

SparkSQL pour analyser vos données Cassandra

Qui sommes-nous?

DEVOXX FRANCE

Alexander DEJANOVSKI

@alexanderDeja

Développeur

Maxence LECOINTE

@maxospiquante

Développeur

Cassandra

Base NoSQL distribuée

- Langage de requête : CQL~=SQL
 - SELECT * FROM ze_table WHERE ze_key=1
- Pas de jointure, pas de group by, pas d'insert/select

Spark

- Map/Reduce en mémoire
- 10x-100x plus rapide que Hadoop
- Scala, Java ou Python
- Modules: Spark Streaming, MLlib, GraphX, SparkSQL

Objectif

Cassandra << >> SparkSQL

Création de tables d'index Calcul de statistiques (simples...)

sur les confs Devoxx FR de 2012 à 2015

Datastax Spark Cassandra Connector

Setup

- Spark 1.1 ou 1.2 pour Scala et Java
 - Connecteur Datastax :

http://github.com/datastax/spark-cassandra-connector

- Spark 1.1 pour Python
 - Connecteur Calliope de TupleJump :

http://tuplejump.github.io/calliope/start-with-sql.html

Pour vous éviter (certaines) galères...

Sources de ce TIA : https://github.com/adejanovski/devoxx2015

Lisez le README

C'est quoi un RDD?

- Resilient Distributed Dataset
- Collection d'objet distribuée et résiliente
- Permet le stockage de n'importe quel format de donnée

Schéma

Source

speaker

id_speaker text
societe text
nom_speaker text
twitter text

talk

annee int titre text C speakers set<text> type_talk text

Schéma

Source

speaker

id_speaker text
societe text
nom_speaker text
twitter text

talk

annee int titre text C speakers set<text> type_talk text

Statistiques

societe_par_annee

societe text K annee int C nb int

speaker_par_annee

nom_speaker text K
annee int C
nb int
id_speaker text

keyword_par_annee

keyword text K annee int C nb int

Index

talk_par_speaker

id_speaker text K
type_talk text C
titre text C
annee text

talk_par_societe

societe text K
type_talk text C
titre text C
annee text

speaker_par_societe

societe text K
id_speaker text C
nom_speaker text

Etape 1

Scala-Fu

Scala-Fu: split par speaker


```
val rddTalk = cc.sql("select annee, titre, speakers, type talk
 from devoxx.talk")
// On sort de SparkSQL pour retravailler les données
val splitBySpeakersRdd =
rddTalk.flatMap(r => (r(2).asInstanceOf[scala.collection.immutable.Set[String]])
 .map(m => (m,r)))
case class Talk(titre: String, speaker: String, annee: Int, type talk: String)
val talksSchemaRdd = splitBySpeakersRdd.map(
t =>Talk(t._2.getString(1),t._1,t._2.getInt(0),t._2.getString(1),t._2.getString(3)))
talksSchemaRdd.registerTempTable("talks par speaker")
```

```
val rddTalk = cc.sql("select annee, titre, speakers, type talk
 from devoxx.talk")
// On sort de SparkSQL pour retravailler les données
val splitBySpeakersRdd =
rddTalk.flatMap(r => (r(2).asInstanceOf[scala.collection.immutable.Set[String]])
 .map(m => (m,r)))
case class Talk(titre: String, speaker: String, annee: Int, type talk: String)
val talksSchemaRdd = splitBySpeakersRdd.map(
t =>Talk(t._2.getString(1),t._1,t._2.getInt(0),t._2.getString(1),t._2.getString(3)))
talksSchemaRdd.registerTempTable("talks par speaker")
```

```
val rddTalk = cc.sql("select annee, titre, speakers, type talk
 from devoxx.talk")
// On sort de SparkSQL pour retravailler les données
val splitBySpeakersRdd =
rddTalk.flatMap(r => (r(2).asInstanceOf[scala.collection.immutable.Set[String]])
 .map(m => (m,r)))
case class Talk(titre: String, speaker: String, annee: Int, type_talk: String)
val talksSchemaRdd = splitBySpeakersRdd.map(
t =>Talk(t._2.getString(1),t._1,t._2.getInt(0),t._2.getString(1),t._2.getString(3)))
talksSchemaRdd.registerTempTable("talks par speaker")
```

```
val rddTalk = cc.sql("select annee, titre, speakers, type talk
 from devoxx.talk")
// On sort de SparkSQL pour retravailler les données
val splitBySpeakersRdd =
rddTalk.flatMap(r => (r(2).asInstanceOf[scala.collection.immutable.Set[String]])
 .map(m => (m,r)))
case class Talk(titre: String, speaker: String, annee: Int, type talk: String)
val talksSchemaRdd = splitBySpeakersRdd.map(
t =>Talk(t._2.getString(1),t._1,t._2.getInt(0),t._2.getString(1),t._2.getString(3)))
talksSchemaRdd.registerTempTable("talks par speaker")
```

