TREINAMENTO DATABRICKS

Apostila com os comandos das videoaulas Notebooks

Conheça o Professor Grimaldo Oliveira

Sou professor das pós-graduações das universidades UNIFACS, CATÓLICA DO SALVADOR e ISL Wyden. Mestre pela Universidade do Estado da Bahia (UNEB) no Curso de Mestrado Profissional Gestão e Tecnologias Aplicadas à Educação (GESTEC). Possuo Especialização em Análise de Sistemas pela Faculdade Visconde de Cairu e Bacharelado em Estatística pela Universidade Federal da Bahia. Atuo profissionalmente como consultor há mais de 15 anos nas áreas de Data Warehouse, Mineração de Dados, Ferramentas de Tomada de Decisão e Estatística.

Idealizador do treinamento online **BI PRO** com + de 10 módulos contendo todas as disciplinas para formação completa na área de dados. Quem participa do **BI PRO** tem acesso gratuito: todos os meus cursos de dados da Udemy, + ebook BI COMO DEVE SER - O Guia Definitivo, espaço de mentoria para retirada de dúvidas, respostas das atividades. Acesse www.bipro.com.br

Autor do eBook **BI COMO DEVE SER - O Guia Definitivo**, com ele você poderá entender os conceitos e técnicas utilizados para o desenvolvimento de uma solução BI, tudo isso de forma objetiva e prática, com linguagem acessível tanto para técnicos quanto gestores e analista de negócio. Acesse www.bicomodeveser.com.br

Site de **cupons** do prof. Grimaldo, com desconto de todos os seus cursos de dados da Udemy, atualizado diariamente com diversas promoções, incluindo cursos gratuitos. Acesse https://is.gd/CUPOMCURSOSPROFGRIMALDO

Idealizador do Blog **BI COM VATAPÁ** reúne informações diversas sobre a área de dados com detalhes sobre o mundo de Business Intelligence, Big Data, Ciência de dados, Mineração de dados e muitos outros. Acesse http://bicomvatapa.blogspot.com/

Aula – comandos

Esta apostila contém os comandos utilizados nos NOTEBOOKS para interação com o DATABRICKS

• Listando o arquivo de vinhos carregado diretamente para o DBFS

```
%sql
select * from vinho
```

• Carregando arquivo CSV em python

```
%python
clientes = spark.read.format('csv').options(header='true',
inferSchema='true',
delimiter=';').load('/FileStore/tables/carga/clientes_cartao.c
sv')
display(clientes)
```

• Carregando arquivo CSV em Scala

```
%scala
  val cliente = spark.read.format("csv")
  .option("header", "true")
  .option("inferSchema", "true")
  .option("delimiter", ";")
  .load("/FileStore/tables/carga/clientes_cartao.csv")

display(cliente)
```

• Trabalhando com o arquivo carregado em Scala no SQL


```
%scala
cliente.createOrReplaceTempView("dados cliente")
```

• Exibindo os dados no SQL

```
%sql
select * from dados cliente
```


• Preparando uma agregação com os dados, gráfico de barra

```
%sql
select pais, sum(preco) as total_vendido from vinho
where preco > 0
group by pais
order by total_vendido desc
limit 10
```


• Preparando uma agregação com os dados, gráfico de setores

```
%sql
select pais, variante, sum(preco) as total_vendido from vinho
where preco > 0
group by pais,variante
order by total_vendido desc
limit 10
```


• Preparando análise de dispersão, gráfico de dispersão

%sql select pontos, preco from vinho

Notebook : Leitura e gravação arquivos JSON

• Lista de arquivos Json que estão armazenados no DBFS

%fs ls /databricks-datasets/structured-streaming/events/

Exibindo um arquivo Json com as informações

%fs head /databricks-datasets/structured-streaming/events/file-1.json

• Carregando 1 arquivo Json para o dataframe

```
%python
# Lendo 1 arquivo JSON
dataf = spark.read.json("/databricks-datasets/structured-
streaming/events/file-1.json")
dataf.printSchema()
dataf.show()
```

