano/ne boolean
 - komplexní struktury array, map, struct
- NULL je speciální hodnota, označuje nevyplněný/chybějící údaj

SQL DDL DML

- DDL data definition language
 - Způsob, jak můžeme databázi říct, jak vypadají data.
 - CREATE DATABASE
 - CREATE TABLE
 - DROP TABLE
 - DROP DATABASE
- > DML data manipulation language
 - Manipulace s daty
 - SELECT
 - INSERT INTO
 - UPDATE (není v Hadoopu)
 - DELETE (není v Hadoopu)

SELECT v kostce

```
SELECT [ALL | DISTINCT]
select_expr,
select_expr,
...
FROM table_reference
[WHERE where_condition]
[GROUP BY col_list]
[ORDER BY col_list]
[LIMIT [offset,] rows]
```

Nejjednodušší databáze ever

```
use stameser;
show tables;
 tab_name
 ap temp
 ldap_group
create table employees (
 emp id int,
 name string,
 dep_id int,
 salary int
);
create table departments (
 dep_id int,
 dep name string
);
show tables;
 tab name
 ap_temp
 departments
 employees
 ldap_group
```

Zaměstnanci

emp_id	name	dep_id		salary
1	Alice		1	6000
2	Bob		1	6000
3	3 Cris	null		7000
4	Marketa		2	5000
5	Brus		2	null

Oddělení

dep_id		name
	1	development
	2	marketing

Vložení dat

```
describe employees;
```

select * from employees limit 5;

employees.emp_id	employees.name	employees.dep_id	employees.salary	
1	Alice	1	6000	
2	Bob	1	6000	
3	Cris	NULL	7000	
4	Marketa	2	5000	
5	Brus	2	NULL	

Základní SELECT

Projekce – výběr podmnožiny sloupečků

select name, salary from employees;

+	
name	salary
+	
Alice	6000
Bob	6000
Cris	7000
Marketa	5000
Brus	NULL

Filtrování – výběr podmnožiny řádků

select name, salary from employees where salary >= 6000;

+	++
name	salary
+	++
Alice	6000
Bob	6000
Cris	7000
+	++

Základní SELECT

› Kontrola chybějících hodnot

Řazení

select name, salary from employees where salary is not null order by name desc;

```
+----+---+---+--+--+
| name | salary |
+-----+---+--+
| Marketa | 5000 |
| Cris | 7000 |
| Bob | 6000 |
| Alice | 6000 |
```

- asc by default vzestupně
- desc sestupně

Agregační SELECT

Agregační SELECT

› Agregace podle oddělení

dep_id	pocet_radku	pocet_hodnot	min_mzda	max_mzda	prum_mzda
NULL	1	1	7000	7000	7000.0
2	2	1	5000	5000	5000.0
1	2	2	6000	6000	6000.0

JOIN

Propojení dvou tabulek podle klíče

JOIN příklad

Zaměstnanci

emp_id	name	dep_id		salary
1	Alice		1	6000
2	Bob		1	6000
3	Cris	null		7000
4	Marketa		2	5000
5	Brus		2	null

Oddělení

dep_id		name
	1	development
	2	marketing

```
select
 name,
 dep_name
from employees emp
join departments dep
  on emp.dep_id = dep.dep_id;
```

+	
name	dep_name
+	
Alice	dev
Bob	dev
Marketa	marketing
Brus	marketing
+	

```
select
 name,
 dep_name
from employees emp
left join departments dep
```

on emp.dep id = dep.dep id;

name	++ dep_name +
Alice Bob Cris Marketa Brus	dev

Děkujeme za pozornost

PROFINIT

Profinit, s.r.o. Tychonova 2, 160 00 Praha 6