Code Scala: insertion Cassandra


```
cc.sql("insert into devoxx.talk_par_speaker
select speaker, type_talk, titre, annee
from talks_par_speaker").collect()
```

Code Scala: insertion Cassandra

```
val connector = CassandraConnector(sc.getConf)
talksSchemaRdd.foreachPartition(partition => {
  connector.withSessionDo{ session =>
 partition.foreach(r => session.execute(
 "UDPATE devoxx.talk_par_speaker USING TTL?" +
 set type_talk=?, titre=?, annee=? " +
 WHERE id_speaker = ?"),
 86400, r.type talk, r.titre,
 r.annee.asInstanceOf[java.lang.Integer],r.speaker)
```


"Demo time"

Etape 2

Java-Fu

Code Java

```
SchemaRDD nbTalkParSpeaker = cassandraSQLContext.sql(
 "SELECT B.nom speaker as nom speaker, A.annee as annee,
 "A.id speaker as id_speaker " +
 "FROM devoxx.talk par speaker A JOIN devoxx.speakers B "+
 "ON A.id speaker = B.id speaker");
nbTalkParSpeaker.registerTempTable("tmp_talk_par_speaker");
cassandraSQLContext.sql(
 "INSERT INTO devoxx.speaker_par_annee " +
 "SELECT nom speaker, annee, count(*) as nb "+
 "FROM tmp_talk_par_speaker group by nom_speaker, annee").collect();
```

Code Java

```
SchemaRDD nbTalkParSpeaker = cassandraSQLContext.sql(
 "SELECT B.nom speaker as nom speaker, A.annee as annee,
 "A.id speaker as id speaker " +
 "FROM devoxx.talk_par_speaker A JOIN devoxx.speakers B "+
 "ON A.id speaker = B.id speaker");
nbTalkParSpeaker.registerTempTable("tmp_talk_par_speaker");
cassandraSQLContext.sql(
 "INSERT INTO devoxx.speaker_par_annee " +
 "SELECT nom_speaker, annee, count(*) as nb "+
 "FROM tmp_talk_par_speaker group by nom_speaker, annee").collect();
```

Code Java

```
SchemaRDD nbTalkParSpeaker = cassandraSQLContext.sql(
 "SELECT B.nom speaker as nom speaker, A.annee as annee,
 "A.id speaker as id speaker " +
 "FROM devoxx.talk_par_speaker A JOIN devoxx.speakers B "+
 "ON A.id speaker = B.id speaker");
nbTalkParSpeaker.registerTempTable("tmp talk par speaker");
cassandraSQLContext.sql(
 "INSERT INTO devoxx.speaker_par_annee " +
 "SELECT nom_speaker, annee, count(*) as nb, id_speaker "+
 "FROM tmp_talk_par_speaker "+
 "GROUP BY nom_speaker, annee, id_speaker").collect();
```


Submit Java

```
./spark-submit
 --class devoxx.Devoxx.....
 --master spark://127.0.0.1:7077
 devoxxSparkSql.jar
```

"Demo time"

