Concept & Examples of pyspark

Roughly speaking,

<u>Spark = RDD + Interface</u>

Support RDD-based processing interface

This ppt is based on pyspark

What is RDD?

RDD(Resilient Distributed Dataset)

- Resilient: If data in memory is lost, it can be recreated
- Distributed : Stored in memory across the cluster
- Dataset: Initial data can come from a file or be created programmatically

Fundamental data unit of data in Spark

Creating RDD

RDD can be created from

- A file or set of files(.txt, .json, .csv, object file etc.)
- Data in memory
- From another RDD

Creating RDD with pyspark

Initializing pyspark

Define configuration option and create a SparkContext

Configured appName

Creating RDD with pyspark

- Create RDD with the text file "purplecow.txt" from local
- Print out the lines of the number of lines of the "purplecow.txt"

```
In [8]: mydata = sc.textFile("purplecow.txt")
In [11]: mydata.count()
Out[11]: 4
```


RDD Operations

Two types of RDD Operations

Actions: return values

- Transformations: Define a new RDD based on the current ones

Action Operations with pyspark

- Action operations : operations that return values.
- count : return the number of elements
- take(n): return an array of the first n-elements

Transformations Operations with pyspark

- Transformation opeations: create a new RDD from an existing one
- map(function): creates a new RDD by performing a function on each record in the base RDD
- filter(function): creates a new RDD by including or excluding each record in the base RDD according to a boolean function

Lazy Execution

Data in RDDs is not processed until an action is performed

```
In [1]: from pyspark import SparkConf, SparkContext
 conf = (SparkConf()
 .setMaster("local")
 .setAppName("My app")
 .set("spark.executor.memory", "1g"))
 sc = SparkContext(conf = conf)
 mydata = sc.textFile("purplecow.txt")
In [2]: mydata_uc = mydata.map(lambda line: line.upper())
 RDD process is not performed
In [3]: | mydata_filt = mydata_uc.filter(lambda line: line.startswith('I'))
In [4]: mydata_filt.count()
 RDD process is performed
Out[4]: 3
```


Lazy Execution

• When using transformation funtions, there are no RDD process.

It creates the lineage log.

 When using action functions, RDD process are done based on the lineage log.

Functional Programming in spark

Key Concepts

- Passing functions as input to other functions
- Anonymous functions

Passing functions example with pyspark

```
In [5]: def toUpper(s):
 return s.upper()

In [6]: mydata.map(toUpper).take(2)
Out[6]: ["I'VE NEVER SEEN A PURPLE COW.", 'I NEVER HOPE TO SEE ONE;']
Passing function as input to map function
```


Functional Programming in spark

Anonymous Functions

- Functions defined in-line without an identifier
- Supported in python and scala(ex. lambda x: ...)

```
In [7]: mydata.map(lambda line: line.upper()).take(2)
Out[7]: ["I'VE NEVER SEEN A PURPLE COW.", 'I NEVER HOPE TO SEE ONE;']
```


Working with RDDs

- RDDs can hold any type of element
 - Primitive types: integers, characters, booleans, etc.
 - Sequence types: strings, lists, arrays, tuples, dicts, etc.
 - Scala/Java objects(if serializable)
 - Mixed types
- Some types of RDDs have additional functionality
 - Pair RDDs: RDDs consisting of key-value pairs
 - Double RDDs: RDDs consisting of numeric data

Some other general RDD operations

Transformations

- flatMap: maps one element in the base RDD to multiple elements
- distinct: filter out duplicates
- union: add all elements of two RDDs into a single new RDD

Other RDD operations

- first return the first element of the RDD
- foreach apply a function to each element in an RDD
- top(n) return the largest n elements using natural ordering

flatMap and distinct

Example of flatMap and distinct

```
In [41]: test = sc.textFile("purplecow.txt")
In [52]: test_flm = test.flatMap(lambda line: line.split())
In [53]: test_flm.take(3)
Out[53]: ["l've", 'never', 'seen']
```

```
In [41]: test = sc.textFile("purplecow.txt")
In [54]: test_flm = test.flatMap(lambda line: line.split()).distinct()
In [55]: test_flm.take(3)
Out[55]: ['see', 'I', 'can']
```

[without distinct]

[with distinct]

Pair RDD

- Pair RDDs are a special form of RDD
 - Each element must be a key -value pair(a two element tuple)
 - Keys and values can be any type.

