

PANDAS E PYSPARK

CONTEÚDO

1. <u>Read Files</u>	03
2. <u>Description</u>	04
3. <u>Select columns</u>	07
4. Add Columns	09
5. <u>Rename columns</u>	11
6. <u>Order</u>	13
7. <u>Filter</u>	15
8. <u>JOIN DataFrame</u>	17
9. <u>Concatenate DataFrame</u>	19
10. <u>Missing Values</u>	22
11. <u>Deduplicate</u>	24
12. <u>Data type conversion</u>	25
13. <u>GroupBy e Aggregation agg</u>	27
14. <u>Pivot Table</u>	30
15. <u>Replace values</u>	32
16. <u>Functions</u>	34
17. <u>Regex</u>	36
18. <u>Window Function</u>	40
19. <u>Export Data</u>	42
20. Referencias	44

1. Read files

PANDAS

```
import pandas as pd

df_pandas = pd.read_csv("arquivo.csv")

df_pandas = pd.read_parquet("arquivo.parquet")

df_pandas = pd.read_json("arquivo.json")
```

```
from pvspark.sql import SparkSession

spark = SparkSession.builder.appName("LeituraCSV").getOrCreate()

df_spark = spark.read.option("header", True).csv("arquivo.csv")

df_json = spark.read.json("arquivo.json")

df_parquet = spark.read.parquet("arquivo.parquet")
```

2. Description

PANDAS

```
# Number_rouw
num_row = len(df) # Conta o número de elementos no índice do DataFrame

# Statistic
df.describe() # Apenas colunas numéricas

df.describe(include="all") # Retorna colunas categóricas (strings)

# Info
df.info() # Retorna colunas, tipos de dados, valores não nulos e uso de memória
```

✓ Diferença entre len(df) e df.shape[0]

Ambos retornam o número de linhas, mas há uma pequena diferença interna:

- ✓ len(df): Conta o número de elementos no índice do DataFrame.
- ✓ df.shape[0]: Retorna diretamente o número de linhas como parte da estrutura do DataFrame.

Qual usar?

Na prática, ambos funcionam da mesma forma para contar linhas em um DataFrame normal, mas shape[0] pode ser ligeiramente mais rápido porque acessa diretamente a estrutura do objeto, enquanto len(df) precisa contar os elementos no índice.

PYSPARK

```
# Row numbers:
num_row = df_spark.count() # Conta o número de linhas
print(f"Número de linhas: {num_row}")
```

☑ No PySpark, usamos .count(), pois len(df_spark) não funciona.

```
# Statistic
df_spark.describe().show() # Apenas colunas numéricas
```

① Diferente do Pandas, o describe() do PySpark só retorna estatísticas de colunas numéricas.

Se precisar incluir colunas categóricas, você pode contar valores únicos:

```
from pyspark.sql.functions import countDistinct

df_spark.select([countDistinct(c).alias(c) for c in df_spark.columns]).show()
```

No PySpark, o **.select()** aceita uma lista de colunas ou expressões para seleção. Como queremos aplicar **countDistinct()** a cada coluna do DataFrame, usamos **list comprehension** para gerar essa lista dinamicamente.

- **11 df_spark.columns** → Retorna uma lista com os nomes das colunas.
- Exemplo: ['idade', 'salario', 'cidade']
- **2 countDistinct(c).alias(c)** → Para cada coluna c, aplicamos countDistinct(), que conta valores únicos na coluna e renomeia o resultado com .alias(c).
- Exemplo: countDistinct("idade").alias("idade")
- [3] [countDistinct(c).alias(c) for c in df_spark.columns] → Cria uma lista de expressões para cada coluna.

O que é uma list comprehension?

df_spark.printSchema() # Mostra colunas, tipos de dados e estrutura

⚠ No PySpark, não existe df.info() como no Pandas.

O mais próximo disso é:

- **df_spark.printSchema()**: Exibe os tipos das colunas.
- df_spark.describe().show(): Estatísticas básicas.
- df_spark.select([count(c).alias(c) for c in df_spark.columns]).show():
 Conta valores n\u00e3o nulos.

₱ Resumo Comparativo

Função	Pandas	PySpark
Número de linhas	len(df) ou df.shape[0]	df_spark.count()
Estatísticas	df.describe()	df_spark.describe().sh ow() (apenas numéricas)
Info	df.info()	df_spark.printSchema()

3. Select columns

PANDAS

```
# Seleciona uma única coluna

df["coluna1"]

# Se o nome da coluna não tiver espaços ou caracteres especiais

df.coluna1

# Múltiplas colunas

df[["coluna1", "coluna2"]]

# Seleciona coluna por índice

df.iloc[:, [0, 2]] # Seleciona a primeira e a terceira coluna

# Seleciona coluna com filtro

df.select_dtypes(include="number") # No exemplo é coluna numérica
```

