Avaliação - Spark Big Data Processing

Iniciado: 4 dez em 9:53

Instruções do teste

Pergunta 1	1 pts
Marque as alternativas verdadeiras sobre o API Catalog.	
☐ Pertence a classe SparkSession	
✓ Gerenciar todas as tabelas no HDFS	
☐ Pertence a classe SparkContext	
☐ Gerenciar todos os arquivos no HDFS	
✓ Gerenciar as tabelas do Metastore	

m RDD avaliacao o por um conjunt	_log, que c o de linhas	ontém o log de uma separadas por /n	
atMap	(lambda lii	ne: line.split(" ")).	
(lambda word	: word.lowe	r()).	
(lambda word	: (word,1)).	reduceByKey	
	m RDD avaliacao lo por um conjunt ou Enter) e as lir latMap (lambda word	m RDD avaliacao_log, que c lo por um conjunto de linhas ou Enter) e as linhas contên	(lambda word: word.lower()).

Obs.: Preencher as lacunas sem espaços, " " ou ' '.

Pergunta 3	1 pts
Marque as alternativas verdadeiras sobre Dataset.	
Python pode fazer uso deste tipo de dado	
✓ Transformações são tipadas	
✓ Criar com base de dados de um RDD	
Transformações não são tipadas	
✓ Criar com base de dados de um Dataframe	
☐ Java pode fazer uso deste tipo de dado	
✓ Scala pode fazer uso deste tipo de dado	

Preencher as lacunas do comando abaixo, responsável por criar o campo "ano" no dataframe avaliacao_cliente, onde neste campo irá converter o campo "data" que está no formato de dia/mês/ano, para apenas ano. Comando: avaliacao_cliente.withColumn(" ano ", from_unixtime" (unix_timestamp(col(" data "),"dd/MM/yyyy"), "yyyyy"))

Obs.: Preencher as lacunas sem espaços, " " ou ' '.

Pergunta 5				1 pts
dos salários com d		aixo, responsável po s de cada setor, orde ente.		dia
Comando:				
avaliacao_cliente.	groupBy	("setor").agg(forma	t_number(
avg	("salario"),2)).sort	(asc	("setor"))	
Obs. : Preencher a	s lacunas sem espa	aços, " " ou ' '.		

Pergunta 6	1 pts
Marque as alternativas verdadeiras sobre Spark Application.	
☐ Não é obrigatório criar uma Sessão no Spark para fazer uso do Spark SQL	
☐ É possível fazer o deploy em modo cluster com uso do spark-shell	
☐ É possível enviar um job localmente com spark-submit	
É possível fazer o deploy em modo cluster com uso do spark-submit	
☑ É obrigatório criar uma Sessão no Spark para fazer uso do Spark SQL	

Pergunta 7	1 pts
Marque as alternativas verdadeiras sobre Spark Streaming.	
✓ Recebe Stream de dados na entrada e envia para a engine do spark em batch	
☐ É uma sequência de Dataframe	
☑ É uma sequência de RDDs	
☐ É uma extensão da API do Spark SQL	
☐ Recebe Stream de dados na entrada e envia para a engine do spark em Stream	


Em uma aplicação Spark era necessário ler os dados de um tópico do Kafka, para isso, foi adicionado a seguinte dependência no SBT:

libraryDependencies += "org.apache.spark" % "spark-streaming-kafka-0-10" % "2.4.4"

Marque as alternativas verdadeiras que podem ser usadas nesta dependência.

☑ Broker do Kafka na v	ersão 0,20		
▼ Todas as versões do	Spark maior ou igual	a 2.4.4	
☐ Broker do Kafka na v	ersão 0,5		
☐ Suporte para a lingu	agem Python		
Suporte para a lingu	agem Scala		

Pergunta 9	1 pts
Marque as alternativas verdadeiras sobre Struct Streaming.	
✓ Possui as mesmas transformações de DataFrame	
✓ Suporte para a linguagem Scala	
☐ Ler um dado em stream e salvar como bath	
✓ Ler um dado em batch e salvar como stream	
☐ Suporte para a linguagem Python	
☐ Possui as mesmas transformações de RDD	

Pergunta 10 1 pts

Salvo em 10:34

Enviar teste

Pode ser usad	o como função no spark.sql	
Z São otimizadas	s pelo Spark Catalyst	
☐ Não são otimiz	adas pelo Spark Catalyst	
Usar sempre p	ara substituir uma função existente no Spark SQL	
☐ Usar apenas q	uando não existe uma função no Spark SQL	