Assignment 3

September 19, 2021

1 Assignment 3

Import libraries and define common helper functions

```
[4]: import os
 import sys
 import gzip
 import json
 from pathlib import Path
 import csv
 import pandas as pd
 import s3fs
 import pyarrow as pa
 from pyarrow.json import read_json
 import pyarrow.parquet as pq
 import fastavro
 import pygeohash
 import snappy
 import jsonschema
 from jsonschema.exceptions import ValidationError
 endpoint_url='https://storage.budsc.midwest-datascience.com'
 current_dir = Path(os.getcwd()).absolute()
 schema_dir = current_dir.joinpath('schemas')
 results_dir = current_dir.joinpath('results')
 results_dir.mkdir(parents=True, exist_ok=True)
 def read_jsonl_data():
 s3 = s3fs.S3FileSystem(
 anon=True,
 client_kwargs={
 'endpoint_url': endpoint_url
 )
```

```
src_data_path = 'data/processed/openflights/routes.jsonl.gz'
with s3.open(src_data_path, 'rb') as f_gz:
 with gzip.open(f_gz, 'rb') as f:
 records = [json.loads(line) for line in f.readlines()]

return records
```

 $Load\ the\ records\ from\ https://storage.budsc.midwest-datascience.com/data/processed/openflights/routes.jsonl.gz$

```
[5]: records = read_jsonl_data()
 records[0:1]
[5]: [{'airline': {'airline_id': 410,
 'name': 'Aerocondor',
 'alias': 'ANA All Nippon Airways',
 'iata': '2B',
 'icao': 'ARD',
 'callsign': 'AEROCONDOR',
 'country': 'Portugal',
 'active': True},
 'src_airport': {'airport_id': 2965,
 'name': 'Sochi International Airport',
 'city': 'Sochi',
 'country': 'Russia',
 'iata': 'AER',
 'icao': 'URSS',
 'latitude': 43.449902,
 'longitude': 39.9566,
 'altitude': 89,
 'timezone': 3.0,
 'dst': 'N',
 'tz_id': 'Europe/Moscow',
 'type': 'airport',
 'source': 'OurAirports'},
 'dst_airport': {'airport_id': 2990,
 'name': 'Kazan International Airport',
 'city': 'Kazan',
 'country': 'Russia',
 'iata': 'KZN',
 'icao': 'UWKD',
 'latitude': 55.606201171875,
 'longitude': 49.278701782227,
 'altitude': 411,
 'timezone': 3.0,
 'dst': 'N',
```

```
'tz_id': 'Europe/Moscow',
 'type': 'airport',
 'source': 'OurAirports'},
 'codeshare': False,
 'equipment': ['CR2']}]
[8]: !python -m pip install -U genson
 import genson
 from genson import SchemaBuilder
 schema_path = schema_dir.joinpath('routes-schema.json')
 builder = SchemaBuilder()
 builder.add_schema({"type": "object", "properties": {}})
 builder.add object(records)
 builder.to_schema()
 print(builder.to_json(indent=2))
 Collecting genson
 Using cached genson-1.2.2-py2.py3-none-any.whl
 Installing collected packages: genson
 Successfully installed genson-1.2.2
 "$schema": "http://json-schema.org/schema#",
 "anyOf": [
 {
 "type": "object"
 },
 "type": "array",
 "items": {
 "type": "object",
 "properties": {
 "airline": {
 "type": "object",
 "properties": {
 "airline_id": {
 "type": "integer"
 },
 "name": {
 "type": "string"
 },
 "alias": {
 "type": "string"
 },
 "iata": {
 "type": "string"
 },
 "icao": {
```

```
"type": "string"
 },
 "callsign": {
 "type": "string"
 },
 "country": {
 "type": "string"
 },
 "active": {
 "type": "boolean"
 }
  },
  "required": [
 "active",
 "airline_id",
 "alias",
 "callsign",
 "country",
 "iata",
 "icao",
 "name"
  ]
},
"src_airport": {
  "anyOf": [
 {
 "type": "null"
 },
 "type": "object",
 "properties": {
 "airport_id": {
 "type": "integer"
 },
 "name": {
 "type": "string"
 },
 "city": {
 "type": "string"
 },
 "country": {
 "type": "string"
 },
 "iata": {
 "type": "string"
 },
 "icao": {
 "type": "string"
```

```
},
 "latitude": {
 "type": "number"
 "longitude": {
 "type": "number"
 "altitude": {
 "type": "integer"
 },
 "timezone": {
 "type": "number"
 },
 "dst": {
 "type": "string"
 },
 "tz_id": {
 "type": "string"
 },
 "type": {
 "type": "string"
 },
 "source": {
 "type": "string"
 }
 },
 "required": [
 "airport_id",
 "altitude",
 "city",
 "country",
 "dst",
 "iata",
 "icao",
 "latitude",
 "longitude",
 "name",
 "source",
 "timezone",
 "type",
 "tz_id"
 ]
 }
 ]
"dst_airport": {
  "anyOf": [
 {
```