PYSPARK

Em PySpark, a seleção de colunas é feita com .select() ou .drop()

```
# Seleciona uma única coluna
df_spark.select("coluna1").show()

#Seleciona múltiplas colunas
df_spark.select("coluna1", "coluna2").show()

# Seleciona múltiplas columns com lista
colunas = ["coluna1", "coluna2"]
df_spark.select(colunas).show()
```

```
# Seleciona coluna com experessão SQL
from pvspark.sql.functions import col

df_spark.select(col("coluna1"), col("coluna2")).show()

# Seleciona todas as colunas exceto (Drop)
df_spark.drop("coluna3").show()

# Seleciona colunas dinamicamente

# No exemplo apenas colunas numéricas:
numeric_cols = [c for c, t in df_spark.dtypes if t in ["int", "double", "float"]]
df_spark.select(numeric_cols).show()
```

🖈 Resumo Comparativo

Ação	Pandas	PySpark
Selecionar 1 coluna	df["coluna1"]	df_spark.select("coluna1")
Selecionar múltiplas colunas	df[["coluna1", "coluna2"]]	df_spark.select("coluna1" , "coluna2")
Selecionar por índice	df.iloc[:, [0, 2]]	X (PySpark não usa índices)
Selecionar por tipo	df.select_dtypes(include ="number")	df_spark.select([c for c, t in df_spark.dtypes if t in ["int", "double", "float"]])
Excluir colunas	df.drop("coluna3", axis=1)	df_spark.drop("coluna3")

4. Add columns

PANDAS

```
# Adiciona uma coluna nova ocm valor fixo
import pandas as pd

df = pd.DataFrame({"A": [1, 2, 3]})
df["nova_coluna"] = 100  # Adiciona uma nova coluna com valor 100
print(df)

# Adicionar uma coluna com cálculo baseado em outra
df["dobro_A"] = df["A"] * 2

# Adicionar uma coluna com valores condicionais
df["categoria"] = df["A"].apply(lambda x: "Alto" if x > 2 else "Baixo")
```

PYSPARK

```
# Adicionar coluna
from pyspark.sql.functions import col

df = df.withColumn("Nova_coluna", col("coluna_antiga") * 2) # A nova coluna vai ter o dobro de valores da coluna antiga

# Adicionar uma coluna com valor fixo
from pyspark.sql.functions import lit

spark = SparkSession.builder.getOrCreate()

df_spark = spark.createDataFrame([(1,), (2,), (3,)], ["A"])
df_spark = df_spark.withColumn("nova_coluna", lit(100))

# Adicionar uma coluna com calculo
from pyspark.sql.functions import col

df_spark = df_spark.withColumn("dobro_A", col("A") * 2)
df_spark.show()

# Adicionar uma coluna com valores condicionais (when)
from pyspark.sql.functions import when

df_spark = df_spark.withColumn("categoria", when(col("A") > 2, "Alto").otherwise("Baixo"))
df_spark = df_spark.withColumn("categoria", when(col("A") > 2, "Alto").otherwise("Baixo"))
df_spark = df_spark.withColumn("categoria", when(col("A") > 2, "Alto").otherwise("Baixo"))
df_spark.show()
```

col("coluna_antiga")

- Representa a coluna "coluna_antiga" no DataFrame PySpark.
- Diferente do Pandas, no PySpark não usamos diretamente df["coluna"], pois ele trabalha com expressões SQL.

```
# Criando um DF em pyspark e adicionando nova coluna
from pyspark.sql import SparkSession
from pyspark.sql.functions import col

# Criando sessão Spark
spark = SparkSession.builder.getOrCreate()

# Criando DataFrame
data = [(1,), (2,), (3,)]
df = spark.createDataFrame(data, ["coluna_antiga"])

# Adicionando a nova coluna
df = df.withColumn("Nova_coluna", col("coluna_antiga") * 2)

# Mostrando resultado
df.show()
```

* Resumo

Ação	Pandas	PySpark
Adicionar coluna fixa	df["nova"] = 100	df = df.withColumn("nova", lit(100))
Adicionar coluna com cálculo	df["dobro"] = df["A"] * 2	df = df.withColumn("dobro", col("A") * 2)
Adicionar coluna condicional	df["cat"] = df["A"].apply(lambda x: "Alto" if x > 2 else "Baixo")	df = df.withColumn("cat", when(col("A") > 2, "Alto").otherwise("Baixo"))
Adicionar uma cópia de uma coluna	df["Nova_coluna"] = df["coluna_antiga"]	df = df.withColumn("Nova_colun a", col("coluna_antiga"))

5. Rename Columns

PANDAS

No pandas, usamos o método .rename().

```
# Renomear uma coluna
df = df.rename(columns={"coluna_antiga": "coluna_nova"})

# Renomear todas as colunas de uma vez
df.columns = ["nova_coluna"] # Apenas se quiser substituir todas as colunas

# Renomear múltiplas colunas
df = df.rename(columns={"coluna1": "nova1", "coluna2": "nova2"})
```