Etape 3

Python-Fu

Source


```
def split keywords(row):
 ## fonction splittant les titres par mot
rddTalk = sqlContext.sql("SELECT titre, speakers, annee, categorie, type talk FROM devoxx.talk")
splitByKeywordRdd = rddTalk.flatMap(lambda r:split keywords(r))
splitByKeywordRdd_schema = sqlContext.inferSchema(
 splitByKeywordRdd.filter(lambda word:len(word[0])>1)
 .map(lambda x:Row(keyword=x[0],annee=x[1])))
splitByKeywordRdd schema.registerTempTable("tmp keywords")
keyword count = sqlContext.sql("""SELECT keyword, annee, count(*) as nb
 FROM tmp keywords
 GROUP BY keyword, annee""")
keyword count schema = sqlContext.inferSchema(keyword_count.map(lambda x:Row(...)))
keyword_count_schema.registerTempTable("tmp_keywords_count")
sqlContext.sql("""INSERT INTO devoxx.keyword_par_annee SELECT keyword, annee, nb
 FROM tmp_keywords count""")
```

```
def split keywords(row):
 ## fonction splittant les titres par mot
rddTalk = sqlContext.sql("select titre, speakers, annee, categorie, type_talk from devoxx.talk")
splitByKeywordRdd = rddTalk.flatMap(lambda r:split_keywords(r))
splitByKeywordRdd_schema = sqlContext.inferSchema(
 splitByKeywordRdd.filter(lambda word:len(word[0])>1)
 .map(lambda x:Row(keyword=x[0],annee=x[1])))
splitByKeywordRdd schema.registerTempTable("tmp keywords")
keyword count = sqlContext.sql("""SELECT keyword, annee, count(*) as nb
 FROM tmp keywords
 GROUP BY keyword, annee""")
keyword count schema = sqlContext.inferSchema(keyword_count.map(lambda x:Row(...)))
keyword count schema.registerTempTable("tmp keywords count")
sqlContext.sql("""INSERT INTO devoxx.keyword_par_annee SELECT keyword, annee, nb
 FROM tmp_keywords count""")
```

```
def split keywords(row):
 ## fonction splittant les titres par mot
rddTalk = sqlContext.sql("select titre, speakers, annee, categorie, type_talk from devoxx.talk")
splitByKeywordRdd = rddTalk.flatMap(lambda r:split keywords(r))
splitByKeywordRdd_schema = sqlContext.inferSchema(
 splitByKeywordRdd.filter(lambda word:len(word[0])>1)
 .map(lambda x:Row(keyword=x[0],annee=x[1])))
splitByKeywordRdd schema.registerTempTable("tmp keywords")
keyword count = sqlContext.sql("""SELECT keyword, annee, count(*) as nb
 FROM tmp keywords
 GROUP BY keyword, annee""")
keyword_count_schema = sqlContext.inferSchema(keyword_count.map(lambda x:Row(...)))
keyword_count_schema.registerTempTable("tmp_keywords_count")
sqlContext.sql("""INSERT INTO devoxx.keyword_par_annee SELECT keyword, annee, nb
 FROM tmp_keywords count""")
```

```
def split keywords(row):
 ## fonction splittant les titres par mot
rddTalk = sqlContext.sql("select titre, speakers, annee, categorie, type talk from devoxx.talk")
splitByKeywordRdd = rddTalk.flatMap(lambda r:split_keywords(r))
splitByKeywordRdd_schema = sqlContext.inferSchema(
 splitByKeywordRdd.filter(lambda word:len(word[0])>1)
 .map(lambda x:Row(keyword=x[0],annee=x[1])))
splitByKeywordRdd schema.registerTempTable("tmp keywords")
keyword count = sqlContext.sql("""SELECT keyword, annee, count(*) as nb
 FROM tmp keywords
 GROUP BY keyword, annee""")
keyword count schema = sqlContext.inferSchema(keyword_count.map(lambda x:Row(...)))
keyword count schema.registerTempTable("tmp keywords count")
sqlContext.sql("""INSERT INTO devoxx.keyword_par_annee SELECT keyword, annee, nb
 FROM tmp keywords count""")
```

"Demo time"

Et voilà! Des questions?