},

```
"type": "null"
},
  "type": "object",
  "properties": {
 "airport_id": {
 "type": "integer"
 },
 "name": {
 "type": "string"
 },
 "city": {
 "type": "string"
 },
 "country": {
 "type": "string"
 },
 "iata": {
 "type": "string"
 },
 "icao": {
 "type": "string"
 },
 "latitude": {
 "type": "number"
 },
 "longitude": {
 "type": "number"
 },
 "altitude": {
 "type": "integer"
 "timezone": {
 "type": "number"
 "dst": {
 "type": "string"
 },
 "tz_id": {
 "type": "string"
 },
 "type": {
 "type": "string"
 },
 "source": {
 "type": "string"
 }
  },
```

```
"required": [
 "airport_id",
 "altitude",
 "city",
 "country",
 "dst",
 "iata",
 "icao",
 "latitude",
 "longitude",
 "name",
 "source",
 "timezone",
 "type",
 "tz_id"
 ]
 }
 ]
 },
 "codeshare": {
 "type": "boolean"
 },
 "equipment": {
 "type": "array",
 "items": {
 "type": "string"
 }
 }
 },
 "required": [
 "airline",
 "codeshare",
 "dst_airport",
 "equipment",
 "src_airport"
 ]
 }
 }
 ]
}
```

$1.1 \ \ 3.1$

1.1.1 3.1.a JSON Schema

```
[9]: def validate_jsonl_data(records):
 schema_path = schema_dir.joinpath('routes-schema.json')
 with open(schema_path) as f:
 _schema = json.load(f)
 print( schema)
 validation csv path = results dir.joinpath('validation-results.csv')
 with open(validation_csv_path, 'w') as f:
 for i, record in enumerate(records):
 try:
 ## TODO: Validate record
 jsonschema.validate(record, _schema)
 ##pass
 except ValidationError as e:
 ## Print message if invalid record
 detail = e.message
 print(detail)
 f.write(str(e.path))
 f.write(str(e.instance))
 f.write(str(detail))
 return detail
 validate_jsonl_data(records)
```

```
{'$schema': 'http://json-schema.org/draft-04/schema#', 'type': 'object',
'properties': {'airline': {'type': 'object', 'properties': {'active': {'type':
'boolean'}, 'airline_id': {'type': 'integer'}, 'alias': {'type': 'string'},
'callsign': {'type': 'string'}, 'country': {'type': 'string'}, 'iata': {'type':
'string'}, 'icao': {'type': 'string'}, 'name': {'type': 'string'}}, 'required':
['active', 'airline_id', 'alias', 'callsign', 'country', 'iata', 'icao',
'name']}, 'codeshare': {'type': 'boolean'}, 'dst_airport': {'type': ['object',
'null'], 'properties': {'airport_id': {'type': 'integer'}, 'altitude': {'type':
'integer'}, 'city': {'type': 'string'}, 'country': {'type': 'string'}, 'dst':
{'type': 'string'}, 'iata': {'type': 'string'}, 'icao': {'type': 'string'},
'latitude': {'type': 'number'}, 'longitude': {'type': 'number'}, 'name':
{'type': 'string'}, 'source': {'type': 'string'}, 'timezone': {'type':
'number'}, 'type': {'type': 'string'}, 'tz_id': {'type': 'string'}}, 'required':
['airport_id', 'altitude', 'city', 'country', 'dst', 'iata', 'icao', 'latitude',
'longitude', 'name', 'source', 'timezone', 'type', 'tz_id']}, 'equipment':
{'type': 'array', 'items': [{'type': 'string'}]}, 'src_airport': {'type':
['object', 'null'], 'properties': {'airport id': {'type': 'integer'},
'altitude': {'type': 'integer'}, 'city': {'type': 'string'}, 'country': {'type':
'string'}, 'dst': {'type': 'string'}, 'iata': {'type': 'string'}, 'icao':
```

```
{'type': 'string'}, 'latitude': {'type': 'number'}, 'longitude': {'type':
'number'}, 'name': {'type': 'string'}, 'source': {'type': 'string'}, 'timezone':
{'type': 'number'}, 'type': {'type': 'string'}, 'tz_id': {'type': 'string'}},
'required': ['airport_id', 'altitude', 'city', 'country', 'dst', 'iata', 'icao',
'latitude', 'longitude', 'name', 'source', 'timezone', 'type', 'tz_id']}},
'required': ['airline', 'codeshare', 'dst_airport', 'equipment', 'src_airport']}
```

