

cloudera®


Chapter 17


Course Chapters

oduction Course Introduction	Introduction	1
INTRODUCTION TO HADDON	Introduction to Hadoop and the Hadoop Ecosystem Hadoop Architecture and HDFS	2 3
and Hive and Hive Importing and Modeling Structured Data	Importing Relational Data with Apache Sqoop Introduction to Impala and Hive Modeling and Managing Data with Impala and Hive Data Formats Data Partitioning	4 5 6 7 8
ne Flume Ingesting Streaming Data	Capturing Data with Apache Flume	9
cair RDDs colications din Spark Control Contro	Writing and Deploying Spark Applications Parallel Processing in Spark Spark RDD Persistence Common Patterns in Spark Data Processing	10 11 12 13 14 15 16 17
onclusion Course Conclusion	Conclusion	18


DataFrames and SparkSQL

In this chapter you will learn

- What Spark SQL is
- What features the DataFrame API provides
- How to create a SQLContext
- How to load existing data into a DataFrame
- How to query data in a DataFrame
- How to convert from DataFrames to Pair RDDs

Chapter Topics

Spark SQL and DataFrames

Distributed Data Processing with Spark

- Spark SQL and the SQL Context
- Creating DataFrames
- Transforming and Querying DataFrames
- Saving DataFrames
- DataFrames and RDDs
- Comparing Spark SQL, Impala and Hive-on-Spark
- Conclusion
- Homework: Use Spark SQL for ETL

What is Spark SQL?

What is Spark SQL?

- Spark module for structured data processing
- Replaces Shark (a prior Spark module, now deprecated)
- Built on top of core Spark

What does Spark SQL provide?

- The DataFrame API a library for working with data as tables
 - Defines DataFrames containing Rows and Columns
 - DataFrames are the focus of this chapter!
- Catalyst Optimizer an extensible optimization framework
- A SQL Engine and command line interface

SQL Context

- The main Spark SQL entry point is a SQL Context object
 - Requires a SparkContext
 - The SQL Context in Spark SQL is similar to Spark Context in core Spark
- There are two implementations
 - SQLContext
 - basic implementation
 - -HiveContext
 - Reads and writes Hive/HCatalog tables directly
 - Supports full HiveQL language
 - Requires the Spark application be linked with Hive libraries
 - Recommended starting with Spark 1.5

Creating a SQL Context

SQLContext is created based on the SparkContext

Python

```
from pyspark.sql import SQLContext
sqlCtx = SQLContext(sc)
```

Scala

```
import org.apache.spark.sql.SQLContext
val sqlCtx = new SQLContext(sc)
import sqlCtx.
```

Chapter Topics

Spark SQL and DataFrames

Distributed Data Processing with Spark

- Spark SQL and the SQL Context
- Creating DataFrames
- Transforming and Querying DataFrames
- Saving DataFrames
- DataFrames and RDDs
- Comparing Spark SQL, Impala and Hive-on-Spark
- Conclusion
- Homework: Use Spark SQL for ETL

DataFrames

- DataFrames are the main abstraction in Spark SQL
 - Analogous to RDDs in core Spark
 - A distributed collection of data organized into named columns
 - Built on a base RDD containing Row objects


Creating DataFrames

DataFrames can be created

- From an existing structured data source (Parquet file, JSON file, etc.)
- From an existing RDD
- By performing an operation or query on another DataFrame
- By programmatically defining a schema


Example: Creating a DataFrame from a JSON File

```
from pyspark.sql import SQLContext
Python
 sqlCtx = SQLContext(sc)
 peopleDF = sqlCtx.jsonFile("people.json")
 val sqlCtx = new SQLContext(sc)
 Scala
 import sqlCtx.
 val peopleDF = sqlCtx.jsonFile("people.json")
```

```
File: people.json
  {"name": "Alice", "pcode": "94304"}
  {"name": "Brayden", "age": 30, "pcode": "94304"}
  {"name": "Carla", "age":19, "pcode": "10036"}
  {"name": "Diana", "age": 46}
  {"name": "Étienne", "pcode": "94104"}
```

age	name	pcode
null	Alice	94304
30	Brayden	94304
19	Carla	10036
46	Diana	null
null	Étienne	94104