• Carregando 2 arquivos Json para o dataframe

```
%python
#Lendo 2 arquivos JSON
dataf2 = spark.read.json(['/databricks-datasets/structured-
streaming/events/file-1.json','/databricks-datasets/structured-
streaming/events/file-2.json'])
dataf2.show()
```

Carregando TODOS os arquivos Json para o dataframe

```
%python
#Lendo todos os arquivos JSON
dataf3 = spark.read.json("/databricks-datasets/structured-
streaming/events/*.json")
dataf3.show()
```

• Unificando todos os arquivos que foram guardados no dataframe dataf3 para um novo arquivo JSON

```
%python
#Gravação dos dados que estão no dataframe para JSON em um único
arquivo
dataf3.write.json("/FileStore/tables/JSON/eventos.json")
```

• Criação de uma tabela para executar SQL

Notebook : Leitura e gravação arquivos PARQUET

• Criação de um dataframe com dados

• Gravando o arquivo parquet

```
#criando o arquivo parquet
datafparquet.write.parquet("/FileStore/tables/parquet/pessoal.
parquet")
```

• Subscrevendo o arquivo parquet

```
#Permite uma atualização do arquivo parquet
datafparquet.write.mode('overwrite').parquet('/FileStore/table
s/parquet/pessoal.parquet')
```

• Lendo o arquivo parquet e guardando em um dataframe


```
#Realizando uma atualização do arquivo parquet
datafleitura=
spark.read.parquet("/FileStore/tables/parquet/pessoal.parquet")
datafleitura.show()
```

Realizando uma consulta SQL

```
#Criando uma consulta em SQL
datafleitura.createOrReplaceTempView("Tabela_Parquet")
ResultSQL = spark.sql("select * from Tabela_Parquet where
salario >= 6000 ")
ResultSQL.show()
```

• Particionando os dados do arquivo parquet em grupos

#Particionando os dados em um arquivo parquet
datafparquet.write.partitionBy("Nacionalidade","salario").mode
("overwrite").parquet("/FileStore/tables/parquet/pessoal.parqu
et")

• Exibindo os dados do parquet cuja a nacionalidade é brasileira

#Lendo o aquivo participonado do parquet
datafnacional=spark.read.parquet("/FileStore/tables/parquet/pe
ssoal.parquet/Nacionalidade=Brasileira")
datafnacional.show(truncate=False)

• Realizando uma pesquisa via SQL no arquivo parquet particionado

#Consultando diretamente o arquivo parquet particionado via SOL

spark.sql("CREATE OR REPLACE TEMPORARY VIEW Cidadao USING
parquet OPTIONS (path

\"/FileStore/tables/parquet/pessoal.parquet/Nacionalidade=Bras
ileira\")")

spark.sql("SELECT * FROM Cidadao where
Ultimo nome='Oliveira'").show()

Notebook : Leitura arquivos CSV e gravação arquivos PARQUET

Realizando a leitura do CSV e guardando no dataframe

```
#Leitura de arquivo CSV
dataframesp= spark.read.format("csv").option("header",
 "true").load("/FileStore/tables/arquivo/Datafiniti_Hotel_Revie
ws_Jun19.csv")
dataframesp.show()
```

• Realizando a leitura do CSV e guardando dados no dataframe (via Scala)

```
%scala
val dataframescala =
sqlContext.read.format("com.databricks.spark.csv")
.option("delimiter", ",")
.load("/FileStore/tables/arquivo/Datafiniti_Hotel_Reviews_Jun1
9.csv")
dataframescala.show()
```

Gravando o dataframe no formato em parquet

```
#criando o arquivo parquet
dataframesp.write.parquet("/FileStore/tables/parquet/csvparque
t.parquet")
```

Realizando a leitura em parquet

```
#Realizando uma leitura do arquivo parquet
datafleitura=spark.read.parquet("/FileStore/tables/parquet/csv
parquet.parquet")
datafleitura.show()
```

Comandos : Sistema de arquivos DATABRICKS

Acessando o help de comando

%fs help

• Listando as pastas

%fs ls /

• Listando as pastas

dbutils.fs.ls("/")

• Criando as pastas (exemplo, criando a pasta vendas)

%fs mkdirs vendas

• Mostrando a pasta criada (exemplo, a pasta vendas)