1.1.2 3.1.b Avro

/home/jovyan/dsc650/dsc650/assignments/assignment03/results/routes.avro

1.1.3 3.1.c Parquet

```
[11]: def create_parquet_dataset():
 src_data_path = 'data/processed/openflights/routes.jsonl.gz'
 parquet_output_path = results_dir.joinpath('routes.parquet')
 s3 = s3fs.S3FileSystem(
 anon=True,
 client_kwargs={
 'endpoint_url': endpoint_url
 }
 )
 with s3.open(src_data_path, 'rb') as f_gz:
 with gzip.open(f_gz, 'rb') as f:
 ## TODO: Use Apache Arrow to create Parquet table and save the
 \rightarrow dataset
 table = read_json(f)
 print(table)
 pq.write_table(table, parquet_output_path, compression='none')
```

create_parquet_dataset() pyarrow.Table airline: struct<airline_id: int64, name: string, alias: string, iata: string, icao: string, callsign: string, country: string, active: bool> child 0, airline_id: int64 child 1, name: string child 2, alias: string child 3, iata: string child 4, icao: string child 5, callsign: string child 6, country: string child 7, active: bool src_airport: struct<airport_id: int64, name: string, city: string, country:</pre> string, iata: string, icao: string, latitude: double, longitude: double, altitude: int64, timezone: double, dst: string, tz_id: string, type: string, source: string> child 0, airport_id: int64 child 1, name: string child 2, city: string child 3, country: string child 4, iata: string child 5, icao: string child 6, latitude: double child 7, longitude: double child 8, altitude: int64 child 9, timezone: double child 10, dst: string child 11, tz_id: string child 12, type: string child 13, source: string dst_airport: struct<airport_id: int64, name: string, city: string, country: string, iata: string, icao: string, latitude: double, longitude: double, altitude: int64, timezone: double, dst: string, tz id: string, type: string, source: string> child 0, airport_id: int64 child 1, name: string child 2, city: string child 3, country: string child 4, iata: string child 5, icao: string child 6, latitude: double child 7, longitude: double child 8, altitude: int64 child 9, timezone: double

```
child 10, dst: string
  child 11, tz_id: string
  child 12, type: string
  child 13, source: string
codeshare: bool
equipment: list<item: string>
  child 0, item: string
```

1.1.4 3.1.d Protocol Buffers

```
[12]: sys.path.insert(0, os.path.abspath('routes_pb2'))
 import routes_pb2
 def _airport_to_proto_obj(airport):
 obj = routes_pb2.Airport()
 if airport is None:
 return None
 if airport.get('airport_id') is None:
 return None
 obj.airport_id = airport.get('airport_id')
 if airport.get('name'):
 obj.name = airport.get('name')
 if airport.get('city'):
 obj.city = airport.get('city')
 if airport.get('iata'):
 obj.iata = airport.get('iata')
 if airport.get('icao'):
 obj.icao = airport.get('icao')
 if airport.get('altitude'):
 obj.altitude = airport.get('altitude')
 if airport.get('timezone'):
 obj.timezone = airport.get('timezone')
 if airport.get('dst'):
 obj.dst = airport.get('dst')
 if airport.get('tz_id'):
 obj.tz_id = airport.get('tz_id')
 if airport.get('type'):
 obj.type = airport.get('type')
 if airport.get('source'):
 obj.source = airport.get('source')
 obj.latitude = airport.get('latitude')
 obj.longitude = airport.get('longitude')
 return obj
```

```
def _airline_to_proto_obj(airline):
 obj = routes_pb2.Airline()
 ## TODO: Create an Airline obj using Protocol Buffers API
 if airline is None:
 return None
 if airline.get('airline_id') is None:
 return None
 obj.airline_id = airline.get('airline_id')
 if airline.get('name'):
 obj.name = airline.get('name')
 if airline.get('alias'):
 obj.alias = airline.get('alias')
 if airline.get('iata'):
 obj.iata = airline.get('iata')
 if airline.get('icao'):
 obj.icao = airline.get('icao')
 if airline.get('callsign'):
 obj.callsign = airline.get('callsign')
 if airline.get('country'):
 obj.country = airline.get('country')
 if airline.get('active'):
 obj.active = airline.get('active')
 obj.active = False
 return obj
def create_protobuf_dataset(records):
 routes = routes_pb2.Routes()
 for record in records:
 route = routes_pb2.Route()
 ## TODO: Implement the code to create the Protocol Buffers Dataset
 airline = _airline_to_proto_obj(record.get('airline', {}))
 if airline:
 route.airline.CopyFrom(airline)
 src_airport = _airport_to_proto_obj(record.get('src_airport', {}))
 if src_airport:
 route.src_airport.CopyFrom(src_airport)
 dst_airport = _airport_to_proto_obj(record.get('dst_airport', {}))
 if dst airport:
 route.dst_airport.CopyFrom(dst_airport)
 if record.get('codeshare'):
 route.codeshare = record.get('codeshare')
```

```
else:
 route.codeshare = False
 if record.get('stops'):
 route.stops = record.get('stops')
 equipment = record.get('equipment')
 if len(equipment) > 1:
 for i, v in enumerate(equipment):
 route.equipment.append(v)
 else:
 equipment = record.get('equipment')
 routes.route.append(route)
 data_path = results_dir.joinpath('routes.pb')
 with open(data_path, 'wb') as f:
 f.write(routes.SerializeToString())
 compressed_path = results_dir.joinpath('routes.pb.snappy')
 with open(compressed path, 'wb') as f:
 f.write(snappy.compress(routes.SerializeToString()))
create_protobuf_dataset(records)
```