Creating a DataFrame from a Data Source

- Methods on the SQLContext object
- Convenience functions
 - -jsonFile(filename)
 - -parquetFile(filename)
- Generic base function: load
 - -load (filename, source) load filename of type source (default Parquet)
 - -load (source, options...) load from a source of type source using options
 - Convenience functions are implemented by calling load
 - -jsonFile("people.json") = load("people.json", "ison")

Data Sources

- Spark SQL 1.3 includes three data source types
 - -json
 - -parquet
 - -jdbc
- You can also use third party data source libraries, such as
 - Avro
 - HBase
 - CSV
 - MySQL
 - and more being added all the time

Generic Load Function Example: JDBC

Example: Loading from a MySQL database

```
val accountsDF = sqlCtx.load("jdbc",
 Map("url"-> "jdbc:mysql://dbhost/dbname?user=...&password=...",
 "dbtable" -> "accounts"))
```

```
accountsDF = sqlCtx.load(source="jdbc", \
 url="jdbc:mysql://dbhost/dbname?user=...&password=...", \
  dbtable="accounts")
```

Warning: Avoid direct access to databases in production environments, which may overload the DB or be interpreted as service attacks

Use Sqoop to import instead

Generic Load Function Example: Third-party or Custom Sources

- You can also use custom or third party data sources
- Example: Read from an Avro file using the avro source in the Databricks **Spark Avro package**

```
$ spark-shell --packages com.databricks:spark-avro 2.10:1.0.0
> val myDF =
sqlCtx.load("myfile.avro", "com.databricks.spark.avro")
```

```
$ pyspark --packages com.databricks:spark-avro 2.10:1.0.0
> myDF = sqlCtx.load("myfile.avro", "com.databricks.spark.avro")
```

Chapter Topics

Spark SQL and DataFrames

Distributed Data Processing with Spark

- Spark SQL and the SQL Context
- Creating DataFrames
- Transforming and Querying DataFrames
- Saving DataFrames
- DataFrames and RDDs
- Comparing Spark SQL, Impala and Hive-on-Spark
- Conclusion
- Homework: Use Spark SQL for ETL


DataFrame Basic Operations (1)

- Basic Operations deal with DataFrame metadata (rather than its data), e.g.
 - schema returns a Schema object describing the data
 - -printSchema displays the schema as a visual tree
 - cache / persist persists the DataFrame to disk or memory
 - columns returns an array containing the names of the columns
 - dtypes returns an array of (column-name, type) pairs
 - -explain prints debug information about the DataFrame to the console


DataFrame Basic Operations (2)

Example: Displaying column data types using dtypes

```
> peopleDF = sqlCtx.jsonFile("people.json")
> for item in peopleDF.dtypes(): print item
('age', 'bigint')
('name', 'string')
('pcode', 'string')
```

```
> val peopleDF = sqlCtx.jsonFile("people.json")
> people.dtypes.foreach(println)
(age,LongType)
(name,StringType)
(pcode,StringType)
```

Working with Data in a DataFrame

• Queries – create a new DataFrame

- DataFrames are immutable
- Queries are analogous to RDD transformations

Actions – return data to the Driver

Actions trigger "lazy" execution of queries

DataFrame Actions

Some DataFrame actions

- collect return all rows as an array of Row objects
- take (n) return the first n rows as an array of Row objects
- -count return the number of rows
- **show** (n) display the first n rows (default=20)

```
> peopleDF.count()
5L
> peopleDF.show(3)
 name pcode
age
null Alice 94304
30 Brayden 94304
19 Carla 10036
```

```
> peopleDF.count()
res7: Long = 5
> peopleDF.show(3)
 name pcode
age
null Alice 94304
30 Brayden 94304
19 Carla 10036
```

DataFrame Queries (1)

DataFrame query methods return new DataFrames


Oueries can be chained like transformations.

Some query methods

- -distinct returns a new DataFrame with distinct elements of this DF
- join joins this DataFrame with a second DataFrame
 - several variants for inside, outside, left, right, etc.
- -limit a new DF with the first n rows of this DataFrame
- select a new DataFrame with data from one or more columns of the base DataFrame
- filter a new DataFrame with rows meeting a specified condition

DataFrame Queries (2)

Example: A basic query with limit


age	name	pcode
null	Alice	94304
30	Brayden	94304
19	Carla	10036
46	Diana	null
null	Étienne	94104