%fs ls /FileStore/

• Copiando um arquivo de uma pasta para outra

%fs cp /FileStore/tables/carga/vinhos_no_mundo.csv
/FileStore/vendas2/copia vinhos.csv

• Copiando um arquivo de uma pasta para outra

dbutils.fs.cp("/FileStore/tables/carga/vinhos_no_mundo.csv",
"/FileStore/vendas3/copia2 vinhos.csv"

Renomeando (troca de nome) de um arquivo

%fs mv /FileStore/vendas2/copia_vinhos.csv /FileStore/vendas2/copia muda vinhos.csv

• Renomeando (troca de nome) de um arquivo

dbutils.fs.mv("/FileStore/vendas2/copia_muda_vinhos.csv",
"/FileStore/vendas2/copia troca vinhos.csv")

• Elimina um arquivo

%fs rm /FileStore/vendas2/copia troca vinhos.csv

Elimina um arquivo

%fs rm /FileStore/vendas3/copia2_vinhos.csv
ou
dbutils.fs.rm("/FileStore/vendas3/copia2 vinhos.csv")

• Elimina a pasta

%fs rm -r /FileStore/vendas2/
Ou
dbutils.fs.rm("/FileStore/vendas2/", recurse=True)

Realizando uma pesquisa em bash-linux

```
%%bash
find /databricks -name "*.csv" | grep "fa"
```

Scripts R : Construção de gráficos e dashboards

• Script 1

```
## uso base interna CO2
library(ggplot2)
ggplot(data = CO2) +
  geom point(mapping = aes(x = conc, y = uptake))
```


• Script 2

```
#Mapa de Bolhas
# Libraries
install.packages("gridExtra")
library(ggplot2)
library(dplyr)
# carga dos dados
install.packages("gapminder")
library(gapminder)
data <- gapminder %>% filter(year=="2007") %>% dplyr::select(-
year)
# Exibição do gráfico
data %>%
  arrange(desc(pop)) %>%
 mutate(country = factor(country, country)) %>%
 ggplot(aes(x=gdpPercap, y=lifeExp, size=pop, color=continent))
  geom point(alpha=0.7) +
  scale size(range = c(.5, 24), name="População (M)") +
  labs (\bar{x} = "Valor per Capta", y = "Expectativa Vida")
```


• Script 3

library(ggplot2)
base interna mtcars - Violino
dados <- ggplot(mtcars, aes(factor(cyl), mpg))
dados + geom_violin()</pre>

Scripts pyspark : erro ao carregar arquivo vinhos_no_mundo.csv

Definindo o schema da tabela

```
from pyspark.sql.types import StructType, IntegerType, DateType,
StringType, DecimalType, FloatType
Record schema = (StructType().
add("registro", StringType()).
add("pais", StringType()).
add("descricao", StringType()).
add("destino",StringType()).
add("pontos",FloatType()).
add("preco",FloatType()).
add("provincia",StringType()).
add("regiao_1",StringType()).
add("regiao 2",StringType()).
add("somelier", StringType()).
add("twiter somelier", StringType()).
add("endereco", StringType()).
add("variante",StringType()).
add("vinicola",StringType())
```

• Carregado o schema da tabela

```
# File location and type
file_location = "/FileStore/tables/carga/vinhos_no_mundo.csv"
file_type = "csv"

# CSV options
infer_schema = "false"
first_row_is_header = "true"
delimiter = ","

# The applied options are for CSV files. For other file types,
these will be ignored.
df = spark.read.format(file_type).schema(Record_schema) \
 .option("inferSchema", infer_schema) \
 .option("header", first_row_is_header) \
 .option("sep", delimiter) \
 .load(file_location)
display(df)
```

• Criando a visão temporária

```
# Create a view or table

temp_table_name = "vinhos_no_mundo_csv"

df.createOrReplaceTempView(temp table name)
```

• Executando a consulta via SQL da view temporária

```
%sql
/* Query the created temp table in a SQL cell */
select * from `vinhos_no_mundo_csv`
```

• Criando a tabela permanente

```
permanent_table_name = "vinho"
df.write.format("parquet").saveAsTable(permanent_table_name)
```