1.2 3.2

1.2.1 3.2.a Simple Geohash Index

```
[13]: def create_hash_dirs(records):
 geoindex_dir = results_dir.joinpath('geoindex')
 geoindex_dir.mkdir(exist_ok=True, parents=True)
 hashes = []
 ## TODO: Create hash index
 for record in records:
 src_airport = record.get('src_airport', {})
 if src_airport:
 latitude = src_airport.get('latitude')
 longitude = src_airport.get('longitude')
 if latitude and longitude:
 hashes.append(pygeohash.encode(latitude, longitude))
 hashes.sort()
```

```
three_letter = sorted(list(set([entry[:3] for entry in hashes])))
hash_index = {value: [] for value in three_letter}

for record in records:
 geohash = record.get('geohash')
 if geohash:
 hash_index[geohash[:3]].append(record)

for key, values in hash_index.items():
 output_dir = geoindex_dir.joinpath(str(key[:1])).joinpath(str(key[:2]))
 output_dir.mkdir(exist_ok=True, parents=True)
 output_path = output_dir.joinpath('{}.jsonl.gz'.format(key))
 with gzip.open(output_path, 'w') as f:
 json_output = '\n'.join([json.dumps(value) for value in values])
 f.write(json_output.encode('utf-8'))
create_hash_dirs(records)
```

1.2.2 3.2.b Simple Search Feature

```
[41]: def airport_search(latitude, longitude):
 ## TODO: Create simple search to return nearest airport
 h = pygeohash.encode(latitude,longitude)
 #print(h) #9z7f174u17zb
 v_dist = 0
 v name = ''
 for i,record in enumerate(records):
 src_airport = record.get('src_airport', {})
 if src_airport:
 lat = src_airport.get('latitude')
 long = src_airport.get('longitude')
 ap_name = src_airport.get('name')
 if lat and long:
 h1 = pygeohash.encode(lat,long)
 #print(h1)
 dist_m = pygeohash.geohash_approximate_distance(h,h1)
 dist_km = dist_m/1000 # convert meter to kilometers
 if i==0:
 v_dist = dist_km
 print (dist_km, "km")
 if v_dist > dist_km:
 v_dist = dist_km
 v_name = ap_name
```

```
print(v_name) # airport name
[42]: airport_search(41.1499988, -95.91779)
 20000.0 km
 Eppley Airfield
 3.1 e
 2
 [1]: import os
 routes_avro_size = os.path.getsize("/home/jovyan/dsc650/dsc650/assignments/
 →assignment03/results/routes.avro")
 print (routes_avro_size, "bytes")
 19646227 bytes
[56]: routes_parquet_size = os.path.getsize("/home/jovyan/dsc650/dsc650/assignments/
 ⇒assignment03/results/routes.parquet")
 print (routes_parquet_size, "bytes")
 2327907 bytes
[57]: routes_snappy_size = os.path.getsize("/home/jovyan/dsc650/dsc650/assignments/
 →assignment03/results/routes.pb.snappy")
 print (routes_snappy_size, "bytes")
 3705406 bytes
[58]: routes_pb_size = os.path.getsize("/home/jovyan/dsc650/dsc650/assignments/
 →assignment03/results/routes.pb")
 print (routes_pb_size, "bytes")
 22270594 bytes
[59]: routes_JSONSCHEMA_size = os.path.getsize("/home/jovyan/dsc650/dsc650/
 →assignments/assignment03/schemas/routes-schema.json")
 print (routes_JSONSCHEMA_size, "bytes")
 3461 bytes
[60]: routes_JSONSCHEMA_gzsize = os.path.getsize("/home/jovyan/dsc650/data/processed/
 →openflights/routes.jsonl.gz")
 print (routes_JSONSCHEMA_gzsize, "bytes")
 3327145 bytes
 []:
```