PYSPARK

No PySpark, usamos .withColumnRenamed().

```
from pyspark.sql import SparkSession

spark = SparkSession.builder.getOrCreate()

df_spark = df_spark.withColumnRenamed("coluna_antiga", "coluna_nova")

# Renomear múltiplas colunas de uma vez

df_spark = df_spark.selectExpr("coluna_antiga as coluna_nova")

# Renomear várias colunas dinamicamente

df_spark = df_spark.selectExpr("coluna1 as nova1", "coluna2 as nova2")
```

★ Resumo

Ação	Pandas	PySpark
Renomear uma coluna	df.rename(columns= {"coluna_antiga": "coluna_nova"})	df_spark.withColumnR enamed("coluna_antig a", "coluna_nova")
Renomear várias colunas	df.rename(columns= {"c1": "n1", "c2": "n2"})	df_spark.selectExpr("c1 as n1", "c2 as n2")

6. Order

PANDAS

Em pandas, podemos reorganizar as colunas usando df[lista_de_colunas].

```
# Ordenar colunas em ordem alfabética
df = df[sorted(df.columns)]

# Reordenar colunas manualmente
df = df[["C", "A", "B"]] # Define a ordem desejada
```

PYSPARK

No PySpark, usamos .select() e fornecemos a nova ordem das colunas.

```
from pyspark.sql import SparkSession

spark = SparkSession.builder.getOrCreate()

df_spark = df_spark.select(sorted(df_spark.columns))

# Reordenar colunas manualmente

df_spark = df_spark.select("C", "A", "B") # Define a ordem desejada
```

```
# Ordenar valores em ordem decrescente
from pvspark.sql import SparkSession
from pvspark.sql.functions import desc

df_spark.orderBy(desc("valor")).show()
```

O desc no PySpark é usado para ordenar colunas em ordem decrescente quando utilizamos .orderBy(). Ele vem do módulo pyspark.sql.functions

★ Resumo

Ação	Pandas	PySpark
Ordenar colunas em ordem alfabética	df = df[sorted(df.columns)]	df_spark = df_spark.select(sorted(df_spa rk.columns))
Reordenar colunas manualmente	df = df[["C", "A", "B"]]	df_spark = df_spark.select("C", "A", "B")

🖈 Resumo Ordenar com Pyspark

Ação	PySpark
Ordenar crescente (padrão)	df_spark.orderBy("coluna")
Ordenar decrescente	df_spark.orderBy(desc("coluna"))

7. Filter

PANDAS

Usamos df[condicao] para filtrar linhas.

```
# Filtrar valores maiores que 10
import pandas as pd

df = pd.DataFrame({"A": [5, 15, 20], "B": [2, 25, 30]})

# Filtrar linhas onde A > 10
df_filtrado = df[df["A"] > 10]

print(df_filtrado)

# Múltiplas condições (AND)
df[(df["A"] > 10) & (df["B"] < 30)]

# Múltiplas condições (OR)
df[(df["A"] > 10) | (df["B"] < 30)]

# Filtrar valores específicos
df[df["A"].isin([15, 20])]</pre>
```

```
# Filtrar valores maiores que 10

from pyspark.sql import SparkSession
from pyspark.sql.functions import col

spark = SparkSession.builder.getOrCreate()

df_spark = spark.createDataFrame([(5, 2), (15, 25), (20, 30)], ["A", "B"])

# filtrar onde A > 10

df_filtrado = df_spark.filter(col("A") > 10)

df_filtrado.show()

# Múltiplas condições (AND)
df_spark.filter((col("A") > 10) & (col("B") < 30))

# Múltiplas condições (OR)
df_spark.filter((col("A") > 10) | (col("B") < 30))

# Filtrar valores específicos
df_spark.filter(col("A").isin([15, 20]))</pre>
```

★ Resumo

Ação	Pandas	PySpark
Filtrar valores > 10	df[df["A"] > 10]	df_spark.filter(col("A") > 10)
Filtrar com AND	df[(df["A"] > 10) & (df["B"] < 30)]	df_spark.filter((col("A") > 10) & (col("B") < 30))
Filtrar com OR	`df[(df["A"] > 10)	(df["B"] < 30)]`
Filtrar valores específicos	df[df["A"].isin([15, 20])]	df_spark.filter(col("A").i sin([15, 20]))

8. JOIN DataFrame

PANDAS

Usamos pd.merge(dfl, df2, on="coluna", how="tipo_do_join").

```
import pandas as pd

df1 = pd.DataFrame({"id": [1, 2, 3], "valor": ["A", "B", "C"]})
 df2 = pd.DataFrame({"id": [2, 3, 4], "descricao": ["X", "Y", "Z"]})

# Inner Join (apenas correspondências)
 df_inner = pd.merge(df1, df2, on="id", how="inner")

print(df_inner)

# Left Join
how="left"

# Right Join
how="right"

# Full Outer Join
how="outer"
```