- Commonly used functions to create pair RDDs
 - map
 - flatMap/flatMapValues
 - keyBy

Pair RDD

```
(key1, value1)
(key2, value2)
(key3, value3)
...
```

Pair RDD Examples

Examples creating example

[Sample.txt]

Example. Keying web log by User ID

```
OriginalLog = sc.textFile("2013-09-15.log")
In [16]:
 OriginalLog.take(2)
Out[16]: ['116.180.70.237 - 128 [15/Sep/2013:23:59:53 +0100] "GET /KBDOC-00031.html HTTP/1.0" 200 1388 "http://www.loudacre.com" "Loudacre CSR Brows
 er"'.
 '116.180.70.237 - 128 [15/Sep/2013:23:59:53 +0100] "GET /theme.css HTTP/1.0" 200 5531 "http://www.loudacre.com" "Loudacre CSR Browser" |
In [11]: myLog = sc.textFile("2013-09-15, log").keyBy(lambda line: line.split(' ')[2])
 Split by empty space and key by
 3<sup>rd</sup> element
 myLog.take(2)
Out[12]: [('128',
 '116.180.70.237 - 128 [15/Sep/2013:23:59:53 +0100] "GET /KBDOC-00031.html HTTP/1.0" 200 1388 "http://www.loudacre.com" "Loudacre CSR Brow
 ser"').
 ('128'.
 '116.180.70.237 - 128 [15/Sep/2013:23:59:53 +0100] "GET /theme.css HTTP/1.0" 200 5531 "http://www.loudacre.com" "Loudacre CSR Browser"')]
```


Mapping Single Rows to Multiple Pairs

Textfile format

- Number and IDs are delimited by '\t'
- 2) Multiple IDs are delimited by ':'

Mapping Single Rows to Multiple Pairs

```
Split the text by '\t'
In [53]:
 skus2.collect()
 line by line
 '00001', 'sku010:sku933:sku022'],
 '00002', 'sku912:sku331'],
 '00003'. 'sku888:sku022:sku010:sku594'].
 '00004', 'sku411'],
 Create pair RDD
 '00005', 'sku331:sku010']]
In [54]: skus3=skus2.map(lambda fields: (fields[0],fields[1])).flatMapValues(lambda skus: skus.split(':'))
 flatMapValues by delimiter ':'
 skus3.collect()
In [55]:
Out[55]:
 [('00001', 'sku010'),
 '00001', 'sku933'),
 '00001'. 'sku022').
 '00002', 'sku912'),
 '00002'. 'sku331').
 '00003'. 'sku888').
 Multiple pairs
 '00003', 'sku022'),
 '00003', 'sku010'),
 '00003'. 'sku594').
 '00004'. 'sku411').
 ('00005', 'sku331'),
 ('00005', 'sku010')]
```


MapReduce

- Mapping the textfile data

MapReduce

- Reducing phase

MapReduce with pyspark

```
In [57]:
 input = sc.textFile("input.txt")
In [63]:
 input.collect()
Out[63]: ['the cat sat on the mat', 'the aardvark sat on the sofa']
 input2 = input.flatMap(lambda lines: lines.split()).map(lambda word: (word,1)).reduceByKey(lambda v1,v2: v1+v2)
In [61]:
In [62]:
 input2.collect()
Out[62]: [('sofa', 1),
 ('cat', 1),
 ('the', 4),
 ('aardvark', 1),
 ('on', 2),
 ('sat', 2),
 ('mat', 1)]
```


Other Pair RDD Operations

- -countByKey return a map with the count of occurrences of each key
- -groupByKey group all the values for each key in an RDD
- -sortByKey sort in ascending or descending order
- -join return an RDD containing all pairs with matching keys from two RDDs

Other Pair RDD Operations


```
(00004, sku411)
(00003, sku888)
(00003, sku022)
(00003, sku010)
(00003, sku594)
(00002, sku912)
...
```

```
(00002,[sku912,sku331])
(00001,[sku010,sku933,sku022])
(00003,[sku888,sku022,sku010,sku594])
(00004,[sku411])
```

