Basic introduction to PySpark

BUILDING DATA ENGINEERING PIPELINES IN PYTHON

Oliver Willekens

Data Engineer at Data Minded

What is Spark?

- A fast and general engine for large-scale data processing
- 4 libraries built on top of Spark core:

- API in several languages
 - Java, Scala, Python ("PySpark"), R

When to use Spark

Spark is used for:

- Data processing at scale
- Interactive analytics
- Machine learning

Spark is **not** used for:

- When you have only little data
- When you have only simple operations

Business case: finding the perfect diaper

Find the perfect diaper based on:

- qualitative attributes e.g. comfort
- quantitative attributes e.g. price

Scraped data available:

- prices.csv. pricing details per model per store
- ratings.csv. user ratings per model

Starting the Spark analytics engine

```
from pyspark.sql import SparkSession
```

```
spark = SparkSession.builder.getOrCreate()
```


Reading a CSV file

```
prices = spark.read.csv("mnt/data_lake/landing/prices.csv")
prices.show()
```

Reading a CSV file with headers

```
prices = spark.read.options(header="true").csv("mnt/data_lake/landing/prices.csv")
prices.show()
```

Automatically inferred data types

```
from pprint import pprint
pprint(prices.dtypes)
```

```
[('store', 'string'),
  ('countrycode', 'string'),
  ('brand', 'string'),
  ('price', 'string'),
  ('currency', 'string'),
  ('quantity', 'string'),
  ('date', 'string')]
```

Enforcing a schema

```
[('store', 'string'), ('countrycode', 'string'), ('brand', 'string'),
('price', 'float'), ('currency', 'string'), ('quantity', 'int'), ('date', 'date')]
```

Let's practice!

BUILDING DATA ENGINEERING PIPELINES IN PYTHON

Cleaning data

BUILDING DATA ENGINEERING PIPELINES IN PYTHON

Oliver Willekens

Data Engineer at Data Minded

Reasons to clean data

Most data sources are not ready for analytics. This could be due to:

- Incorrect data types
- Invalid rows
- Incomplete rows
- Badly chosen placeholders

Can we automate data cleaning?

Data cleaning depends on the context

- Can our system cope with data that is 95% clean and 95% complete?
- What are the implicit standards in the company?
 - regional datetimes vs. UTC
 - column naming conventions
 - 0 ...
- What are the low-level details of the systems?
 - representation of unknown / incomplete data
 - ranges for numerical values
 - meaning of fields

Selecting data types

Data type	Value type in Python
ByteType	Good for numbers that are within the range of -128 to 127.
ShortType	Good for numbers that are within the range of -32768 to 32767.
IntegerType	Good for numbers that are within the range of-2147483648 to 2147483647.
FloatType	float
StringType	string
BooleanType	bool
DateType	datetime.date

Badly formatted source data

cat bad_data.csv # prints the entire file on stdout

```
store, countrycode, brand, price, currency, quantity, date Aldi, BE, Diapers-R-Us, 6.8, EUR, 40, 2019-02-03
```

Kruidvat, NL, Nappy-k, 5.6, EUR, 40, 2019-02-15

DM, AT, Huggies, 7.2, EUR, 40, 2019-02-01

Spark's default handling of bad source data

```
prices = spark.read.options(header="true").csv('landing/prices.csv')
prices.show()
```

Handle invalid rows

```
+----+
| store|countrycode| brand|price|currency|quantity| date|
+----+
| Aldi| BE|Diapers-R-Us| 6.8| EUR| 40|2019-02-03|
|Kruidvat| NL| Nappy-k| 5.6| EUR| 40|2019-02-15|
| DM| AT| Huggies| 7.2| EUR| 40|2019-02-01|
+----+
```

The significance of null

```
+-----+
| store|countrycode| brand|price|currency|quantity| date|
+-----+
| Aldi| BE|Diapers-R-Us| 6.8| EUR| 40|2019-02-03|
|Kruidvat| null| Nappy-k| 5.6| EUR| null|2019-02-15|
+-----+
```