PYSPARK

Usamos .join(df2, on="coluna", how="tipo_do_join").

```
from pyspark.sql import SparkSession

spark = SparkSession.builder.getOrCreate()

df1_spark = spark.createDataFrame([(1, "A"), (2, "B"), (3, "C")], ["id", "valor"])
 df2_spark = spark.createDataFrame([(2, "X"), (3, "Y"), (4, "Z")], ["id", "descricao"])

# Inner Join (apenas correspondências)
 df_inner_spark = df1_spark.join(df2_spark, on="id", how="inner")

df_inner_spark.show()

# Left Join
 how="left"
# Right Join
how="right"
# Full Outer Join
how="outer"

# Cross Join
how="cross"
```

★ Resumo

Tipo de Join	Pandas	PySpark
Inner Join	pd.merge(df1, df2, on="id", how="inner")	df1_spark.join(df2_spark, on="id", how="inner")
Left Join	pd.merge(df1, df2, on="id", how="left")	dfl_spark.join(df2_spark, on="id", how="left")
Right Join	pd.merge(df1, df2, on="id", how="right")	dfl_spark.join(df2_spark, on="id", how="right")
Outer Join	pd.merge(df1, df2, on="id", how="outer")	df1_spark.join(df2_spark, on="id", how="outer")

9. Concatenate DataFrames

PANDAS

Usamos pd.concat() para unir DataFrames verticalmente ou horizontalmente.

```
# Concatenar DataFrames verticalmente (empilhar linhas)

# Concatenar (por padrão, axis=0 → empilha linhas)

df_concat = pd.concat([df1, df2])

import pandas as pd

df1 = pd.DataFrame({"id": [1, 2], "valor": ["A", "B"]})

df2 = pd.DataFrame({"id": [3, 4], "valor": ["C", "D"]})

# Concatenar (por padrão, axis=0 → empilha linhas)

df_concat = pd.concat([df1, df2])

print(df_concat)

# Resetar o indice após a concatenação
pd.concat([df1, df2], ignore_index=True)

# Concatenar horizontalmente (mesclar colunas)
pd.concat([df1, df2], axis=1)
```

O **pd.concat([df1, df2], axis=1)** simplesmente coloca os DataFrames lado a lado, sem criar combinações extras de linhas.

PYSPARK

Usamos .union() ou .unionByName() para empilhar DataFrames (apenas se tiverem os mesmos esquemas).

```
# Concatenar Verticalmente (Empilhar Linhas)
novo_df = df1.union(df2)
```

- O que faz?
 - Junta os DataFrames empilhando as linhas (como pd.concat([dfl, df2]) em Pandas).
 - Requisitos: Os DataFrames devem ter o mesmo esquema (mesmo número e tipo de colunas).

⚠ Se quiser remover duplicatas, use unionByName() e distinct()

```
400
401 novo_df = df1.unionByName(df2).distinct()
402
```

🖈 Se os DataFrames têm uma chave comum, usamos join()

```
# Concatenar Horizontalmente (Empilhar Colunas)
novo_df = df1.join(df2, on="id", how="inner") # Faz um INNER JOIN pela coluna "id"
```

Isso não concatena colunas arbitrariamente, apenas junta os DataFrames baseado na chave "id"

Se NÃO houver uma chave comum e quiser apenas empilhar colunas

```
# Juntar colunas sem chave
from pyspark.sql.functions import monotonically_increasing_id

df1 = df1.withColumn("index", monotonically_increasing_id())
df2 = df2.withColumn("index", monotonically_increasing_id())

novo_df = df1.join(df2, on="index", how="inner").drop("index")
```

No exemplo, como PySpark não tem índices como Pandas, precisamos criar uma coluna de índice temporária para garantir que as linhas se alinhem corretamente.

★ Resumo

Ação	Pandas	PySpark (Correção)
Concatenar Linhas (Verticalmente)	pd.concat([df1, df2])	dfl.union(df2)
Concatenar Colunas (Horizontalmente) Sem Chave	pd.concat([df1, df2], axis=1)	Criar índice e usar join()
Concatenar Colunas (Horizontalmente) Com Chave	pd.merge(df1, df2, on="id")	df1.join(df2, on="id")

* Resumo

Ação	Descrição	Exemplo Pandas
Concatenar Verticalmente	Adiciona linhas, sem combinar colunas	pd.concat([df1, df2])
Concatenar Horizontalmente	Junta DataFrames lado a lado, sem levar em conta colunas em comum	pd.concat([df1, df2], axis=1)
Mesclar (Merge/Join)	Une DataFrames baseando-se em colunas em comum, como um JOIN no SQL	pd.merge(df1, df2, on="id", how="inner")

10. Missing Values

10.1 Identificar Valores Ausentes

PANDAS

```
# Conta valores ausentes por coluna
df.isnull().sum()

# Filtra linhas com pelo menos um valor ausente
df[df.isnull().any(axis=1)]
```

PYSPARK

```
from pyspark.sql.functions import col

# Mostra True/False para valores ausentes

df_spark.select([col(c).isNull().alias(c) for c in df_spark.columns]).show()

# Filtra linhas onde a coluna tem valores ausentes

df_spark.filter(df_spark["coluna"].isNull()).show()
```