Output of show

pcode age name 94304 null Alice Brayden 94304 30 19 Carla 10036

age	name	pcode
null	Alice	94304
30	Brayden	94304
19	Carla	10036

DataFrame Query Strings (1)


- Such as **select** and **where**

Example: select

age	name	pcode
null	Alice	94304
30	Brayden	94304
19	Carla	10036
46	Diana	null
null	Étienne	94104

peopleDF.
select("age")

peopleDF. select("name", "age")

age
null
30
19
46
null

name	age
Alice	null
Brayden	30
Carla	19
Diana	46
Étienne	null

DataFrame Query Strings (2)

Example: where

age	name	pcode
null	Alice	94304
30	Brayden	94304
19	Carla	10036
46	Diana	null
null	Étienne	94104

age	name	pcode
30	Brayden	94304
46	Diana	null

Querying DataFrames using Columns (1)

- Some DF queries take one or more columns or column expressions
 - Required for more sophisticated operations
- Some examples
 - -select
 - -sort
 - -join
 - -where

Querying DataFrames using Columns (2)

■ In Python, reference columns by name using dot notation

In Scala, columns can be referenced in two ways

-OR

age	name	pcode
null	Alice	94304
30	Brayden	94304
19	Carla	10036
46	Diana	null
null	Étienne	94104

age
null
30
19
46
null

Querying DataFrames using Columns (3)

Column references can also be column expressions

```
peopleDF.select(peopleDF.name,peopleDF.age+10)
```

peopleDF.select(peopleDF("name"),peopleDF("age")+10)

age	name	pcode
null	Alice	94304
30	Brayden	94304
19	Carla	10036
46	Diana	null
null	Étienne	94104


name	age+10
Alice	null
Brayden	40
Carla	29
Diana	56
Étienne	null

Querying DataFrames using Columns (4)

Example: Sorting in by columns (descending)

peopleDF.sort(peopleDF.age.desc())

.asc and .desc are column expression methods used with sort

peopleDF.sort(peopleDF("age").desc)

age	name	pcode
null	Alice	94304
30	Brayden	94304
19	Carla	10036
46	Diana	null
null	Étienne	94104


age	name	pcode
46	Diana	null
30	Brayden	94304
19	Carla	10036
null	Alice	94304
null	Étienne	94104

SQL Queries

Spark SQL also supports the ability to perform SQL queries

- First, register the DataFrame as a "table" with the SQL Context

```
peopleDF.registerTempTable("people")
sqlCtx.sql("""SELECT * FROM people WHERE name LIKE "A%" """)
```

```
peopleDF.registerTempTable("people")
sqlCtx.sql("""SELECT * FROM people WHERE name LIKE "A%" """)
```

age	name	pcode
null	Alice	94304
30	Brayden	94304
19	Carla	10036
46	Diana	null
null	Étienne	94104


age	name	pcode
null	Alice	94304


Chapter Topics

Spark SQL and DataFrames

Distributed Data Processing with Spark

- Spark SQL and the SQL Context
- Creating DataFrames
- Transforming and Querying DataFrames
- Saving DataFrames
- DataFrames and RDDs
- Comparing Spark SQL, Impala and Hive-on-Spark
- Conclusion
- Homework: Use Spark SQL for ETL


Saving DataFrames

Data in DataFrames can be saved to a data source

- Built in support for JDBC and Parquet File
 - createJDBCTable create a new table in a database
 - insertInto save to an existing table in a database
 - saveAsParquetFile save as a Parquet file (including schema)
 - saveAsTable save as a Hive table (HiveContext only)
- Can also use third party and custom data sources
 - save generic base function

Chapter Topics

Spark SQL and DataFrames

Distributed Data Processing with Spark

- Spark SQL and the SQL Context
- Creating DataFrames
- Transforming and Querying DataFrames
- Saving DataFrames
- DataFrames and RDDs
- Comparing Spark SQL, Impala and Hive-on-Spark
- Conclusion
- Homework: Use Spark SQL for ETL


DataFrames and RDDs (1)

DataFrames are built on RDDs

- Base RDDs contain Row objects
- Use rdd to get the underlying RDD

peopleDF

age	name	pcode
null	Alice	94304
30	Brayden	94304
19	Carla	10036
46	Diana	null
null	Étienne	94104

peopleRDD

Row[null,Alice,94304]
Row[30,Brayden,94304]
Row[19,Carla,10036]
Row[46,Diana,null]
Row[null,Étienne,94104]