Article Title

```
weblogs
56.38.234.188 - 99788 "GET /KBDOC-00157.html HTTP/1.0" ...
56.38.234.188 - 99788 "GET /theme.css HTTP/1.0" ...
203.146.17.59 - 25254 "GET /KBDOC-00230.html HTTP/1.0" ...
221.78.60.155 - 45402 "GET /titanic 4000 sales.html HTTP/1.0" ...
65.187.255.81 - 14242 "GET /KBDOC-00107.html HTTP/1.0" ...
 Requested File
 User ID
 ioin
 kblist
 KBDOC-00157: Ronin Novelty Note 3 - Back up files
 KBDOC-00230: Sorrento F33L - Transfer Contacts
 KBDOC-00050: Titanic 1000 - Transfer Contacts
 KBDOC-00107: MeeToo 5.0 - Transfer Contacts
 KBDOC-00300: iFruit 5A - overheats
```

Join the requested file which has a format 'KBDOC-[0-9]* of weblogs with Article ID of kblist data

Article ID

Mapping kblist.txt

```
In [69]: kblist = sc.textFile("kblist.txt").map(lambda line : line.split(':')).map(lambda fields: (fields[0],fields[1]))
In [73]: kblist.collect()
Out[73]: [('KBDOC-00087', 'Ronin Novelty Note 1 - Back up files'),
 ('KBDOC-00293', 'Ronin S2 - Battery Life'),
 ('KBD0C-00199'.
 'Titanic 2000 - Change the phone ringtone and notification sound'),
 ('KBD0C-00211'.
 'MeeToo 5.1 - Change the phone ringtone and notification sound'),
 ('KBD0C-00037'.
 'iFruit 2 - Change the phone ringtone and notification sound'),
 ('KBD0C-00245', 'Sorrento F31L - Battery Life'),
 ('KBD0C-00058', 'MeeToo 1.0 - reboot').
 ( 'KBD0C-00067',
 'iFruit 4 - Change the phone ringtone and notification sound'),
 ('KBDOC-00116', 'iFruit 3A - Transfer Contacts'),
 ('KBDOC-00164', 'Titanic 4000 - Transfer Contacts'),
 ('KBD0C-00039', 'iFruit 2 - Back up files'),
```

Mapping '2013-09-17.log'

```
In [74]: kbreq = sc.textFile("2013-09-17.log")
In [78]: import re
 def getRequestDoc(s):
 return re.search(r'KBDOC-[0-9]*', s).group()
In [79]: kbreqs = kbreq.filter(lambda line: 'KBDOC-' in line).map(lambda line: (getRequestDoc(line), line.split(' ')[2]))
In [80]:
 kbregs.collect()
Out [80]: [('KBDOC-00158', '30967'),
 ('KBD0C-00140', '95'),
 ('KBD0C-00011', '36386').
 ('KBD0C-00257'. '28268').
 ('KBD0C-00031', '90'),
 ('KBD0C-00060', '3025'),
 ('KBD0C-00249', '10'),
 ('KBD0C-00235', '72'),
 ('KBD0C-00053', '1245')
 ('KBD0C-00066', '57'),
 ('KBD0C-00214', '9664')
```


Joining two RDD by key

```
In [82]: titleReas = kbreas.join(kblist)
In [83]: titleRegs.collect()
Out[83]: [('KBD0C-00066', ('57', 'Sorrento F21L - overheating')),
 ('KBDOC-00066', ('125', 'Sorrento F21L - overheating')),
 ('KBD0C-00066', ('1207', 'Sorrento F21L - overheating')),
 ('KBD0C-00143', ('25818', 'Sorrento F32L - Battery Life')).
 ('KBD0C-00143', ('56', 'Sorrento F32L - Battery Life')),
 ('KBDOC-00143', ('160', 'Sorrento F32L - Battery Life')),
 ('KBD0C-00241'.
 ('178', 'Sorrento F31L - Change the phone ringtone and notification sound')),
 ('KBD0C-00241'.
 ('6157'.
 'Sorrento F31L - Change the phone ringtone and notification sound')).
 ('KBD0C-00065', ('6', 'Sorrento F21L - Battery Life')),
 ('KBDOC-00065'. ('64455', 'Sorrento F21L - Battery Life')),
 ('KBD0C-00065', ('25', 'Sorrento F21L - Battery Life')),
 ('KBDOC-00065', ('52', 'Sorrento F21L - Battery Life')),
 ('KBD0C-00065', ('50155', 'Sorrento F21L - Battery Life')).
 ('KBD0C-00065', ('91', 'Sorrento F21L - Battery Life')),
 ('KBD0C-00065', ('38741', 'Sorrento F21L - Battery Life')).
 ('KBDOC-00101', ('106', 'Ronin Novelty Note 3 - Battery Life')),
 [KDD00_00018] ( 24264] [MooToo 2 0 - overboot 1)
```