10.2 Remover Valores Ausentes

PANDAS

```
# Remove linhas com valores ausentes
df.dropna()

# Remove valores ausentes apenas de uma coluna específica
df.dropna(subset=["coluna"])

# Remove colunas inteiras se tiverem valores ausentes
df.dropna(axis=1)
```

```
# Remove linhas com valores ausentes
df_spark.na.drop()

# Remove valores ausentes apenas de uma coluna específica
df_spark.na.drop(subset=["coluna"])
```

10.3 Preencher Valores Ausentes

PANDAS

```
# Substitui valores ausentes por 0
df.fillna(0)

# Preenche valores ausentes apenas de uma coluna específica
df.fillna({"coluna": "valor"})

# Preenche com o valor anterior (forward fill)
df.ffill()

# Preenche com o próximo valor (backward fill)
df.bfill()
```

```
# Substitui valores ausentes por 0
df_spark.na.fill(0)

# Preenche valores ausentes apenas de uma coluna específica
df_spark.na.fill({"coluna": "valor"})
```

11. Remove duplicates (Deduplicate)

PANDAS

```
# Remove linhas duplicadas considerando todas as colunas

df.drop_duplicates()

# Remove duplicatas considerando apenas colunas específicas

df.drop_duplicates(subset=["coluna1", "coluna2"])

# Mantém a primeira ocorrência (padrão)

df.drop_duplicates(keep="first")

# Mantém a última ocorrência

df.drop_duplicates(keep="last")

# Remove todas as duplicatas, sem manter nenhuma

df.drop_duplicates(keep=False)
```

```
# Remove duplicatas com base em colunas específicas e modifica o DataFrame original df.drop_duplicates(subset=["coluna1", "coluna2"], inplace = True)
```

subset=["coluna1", "coluna2"]: Considera apenas essas colunas para detectar duplicatas.

inplace=True: Modifica o próprio df, sem precisar atribuir a uma nova variável.

⚠ Se **inplace=False**, você precisa salvar o resultado em uma nova variável

```
# Remove linhas duplicadas considerando todas as colunas
df_spark.dropDuplicates()

# Remove duplicatas considerando apenas colunas específicas
df_spark.dropDuplicates(["coluna1", "coluna2"])
```

12. Data type conversion / Type Casting

PANDAS

No Pandas, usamos .astype() para converter tipos de coluna

```
import pandas as pd

# Criando um DataFrame
df = pd.DataFrame({"coluna": ["1", "2", "3"]})

# Convertendo para inteiro
df["coluna"] = df["coluna"].astype(int)

# Convertendo para float
df["coluna"] = df["coluna"].astype(float)

# Convertendo para string
df["coluna"] = df["coluna"].astype(str)
```

PYSPARK

No PySpark, usamos .cast() para fazer a conversão de tipos

```
from pyspark.sql import SparkSession
from pyspark.sql.functions import col

# Criando a sessão Spark
spark = SparkSession.builder.appName("Exemplo").getOrCreate()

# Criando um DataFrame
data = [("1",), ("2",), ("3",)]
df_spark = spark.createDataFrame(data, ["coluna"])

# Convertendo para inteiro
df_spark = df_spark.withColumn("coluna", col("coluna").cast("int"))

# Convertendo para float
df_spark = df_spark.withColumn("coluna", col("coluna").cast("float"))

# Convertendo para string
df_spark = df_spark.withColumn("coluna", col("coluna").cast("string"))

df_spark.show()
```

🖈 Diferença Entre Pandas e PySpark

Ação	Pandas (astype())	PySpark (cast())
Converter para int	df["coluna"].astype(int)	df_spark.withColumn("col una", col("coluna").cast("int"))
Converter para float	df["coluna"].astype(float)	df_spark.withColumn("col una", col("coluna").cast("float"))
Converter para str	df["coluna"].astype(str)	df_spark.withColumn("col una", col("coluna").cast("string"))

13. GroupBy e Aggregation agg

PANDAS

No Pandas, usamos **.groupby(**) seguido de **.agg()** ou funções como .sum(), .mean(), etc

```
df.groupby('col').agg({'col': 'sum'})

# Exemplo
df_grouped = df.groupby("categoria").agg({"valor": "sum"})
```

A função .agg() recebe um dicionário, onde:

- A chave é a coluna a ser agregada.
- O valor é a função de agregação a ser aplicada (ex: 'sum', 'mean', 'max', etc.).

```
df_grouped = df.groupby("categoria")["valor"].sum()

# Usando .agg() para múltiplas agregações
df_grouped = df.groupby("categoria").agg({"valor": ["sum", "mean", "max"]})
print(df_grouped)
```

PSPARK

No PySpark, usamos **.groupBy()** seguido de **.agg()**, passando funções do módulo **pyspark.sql.functions**

```
# Exemplo com soma
from pyspark.sql.functions import sum

df_grouped = df_spark.groupBy('col').agg(sum('col2'))
df_grouped.show()
```

- groupBy('col'): Agrupa os dados pela coluna col.
- agg(sum('col2')): Aplica a função sum() na coluna col2.

```
# Exemplo com várias funções
from pvspark.sal.functions import sum. avg, max

df_grouped = df_spark.groupBy('col').agg(
 sum('col2').alias('soma'),
 avg('col2').alias('media'),
 max('col2').alias('maximo')

dd

df_grouped.show()
```

