

EECS E6893 Big Data Analytics Spark 101

Rui Chu, rc3414@columbia.edu

1

Agenda

- Functional programming in Python
 - Lambda
- Crash course in Spark (PySpark)
 - o RDD
 - Useful RDD operations
 - Actions
 - Transformations
 - Example: Word count

Functional programming in Python

Lambda expression

- Creating small, one-time, anonymous function objects in Python
- Syntax: lambda arguments: expression
 - Any number of arguments
 - Single expression
- Could be used together with map, filter, reduce
- Example:
 - Add:

```
add = lambda x, y : x + y

type(add) = <type 'function'>

add(2,3)
def add (x, y):
return x + y
```


Crash course in Spark

Resilient Distributed Datasets (RDD)

- An abstraction
 - a collection of elements
 - partitioned across the nodes of the cluster
 - can be operated on in parallel
- Spark is RDD-centric
- RDDs are immutable
- RDDs can be cached in memory
- RDDs are computed lazily
- RDDs know who their parents are
- RDDs automatically recover from failures

Useful RDD Actions

- take(n): return the first n elements in the RDD as an array.
- collect(): return all elements of the RDD as an array. Use with caution.
- count(): return the number of elements in the RDD as an int.
- saveAsTextFile('path/to/dir'): save the RDD to files in a directory. Will create
 the directory if it doesn't exist and will fail if it does.
- foreach(func): execute the function against every element in the RDD, but don't keep any results.

Useful RDD transformations

map(func)

Apply a function to every element of an RDD and return a new result RDD

```
data = ["Apple, Amy", "Butter, Bob", "Cheese, Chucky"]
data = sc.parallelize(data)

# map
data.map(lambda line: line.split(',')).take(3)

[['Apple', 'Amy'], ['Butter', 'Bob'], ['Cheese', 'Chucky']]

data.map(lambda line: line.lower()).take(3)

['apple, amy', 'butter, bob', 'cheese, chucky']
```

flatmap(func)

• Similar to map(), yet flatten by removing the outermost container

```
# flatMap
data.flatMap(lambda line: line.split(',')).take(6)
['Apple', 'Amy', 'Butter', 'Bob', 'Cheese', 'Chucky']
```

mapValues(func)

- Apply an operation to the value of every element of an RDD and return a new result RDD
- Only works with pair RDDs

```
pair_data = [('Apple', 'Amy'), ('Butter', 'Bob'), ('Cheese', 'Chucky')]
pair_data = sc.parallelize(pair_data)

# mapValues()
# each pair: (key, value)
pair_data.mapValues(lambda name: name.lower()).take(3)

[('Apple', 'amy'), ('Butter', 'bob'), ('Cheese', 'chucky')]
```

flatMapValues(func)

('Butter', 'o'), ('Butter', 'b')]

 Pass each value in the (K, V) pair RDD through a flatMap function without changing the keys

```
# flatMapValues()
pair_data.flatMapValues(lambda name: name.lower()).take(6)

[('Apple', 'a'),
 ('Apple', 'm'),
 ('Apple', 'y'),
 ('Butter', 'b'),
```

filter(func)

Return a new RDD by selecting the elements which func returns true

```
# filter
data = sc.parallelize([1, 2, 3, 4, 5])
data.filter(lambda x: x % 2 != 0).take(3)
```

groupByKey()

When called on a RDD of (K, V) pairs, returns a new RDD of (K, Iterable<V>)
pairs

```
# groupByKey()
data = sc.parallelize([('A', 1), ('A', 2), ('B', 3), ('C', 4)])
print(data.groupByKey().take(1))

for pair in data.groupByKey().take(1):
 print(pair[0], [n for n in pair[1]])

[('A', <pyspark.resultiterable.ResultIterable object at 0x7f0b00a85290>)]
('A', [1, 2])
```

reduceByKey(func)

- Combine elements of an RDD by key and then apply a reduce func to pairs of values until only a single value remains
- reduce function func must be of type (V,V) => V

```
# reduceByKey()
data = sc.parallelize([('A', 1), ('A', 2), ('B', 3), ('C', 4)])
data.reduceByKey(lambda v1, v2: v1 + v2).take(1)

[('A', 3)]
```

sortBy(func)

