Big Data Analysis Lab-03

Name: Gurvinder Kaur Matharu

PRN: 20190802077

data.countByValue()

```
pip install pyspark
 Requirement already satisfied: pyspark in /usr/local/lib/python3.7/dist-packages (3
 Requirement already satisfied: py4j==0.10.9.3 in /usr/local/lib/python3.7/dist-pack
from pyspark import SparkContext, SparkConf
sc = SparkContext()
data = sc.parallelize([1,2,3,4,5])
data.take(3)
 [1, 2, 3]
data.reduce(lambda x, y : x + y)
 15
save_rdd = sc.parallelize([1,2,3,4,5,6])
save_rdd.saveAsTextFile('file.txt')
filter_rdd = sc.parallelize([2, 3, 4, 5, 6, 7])
filter_rdd.filter(lambda x: x%2 == 0).collect()
 [2, 4, 6]
data = sc.parallelize([(1,2),(3,4),(3,6),(3,4)])
data.collect()
 [(1, 2), (3, 4), (3, 6), (3, 4)]
type(data)
 pyspark.rdd.RDD
data.count()
 4
```

```
defaultdict(int, {(1, 2): 1, (3, 4): 2, (3, 6): 1})
dataStr = sc.parallelize([(1, 'mike'), (2, 'john'), (3, 'rambo'), (4, 'bill')])
dataStr.collect()
 [(1, 'mike'), (2, 'john'), (3, 'rambo'), (4, 'bill')]
dataStr.count()
 4
dataStr.countByValue()
 defaultdict(int,
 {(1, 'mike'): 1, (2, 'john'): 1, (3, 'rambo'): 1, (4, 'bill'): 1})
data.top(2)
 [(3, 6), (3, 4)]
data.collect()
 [(1, 2), (3, 4), (3, 6), (3, 4)]
data.sortByKey().collect()
 [(1, 2), (3, 4), (3, 6), (3, 4)]
# lookup : Return all value associated with the given key.
data.lookup(3)
 [4, 6, 4]
data.keys().collect()
 [1, 3, 3, 3]
data.values().collect()
 [2, 4, 6, 4]
data.mapValues(lambda a : a*a).collect()
 [(1, 4), (3, 16), (3, 36), (3, 16)]
data.collect()
```

```
[(1, 2), (3, 4), (3, 6), (3, 4)]
data.reduceByKey(lambda x, y : x+y).collect()
 [(1, 2), (3, 14)]
data.reduceByKey(lambda x, y : x+y).collect()
 [(1, 2), (3, 14)]
# groupBy: This transformation groups all the rows with the same key into a single row.
result = data.groupByKey().collect()
result
 [(1, <pyspark.resultiterable.ResultIterable at 0x7fb984917c50>),
 (3, <pyspark.resultiterable.ResultIterable at 0x7fb984917ed0>)]
for (k,v) in result:
 print(k, list(v))
 1 [2]
 3 [4, 6, 4]
aa = data.groupByKey().mapValues(sum)
aa.collect()
 [(1, 2), (3, 14)]
bb = data.groupByKey().mapValues(max)
bb.collect()
 [(1, 2), (3, 6)]
data.collect()
 [(1, 2), (3, 4), (3, 6), (3, 4)]
data.flatMapValues(lambda x: range(1, x)).collect()
 [(1, 1),
 (3, 1),
 (3, 2),
 (3, 3),
 (3, 1),
 (3, 2),
 (3, 3),
```

```
(3, 1),
 (3, 2),
 (3, 3)
data.collect()
 [(1, 2), (3, 4), (3, 6), (3, 4)]
data2 = sc.parallelize([(3,9)])
data2.collect()
 [(3, 9)]
data.subtractByKey(data2).collect()
 [(1, 2)]
data2.subtractByKey(data).collect()
 []
data.collect()
 [(1, 2), (3, 4), (3, 6), (3, 4)]
data2 = sc.parallelize([(3,9),(4,15)])
data2.collect()
 [(3, 9), (4, 15)]
data.join(data2).collect()
 [(3, (4, 9)), (3, (6, 9)), (3, (4, 9))]
data2.join(data).collect()
 [(3, (9, 4)), (3, (9, 6)), (3, (9, 4))]
# rightOuterJoin: Perform a join between two RDDs where key must be present
# in the first RDD.
data.rightOuterJoin(data2).collect()
 [(4, (None, 15)), (3, (4, 9)), (3, (6, 9)), (3, (4, 9))]
data2.rightOuterJoin(data).collect()
 [(1, (None, 2)), (3, (9, 4)), (3, (9, 6)), (3, (9, 4))]
```

(3, 4), (3, 5),

leftOuterJoin: Perform a join between two RDDs where key must
be present in the OTHER RDD.
data.leftOuterJoin(data2).collect()

$$[(1, (2, None)), (3, (4, 9)), (3, (6, 9)), (3, (4, 9))]$$

data2.leftOuterJoin(data).collect()

sc.stop()