Exemplo:

📌 Diferença Entre Pandas e PySpark

Função	Pandas (groupby())	PySpark (groupBy())
Agrupar e somar	df.groupby("categoria") ["valor"].sum()	df_spark.groupBy("categ oria").agg(sum("valor"))
Agrupar e múltiplas funções	df.groupby("categoria"). agg({"valor": ["sum", "mean", "max"]})	df_spark.groupBy("categor ia").agg(sum("valor"), avg("valor"), max("valor"))

14. Pivot Table

A pivot table transforma linhas em colunas com base em uma agregação

PANDAS

```
# Criando uma pivot table

df_pivot = df.pivot_table(

index="categoria",

columns="ano",

values="valor",

aggfunc="sum")

print(df_pivot)
```

- index="categoria": Mantém as categorias como índice.
- columns="ano": Transforma valores únicos de ano em colunas.
- values="valor": Dados que serão agregados.
- aggfunc="sum" Se houver múltiplos valores, ele soma.

- groupBy("categoria"): Mantém categoria como índice.
- .pivot("ano"): Transforma ano em colunas.
- .agg(sum("valor")): Soma os valores de valor para cada combinação.

15. Replace values

O método .replace() permite substituir um ou mais valores em um DataFrame ou Series.

PANDAS

```
import pandas as pd

df['col'].replace(['valor_antigo1', 'valor_antigo2'], 'novo_valor', inplace = True)
# O argumento inplace=True faz a alteração diretamente no df (sem precisar atribuir a uma nova variável).
```

Exemplo:

```
import pandas as pd

friando um DataFrame de exemplo
data = {'col': ['A', 'B', 'C', 'D', 'A', 'C']}

friando um DataFrame de exemplo
data = {'col': ['A', 'B', 'C', 'D', 'A', 'C']}

friando um DataFrame de exemplo
data = {'col': ['A', 'B', 'C', 'D', 'A', 'C']}

friando um DataFrame de exemplo
data = {'col': ['A', 'B', 'C', 'D', 'A', 'C']}

friando um DataFrame de exemplo
data = {'col': ['A', 'B', 'C', 'D', 'A', 'C']}

friando um DataFrame de exemplo
data = {'col': ['A', 'B', 'C', 'D', 'A', 'C']}

friando um DataFrame de exemplo
data = {'col': ['A', 'B', 'C', 'D', 'A', 'C']}

friando um DataFrame de exemplo
data = {'col': ['A', 'B', 'C', 'D', 'A', 'C']}

friando um DataFrame de exemplo
data = {'col': ['A', 'B', 'C', 'D', 'A', 'C']}

friando um DataFrame de exemplo
data = {'col': ['A', 'B', 'C', 'D', 'A', 'C']}

friando um DataFrame de exemplo
data = {'col': ['A', 'B', 'C', 'D', 'A', 'C']}

friando um DataFrame de exemplo
data = {'col': ['A', 'B', 'C', 'D', 'A', 'C']}

friando um DataFrame de exemplo
data = {'col': ['A', 'B', 'C', 'D', 'A', 'C']}

friando um DataFrame de exemplo
data = {'col': ['A', 'B', 'C', 'D', 'A', 'C']}

friando um DataFrame de exemplo
data = {'col': ['A', 'B', 'C', 'D', 'A', 'C']}

friando um DataFrame de exemplo
data = {'col': ['A', 'B', 'C', 'D', 'A', 'C']}

friando um DataFrame de exemplo
data = {'col': ['A', 'B', 'C', 'D', 'A', 'C']}

friando um DataFrame de exemplo
data = {'col': ['A', 'C'], 'Z', inplace=True}

friando um DataFrame de exemplo
data = {'col': ['A', 'C'], 'Z', inplace=True}

friando um DataFrame de exemplo um DataFrame d
```

df['col'].replace(['A', 'C'], 'Z', inplace=True)

- Substitui "A" e "C" por "Z" na coluna "col".
- O argumento inplace=True faz a alteração diretamente no df (sem precisar atribuir a uma nova variável).

PYSPARK

Para substituir Valores em PySpark (replace e when)

```
v from nvsnark.sql import snarksession
from nvsnark.sql.functions import when

# Criando sessão Spark
spark = SparkSession.builder.appName("ReplaceExample").getOrCreate()

# Criando DataFrame
data = [("A", 10), ("B", 20), ("C", 30), ("D", 40)]
df_spark = spark.createDataFrame(data, ["col1", "col2"])

# Substituir um valor específico
df_spark = df_spark.replace("A", "Z", subset=["col1"])

# Substituir múltiplos valores com replace
df_spark = df_spark.replace(("B": "Y", "C": "X"), subset=["col1"])

# Substituir com when (útil para condições complexas)
df_spark = df_spark.withColumn("col2", when(df_spark["col2"] == 10, 100).otherwise(df_spark["col2"]))

df_spark.show()
```

- .replace("A", "Z", subset=["col1"]) : Troca "A" por "Z".
- .replace({"B": "Y", "C": "X"}, subset=["col1"]): Substitui múltiplos valores.
- when(df_spark["col2"] == 10, 100).otherwise(df_spark["col2"]):
 Substitui 10 por 100 na coluna col2.