Supplying default values for missing data

```
prices.fillna(25, subset=['quantity']).show()
```

```
+----+
| store|countrycode| brand|price|currency|quantity| date|
+----+
| Aldi| BE|Diapers-R-Us| 6.8| EUR| 40|2019-02-03|
|Kruidvat| null| Nappy-k| 5.6| EUR| 25|2019-02-15|
+----+
```

Badly chosen placeholders

Example: contracts of employees

```
employees = spark.read.options(header="true").schema(schema).csv('employees.csv')
```

Conditionally replace values

```
from pyspark.sql.functions import col, when
from datetime import date, timedelta
one_year_from_now = date.today().replace(year=date.today().year + 1)
better_frame = employees.withColumn("end_date",
 when(col("end_date") > one_year_from_now, None).otherwise(col("end_date")))
better_frame.show()
```

Let's practice!

BUILDING DATA ENGINEERING PIPELINES IN PYTHON

Transforming data with Spark

BUILDING DATA ENGINEERING PIPELINES IN PYTHON

Oliver Willekens

Data Engineer at Data Minded

Why do we need to transform data?

Process:

- 1. Collect data
- 2. "Massage" data: involves cleaning and business logic
- 3. Derive insights

Example:

- 1. Collect data from booking.com and hotels.com.
- 2. Standardize hotel names, normalizing review scores.
- 3. Join datasets, filter on location and rank results.

1. Filtering rows

European purchases?

```
country | purchase_order
_____|____Ukraine | 32498562223
```

- 1. Filtering rows
- 2. Selecting and renaming columns

```
country | purchase_order | store_keep
_____|
Ukraine | 32498562223 | Oksana D.
Spain | 74398221190 | Pedro R.
```

->

```
country_of_purchase | purchase_order
______|
Ukraine | 32498562223
Spain | 74398221190
```

- 1. Filtering rows
- 2. Selecting and renaming columns
- 3. Grouping and aggregation

- 1. Filtering rows
- 2. Selecting and renaming columns
- 3. Grouping and aggregation
- 4. Joining multiple datasets

country purchase_order pr	ice	purchase_order	category
			food electronics
Spain 49876776100 \$20	6	74398221190	clothing

- 1. Filtering rows
- 2. Selecting and renaming columns
- 3. Grouping and aggregation
- 4. Joining multiple datasets
- 5. Ordering results

country purchase_orde	r price	country	purchase_order	price
			.	_
Spain 74398221190	\$26 =	=> Ukraine	32498562223	\$12
Ukraine 32498562223	\$12	Spain	74398221190	\$26
Spain 49876776100	\$54	Spain	49876776100	\$54

Recall the prices dataset

```
prices = spark.read.options(header="true").schema(schema).csv('landing/prices.csv')
```

Filtering and ordering rows

```
prices_in_belgium = prices.filter(col('countrycode') == 'BE').orderBy(col('date'))
```

```
| store|countrycode| brand|price|currency|quantity| date|
+-----+
|Kruidvat| BE| Nappy-k| 4.8| EUR| 30|2019-01-28|
| Aldi| BE|Diapers-R-Us| 6.8| EUR| 40|2019-02-03|
+-----+
```

- Function col creates Column objects
- Method orderBy sorts values by a certain column.

Selecting and renaming columns

```
prices.select(
)
```

Selecting and renaming columns

```
prices.select(
 col("store"),
 col("brand")
)
```

Selecting and renaming columns

```
prices.select(
 col("store"),
 col("brand").alias("brandname")
)
```

```
store brandname
 Aldi|Diapers-R-Us|
| Kruidvat|
 Nappy-k
|Carrefour|
 Nappy-k
| Kruidvat|
 Nappy-k
 Pampers |
 Tesco
 DM
 Huggies |
 Huggies |
 DM
```