DataFrames and RDDs (2)

- Row RDDs have all the standard Spark actions and transformations
 - Actions collect, take, count, etc.
 - Transformations map, flatMap, filter, etc.
- Row RDDs can be transformed into PairRDDs to use map-reduce methods

Working with Row Objects

- The syntax for extracting data from Rows depends on language
- Python
 - Column names are object attributes
 - row.age return age column value from row
- Scala
 - Use Array-like syntax
 - -row(0) returns element in the first column
 - row (1) return element in the second column
 - -etc.
 - Use type-specific get methods to return typed values
 - -row.getString(n) returns nth column as a String
 - -row.getInt(n) returns nth column as an Integer
 - -etc.

Example: Extracting Data from Rows

Extract data from Rows

```
peopleRDD = peopleDF.rdd
peopleByPCode = peopleRDD \
  .map(lambda row(row.pcode,row.name)) \
  .groupByKey()
```

```
val peopleRDD = peopleDF.rdd
peopleByPCode = peopleRDD.
  map(row => (row(2), row(1))).
  groupByKey())
```

```
Row[null,Alice,94304]
Row[30, Brayden, 94304]
Row[19,Carla,10036]
Row[46,Diana,null]
Row[null, Étienne, 94104]
(94304,Alice)
(94304, Brayden)
(10036, Carla)
(null,Diana)
(94104,Étienne)
(null, [Diana])
(94304, [Alice, Brayden])
(10036, [Carla])
(94104, [Étienne])
```

Converting RDDs to DataFrames

- You can also create a DF from an RDD
 - -sqlCtx.createDataFrame(rdd)

Chapter Topics

Spark SQL and DataFrames

Distributed Data Processing with Spark

- Spark SQL and the SQL Context
- Creating DataFrames
- Transforming and Querying DataFrames
- Saving DataFrames
- DataFrames and RDDs
- Comparing Spark SQL, Impala and Hive-on-Spark
- Conclusion
- Homework: Use Spark SQL for ETL


Comparing Impala to Spark SQL

Spark SQL is built on Spark, a general purpose processing engine

 Provides convenient SQL-like access to structured data in a Spark application

Impala is a specialized SQL engine

- Much better performance for querying
- Much more mature than Spark SQL
- Robust security via Sentry

Impala is better for

- Interactive queries
- Data analysis

Use Spark SQL for

- FTL
- Access to structured data required by a Spark application


Comparing Spark SQL with Hive on Spark

Spark SQL

- Provides the DataFrame API to allow structured data processing in a Spark application
- Programmers can mix SQL with procedural processing

Hive-on-Spark

- Hive provides a SQL abstraction layer over MapReduce or Spark
 - Allows non-programmers to analyze data using familiar SQL
- Hive-on-Spark replaces MapReduce as the engine underlying Hive
 - Does not affect the user experience of Hive
 - Except many times faster queries!


Chapter Topics

Spark SQL and DataFrames

Distributed Data Processing with Spark

- Spark SQL and the SQL Context
- Creating DataFrames
- Transforming and Querying DataFrames
- Saving DataFrames
- DataFrames and RDDs
- Comparing Spark SQL, Impala and Hive-on-Spark
- Conclusion
- Homework: Use Spark SQL for ETL

Essential Points

- Spark SQL is a Spark API for handling structured and semi-structured data
- Entry point is a SQLContext
- DataFrames are the key unit of data
- DataFrames are based on an underlying RDD of Row objects
- DataFrames query methods return new DataFrames; similar to RDD transformations
- The full Spark API can be used with Spark SQL Data by accessing the underlying RDD
- Spark SQL is not a replacement for a database, or a specialized SQL engine like Impala
 - Spark SQL is most useful for ETL or incorporating structured data into other applications


Chapter Topics

Spark SQL and DataFrames

Distributed Data Processing with Spark

- Spark SQL and the SQL Context
- Creating DataFrames
- Transforming and Querying DataFrames
- Saving DataFrames
- DataFrames and RDDs
- Comparing Spark SQL, Impala and Hive-on-Spark
- Conclusion
- Homework: Use Spark SQL for ETL

Homework: Use Spark SQL for ETL

- In this homework assignment you will
 - Import the data from MySQL
 - Use Spark to normalize the data
 - Save the data to Parquet format
 - Query the data with Impala or Hive
- Please refer to the Homework description