16. Funtions

PANDAS

Função em Pandas (apply com lambda)

```
df['nova_coluna'] = df['coluna_antiga'].apply(lambda x:x *2)
```

```
import pandas as pd

# Criando DataFrame de exemplo
data = {'coluna_antiga': [1, 2, 3, 4, 5]}
df = pd.DataFrame(data)

# Aplicando uma função lambda para dobrar os valores
df['nova_coluna'] = df['coluna_antiga'].apply(lambda x: x * 2)
print(df)
```

.apply(lambda x: x * 2): Multiplica cada valor da coluna coluna_antiga por 2 e cria nova_coluna

PYSPARK

Função em PySpark com UDF (User Defined Function)

```
# Criando uma UDF de Integer

from pyspark.sql import SparkSession
from pyspark.sql.tunctions import und
from pyspark.sql.tunctions import und
from pyspark.sql.tunes import integer(ype)

# Criando sessão Spark
spark = SparkSession.builder.appWame("UDFExample").getOrCreate()

# Criando DataFrame de exemplo
data = [(1,), (2,), (3,), (4,), (5,)]
df_spark = spark.createDataFrame(data, ["coluna_antiga"])

# Definindo uma função para dobrar os valores
def dobro(x):
 return x * 2

# Criando UDF (User Defined Function) com tipo de retorno Integer
dobro_udf = udf(dobro, IntegerType())

# Aplicando a UDF e criando uma nova coluna
df_spark = df_spark.withColumn("nova_coluna", dobro_udf(df_spark["coluna_antiga"]))
df_spark.show()
```

O que é um UDF (User Defined Function) em PySpark?

UDF (User Defined Function) é uma função personalizada criada pelo usuário para ser usada dentro de operações do PySpark.

O PySpark tem funções nativas de transformação (col(), when(), lit(), regexp_replace(), etc.), mas se você precisar de uma lógica mais complexa, pode usar UDFs.

Por que usar UDFs?

- Quando não há uma função nativa do PySpark para a transformação desejada.
- Para aplicar lógica mais complexa (ex: funções matemáticas personalizadas, processamento de strings, etc.).
- Para reutilizar código ao invés de escrever expressões complicadas em .withColumn().

Cuidados ao Usar UDFs

- Mais lentas que funções nativas do PySpark (when(), col(), regexp_replace(), etc.), pois quebram a otimização do Catalyst.
- Sempre definir o tipo de retorno (ex: IntegerType(), StringType()), pois
 PySpark n\u00e3o infere automaticamente.
- Para melhor performance, use Pandas UDFs (pandas_udf) quando possível, pois são otimizadas com Arrow.

17. REGEX

O Regex (Expressão Regular) é uma técnica para filtrar, buscar e substituir padrões em strings

PANDAS

No Pandas, usamos .str.contains() com a opção regex=True.

```
Coluna_selecionada = df[df['nome_coluna'].str.contains('padrão', regex=True)]
```

```
# Exemplo
df_filtrado = df[df['nome'].str.contains(r'^A', regex=True)]
```

- O **regex ^A** significa "começa com A".
- O str.contains(r'^A', regex=True) filtra as linhas onde a coluna "nome" começa com A.

```
import pandas as pd

# Criando DataFrame de exemplo
data = {'nome': ['Alice', 'Bob', 'Carlos', 'Ana', 'Bárbara', 'Alberto']}
df = pd.DataFrame(data)

# Filtrar nomes que começam com "A"
df_filtrado = df[df['nome'].str.contains(r'^A', regex=True)]
print(df_filtrado)
```

PYSPARK

No PySpark, usamos a função rlike() para aplicar regex

```
from pyspark.sql import SparkSession
from pyspark.sql.functions import col

# Criando sessão Spark
spark = SparkSession.builder.appName("RegexFilter").getOrCreate()

# Criando DataFrame
data = [("Alice",), ("Bob",), ("Carlos",), ("Ana",), ("Bárbara",), ("Alberto",)]
df_spark = spark.createDataFrame(data, ["nome"])

# Filtrar nomes que começam com "A"
df_filtrado = df_spark.filter(col("nome").rlike(r"^A"))
df_filtrado.show()
```

• rlike(r"^A") aplica um filtro onde o nome começa com A.

regex_extract

A função regexp_extract() no PySpark é usada para extrair parte de uma string que corresponde a um padrão regex (expressão regular)

Exemplo:

```
from pvspark.sql import SparkSession
from pvspark.sql.tunctions import regexp_extract, col

# Criando sessão Spark
spark = SparkSession.builder.appName("RegexExtractExample").getOrCreate()

# Criando DataFrame de exemplo
data = [("Alice - ID: 1234",), ("Bob - ID: 5678",), ("Carlos - ID: 91011",)]
df_spark = spark.createDataFrame(data, ["info"])

# Extraindo apenas o número do ID (dígitos após "ID:")
df_extraido = df_spark.withColumn("ID", regexp_extract(col("info"), r"ID: (\d+)", 1))
df_extraido.show()
```

regexp_extract(col("info"), r"ID: (\d+)", 1)

- O regex ID: (\d+) busca "ID: " seguido por um número.
- Os parênteses () capturam apenas os dígitos.
- O 1 indica que queremos extrair o primeiro grupo capturado.