Reducing duplicate values

```
prices.select(
 col("store"),
 col("brand").alias("brandname")
).distinct()
```

```
store brandname
 DM |
 Huggies
| Kruidvat|
 Nappy-k
|Carrefour|
 Nappy-k
 Aldi|Diapers-R-Us|
 Tesco
 Pampers
```

Grouping and aggregating with mean()

```
(prices
 .groupBy(col('brand'))
 .mean('price')
).show()
```

```
+-----+
| brand| avg(price)|
+-----+
|Diapers-R-Us| 6.800000190734863|
| Pampers| 6.300000190734863|
| Huggies| 7.0|
| Nappy-k|5.3666666348775225|
+-----+
```

Grouping and aggregating with agg()

```
(prices
 .groupBy(col('brand'))
 .agg(
 avg('price').alias('average_price'),
 count('brand').alias('number_of_items')
 )
).show()
```


Joining related data

```
store|countrycode| brand| model|price|currency|quantity|
 EUR| 40|2019-02-03|
 Aldil
 BE|Diapers-R-Us|6months| 6.8|
Kruidvat|
 BE
 Nappy-k|2months| 4.8|
 EUR | 30 | 2019 - 01 - 28 |
|Carrefour| FR| Nappy-k|2months| 5.7|
 EUR| 30|2019-02-06|
 Pampers | 3months | 6.3 |
 EUR| 35|2019-02-07|
 Tesco| IRL|
 Huggies|newborn| 6.8|
 EUR | 40 | 2019 - 02 - 01 |
 brand| model|absorption_rate|comfort|
  ------
|Diapers-R-Us|6months|
 Nappy-k|2months|
 Pampers | 3months |
 Huggies|newborn|
```

Executing a join with 2 foreign keys

```
ratings_with_prices = ratings.join(prices, ["brand", "model"])
```

```
brand| model|absorption_rate|comfort| store|countrycode|price|currency|quantity|
 2| 3| Aldi|
|Diapers-R-Us|6months|
 40 | 2019 - 02 -
 BEI 6.81
 EUR
 3| 4| Kruidvat|
 Nappy-k|2months|
 BE| 4.8|
 EUR
 30 | 2019 - 01 -
 3 4 Carrefour FR 5.7
 Nappy-k|2months|
 EUR |
 30 | 2019 - 02 -
 4| 4| Tesco| IRL| 6.3|
 Pampers | 3months |
 EUR
 35 | 2019 - 02 -
 Huggies|newborn|
 5| DM| DE| 6.8|
 EUR
 40 | 2019 - 02 -
```

Let's practice!

BUILDING DATA ENGINEERING PIPELINES IN PYTHON

Packaging your application

BUILDING DATA ENGINEERING PIPELINES IN PYTHON

Oliver Willekens

Data Engineer at Data Minded

Running your pipeline locally

Running a Python program:

```
python hello_world.py # script does something
```

Running a PySpark program *locally* is no different:

```
python my_pyspark_data_pipeline.py # script starts at least a SparkSession
```


Conditions:

- local installation of Spark
- access to referenced resources
- classpath is properly configured

Using the "spark-submit" helper program

spark-submit comes with any Spark installation

- sets up launch environment for use with the cluster manager and the selected deploy mode
- 2. invokes main class/app/module/function

CLUSTER MANAGER:
"THESE ARE THE AVAILABLE RESOURCES.
WHO NEEDS SOMETHING?"

Basic arguments of "spark-submit"

```
spark-submit \
  --master "local[*]" \
  --py-files PY_FILES \
  MAIN_PYTHON_FILE \
  app_arguments
```

On your path, if Spark is installed URL of the cluster manager Comma-separated list of zip, egg or py Path to the module to be run Optional arguments parsed by main script

Collecting all dependencies in one archive

```
zip \
  --recurse-paths \
  dependencies.zip \
  pydiaper
```

```
spark-submit \
  --py-files dependencies.zip \
  pydiaper/cleaning/clean_prices.py
```

Let's practice!

BUILDING DATA ENGINEERING PIPELINES IN PYTHON