[('A', 99), ('C', 4), ('B', 3)] [('A', 99), ('B', 3), ('C', 4)]

Sort an RDD according to a sorting func and return the results in a new RDD

```
# sortBy()
data = sc.parallelize([('A', 99), ('B', 3), ('C', 4)])

print(data.sortBy(lambda pair: pair[1]).take(4))
print(data.sortBy(lambda pair: -pair[1]).take(4))
print(data.sortBy(lambda pair: pair[0]).take(4))

[('B', 3), ('C', 4), ('A', 99)]
```

sortByKey()

 Sort an RDD according to the ordering of the keys and return the results in a new RDD.

```
# sortByKey()
data = sc.parallelize([('A', 99), ('B', 3), ('C', 4)])
data.sortByKey().take(3)
```

substract()

 Return a new RDD that contains all the elements from the original RDD that do not appear in a target RDD.

```
# substract
data1 = sc.parallelize(['Apple,Amy', 'Butter,Bob', 'Cheese,Chucky'])
data2 = sc.parallelize(['Wendy', 'McDonald,Ronald', 'Cheese,Chucky'])
data1.subtract(data2).take(3)
['Butter,Bob', 'Apple,Amy']
```

Example: word count in Spark

```
import pyspark
import sys
if len(sys.argv) != 3:
  raise Exception ("Exactly 2 arguments are required: <inputUri> <outputUri>")
inputUri=sys.argv[1]
outputUri=sys.argv[2]
sc = pyspark.SparkContext()
lines = sc.textFile(sys.argv[1])
words = lines.flatMap(lambda line: line.split())
wordCounts = words.map(lambda word: (word, 1)).reduceByKey(lambda count1,
count2: count1 + count2)
wordCounts.saveAsTextFile(sys.argv[2])
```

https://cloud.google.com/dataproc/docs/tutorials/gcs-connector-spark-tutorial#python

Word count in Spark:create RDD & read file into RDD

(1) Create RDD

```
sc = pyspark.SparkContext()
```

represents the connection to a Spark cluster

Read file into RDD

Word count in Spark: split into words (2)

Word count in Spark: form (k, v) pairs (3)

(u'First', 1),

(u'Folio***', 1),

(u'Tragedie', 1)]

(u'*****************The', 1),

```
word_pairs = words.map(lambda x: (x, 1))
word_pairs.take(10)

[(u'***The', 1),
  (u'Project', 1),
  (u"Gutenberg's", 1),
  (u'Etext', 1),
  (u'of', 1),
  (u'Shakespeare's", 1),
```

Word count in Spark: reduce by aggregating (4)

```
word pairs.reduceByKey(lambda a, b: a + b).take(10)
[(u'bidding', 1),
 (u'Lead', 1),
 (u'hart,', 1),
 (u'ever!', 1),
 (u'wracke,', 2),
 (u'protest', 1),
 (u'Barke', 1),
 (u'hate', 2),
 (u"knoll'd", 1),
 (u'grace,', 1)]
word pairs.reduceByKey(lambda a, b: a + b).sortBy(lambda pair: -pair[1]).take(10)
[(u'the', 620),
(u'and', 427),
(u'of', 396),
 (u'to', 367),
 (u'I', 326),
 (u'a', 256),
(u'you', 193),
(u'in', 190),
 (u'is', 185),
 (u'my', 170)]
```

Next week tutorial

- Spark Dataframe and Spark SQL
- Spark MLlib
- HW1

References

- GCP Cloud Shell
 - https://cloud.google.com/shell/docs/quickstart
- Python functional programming
 - https://book.pythontips.com/en/latest/map_filter.html
 - https://medium.com/better-programming/lambda-map-and-filter-in-python-4935f248593
- Spark
 - RDD programming guide: https://spark.apache.org/docs/latest/rdd-programming-guide.html
 - Spark paper: https://www.usenix.org/legacy/event/hotcloud10/tech/full_papers/Zaharia.pdf
 - o RDD paper: https://www.usenix.org/system/files/conference/nsdi12/nsdi12-final138.pdf