≠ Exemplos de Regex Úteis

Padrão	Regex	Explicação
Começa com "A"	^A	Filtra palavras que começam com "A".
Termina com "o"	o\$	Filtra palavras que terminam com "o".
Contém "ar"	ar	Filtra palavras que contêm "ar".
Apenas letras	^[a-zA-Z]+\$	Filtra apenas palavras sem números.
Apenas números	^\d+\$	Filtra apenas números.
E-mails	^\S+@\S+\.\S+\$	Filtra e-mails válidos.

Existe regex_extract() no Pandas?

Não existe um método chamado regex_extract() no Pandas. Mas podemos usar .str.extract(), que tem a mesma função.

```
import pandas as pd

# Criando DataFrame de exemplo
data = {"info": ["Alice - ID: 1234", "Bob - ID: 5678", "Carlos - ID: 91011"]}

# Extraindo apenas o número do ID
df["ID"] = df["info"].str.extract(r"ID: (\d+)")

print(df)
```

- .str.extract(r"ID: (\d+)") funciona igual ao regexp_extract() do PySpark.
- O (\d+) captura apenas os números depois de "ID:".

18. Window Function PANDAS

O Pandas não tem window functions nativas como PySpark, mas conseguimos o mesmo comportamento com .groupby() e .rolling()
No exemplo, vamos criar um ranking por categoria:

```
# Exemplo: Criar Ranking por Categoria
import pandas as pd

# Criando DataFrame
df = pd.DataFrame({
 "categoria": ["A", "A", "B", "B", "C"],
 "valor": [10, 20, 15, 40, 30, 25]
})

# Criando um ranking dentro de cada categoria
df["rank"] = df.groupby("categoria")["valor"].rank(method="dense", ascending=False)
print(df)
```

.groupby("categoria")["valor"].rank(method="dense", ascending=False)

- Cria um ranking dentro de cada categoria.
- O ranking é atribuído sem pular valores (method="dense").

Exemplo: Média Móvel

```
df["media_movel"] = df["valor"].rolling(window=2).mean()
print(df)
```

.rolling(window=2).mean()

calcula a média móvel com janela de 2 valores

PYSPARK

No PySpark, usamos a classe Window do módulo pyspark.sql.window

- Window.partitionBy("categoria").orderBy("valor.desc()"): Define a
 partição e ordenação.
- rank().over(window_spec): Gera um ranking por categoria, com empates.
- row_number().over(window_spec): Gera um número único por linha, sem empates.

Exemplo de Média Móvel no PySpark

```
window_spec = Window.partitionBy("categoria").orderBy("valor").rowsBetween(-1, 0)

df_spark = df_spark.withColumn("media_movel", avg("valor").over(window_spec))

df_spark.show()
```

rowsBetween(-1, 0): Define a janela para calcular a média dos valores atuais e anteriores.

19. Exporte Data

PANDAS

Usamos .to_csv(), .to_parquet() e .to_json() para salvar os dados

```
# Exportar para CSV
df.to_csv("dados.csv", index=False, sep=";") # `index=False` remove indice

# Exportar para Parquet
df.to_parquet("dados.parquet", engine="pyarrow")

# Exportar para JSON
df.to_json("dados.json", orient="records", indent=4)
```

- "dados.csv": Salva como CSV separado por ;.
- "dados.parquet": Usa PyArrow para salvar como Parquet.
- "dados.json": Salva como JSON no formato lista de dicionários (orient="records").

No Pandas, ao salvar Parquet, o argumento engine="pyarrow" ou engine="fastparquet" define qual biblioteca será usada.

PYSPARK

No PySpark, usamos .write.format().save() ou métodos específicos.

```
# Exportar para CSV
df_spark.write.csv("dados_spark.csv", header=True, sep=";")

# Exportar para Parquet
df_spark.write.parquet("dados_spark.parquet")

# Exportar para JSON
df_spark.write.json("dados_spark.json")
```

★ Resumo

Formato	Pandas	PySpark
CSV	df.to_csv("file.csv", index=False, sep=";")	df_spark.write.csv("file.csv", header=True, sep=";")
Parquet	df.to_parquet("file.parquet")	df_spark.write.parquet("file.parquet")
JSON	df.to_json("file.json", orient="records", indent=4)	df_spark.write.json("file.json")

20. Referências

- Read CSV with pyspark PysparkExamples
- <u>Pyspark Documentations</u>
- <u>Pandas documentation</u>

Bons estudos!

