Spark SQL

10 Things You Need to Know

About Algebraix

- Located in Encinitas, CA & Austin, TX
- We work on a technology called Data Algebra
- We hold nine patents in this technology
- Create turnkey performance enhancement for db engines
- We're working on a product called Algebraix Query Accelerator
- The first public release of the product focuses on Apache Spark
- The product will be available in Amazon Web Services and Azure

About Me

- I'm a long time developer turned product person
- I love music (playing music and listening to music)
- I grew up in Palm Springs, CA
- Development: Full stack developer, UX developer, API dev, etc
- **Product:** worked in UX Lead, Director Product Innovation, VP Product
- Certs: AWS Solutions Architect, AWS Developer
- Education: UCI Polical Science, Chemistry

About You

- Does anyone here use:
 - Spark or Spark SQL? In Production?
 - Amazon Web Services?
 - SQL Databases?
 - NoSQL Databases?
 - Distributed Databases?
- What brings you in here?
 - O Want to become a rockstar at work?
 - Trying to do analytics at a larger scale?
 - Want exposure to the new tools in the industry?

Goals of This Talk

For you to be able to get up and running quickly with real world data and produce applications, while avoiding major pitfalls that most newcomers to Spark SQL would encounter.

Spark SQL: 10 things you should know

- 1. Spark SQL use cases
- 2. Loading data: in the cloud vs locally, RDDs vs DataFrames
- SQL vs the DataFrame API. What's the difference?
- 4. Schemas: implicit vs explicit schemas, data types
- 5. Loading & saving results
- 6. What SQL functionality works and what doesn't?
- 7. Using SQL for ETL
- 8. Working with JSON data
- 9. Reading and Writing to an external SQL databases
- 10. Testing your work in the real world

How to read what I'm writing

When I write ">>>" it means that I'm talking to the pyspark console and what follows immediately afterward is the output.

How to read what I'm writing

When I write >>> it means that I'm talking to the pyspark console and what follows immediately afterward is the output.

>>> aBunchOfData.count()
901150

How to read what I'm writing

When I write >>> it means that I'm talking to the pyspark console and what follows immediately afterward is the output.

```
>>> aBunchOfData.count()
901150
```

Otherwise, I'm just demonstrating pyspark code.

How to read what I'm writing

When I write >>> it means that I'm talking to the pyspark console and what follows immediately afterward is the output.

>>> aBunchOfData.count()
901150

Otherwise, I'm just demonstrating pyspark code.

How to read what I'm writing

>>> aBunchOfData.count()
901150

Otherwise, I'm just demonstrating pyspark code.

When I show you this guy ^^ it means we're done with this section, and feel free to ask questions before we move on. =D

What, when, why

What, when, why

Ad-hoc querying of data in files

What, when, why

Ad-hoc querying of data in files

ETL capabilities alongside familiar SQL

What, when, why

Ad-hoc querying of data in files

ETL capabilities alongside familiar SQL

Live SQL analytics over streaming data

What, when, why

Ad-hoc querying of data in files

Interaction with external

ETL capabilities alongside familiar SQL

Live SQL analytics over streaming data

Databases

What, when, why

Ad-hoc querying of data in files

Interaction with external Databases

ETL capabilities alongside familiar SQL

Live SQL analytics over streaming data

Scalable query performance with larger clusters

Cloud vs local, RDD vs DF

Cloud vs local, RDD vs DF

You can load data directly into a DataFrame, and begin querying it relatively quickly. Otherwise you'll need to load data into an RDD and transform it first.

Cloud vs local, RDD vs DF

You can load data directly into a DataFrame, and begin querying it relatively quickly. Otherwise you'll need to load data into an RDD and transform it first.

```
# loading data into an RDD in Spark 2.0
sc = spark.sparkContext
oneSysLog = sc.textFile("file:/var/log/system.log")
allSysLogs = sc.textFile("file:/var/log/system.log*")
allLogs = sc.textFile("file:/var/log/*.log"
```


Cloud vs local, RDD vs DF

You can load data directly into a DataFrame, and begin querying it relatively quickly. Otherwise you'll need to load data into an RDD and transform it first.

```
# loading data into an RDD in Spark 2.0
sc = spark.sparkContext
oneSysLog = sc.textFile("file:/var/log/system.log")
allSysLogs = sc.textFile("file:/var/log/system.log*")
allLogs = sc.textFile("file:/var/log/*.log")

# lets count the lines in each RDD
>>> oneSysLog.count()
8339
>>> allSysLogs.count()
47916
>>> allLogs.count()
546254
```


Cloud vs local, RDD vs DF

transform it first.

```
# loading data into an RDD in Spark 2.0
sc = spark.sparkContext
oneSysLog = sc.textFile("file:/var/log/system.log")
allSysLogs = sc.textFile("file:/var/log/system.log*")
allLogs = sc.textFile("file:/var/log/*.log")

# lets count the lines in each RDD
>>> oneSysLog.count()
8339
>>> allSysLogs.count()
47916
>>> allLogs.count()
546254
```

That's great, but you can't query this. You'll need to convert the data to Rows, add a schema, and convert it to a dataframe.

Cloud vs local, RDD vs DF

```
# lets count the lines in each RDD
>>> oneSysLog.count()
8339
>>> allSysLogs.count()
47916
>>> allLogs.count()
546254
```

That's great, but you can't query this. You'll need to convert the data to Rows, add a schema, and convert it to a dataframe.

```
# import Row, map the rdd, and create dataframe
from pyspark.sql import Row
sc = spark.sparkContext
allSysLogs = sc.textFile("file:/var/log/system.log*")
logsRDD = allSysLogs.map(lambda logRow: Row(log=logRow))
logsDF = spark.createDataFrame(logsRDD)
```


Cloud vs local, RDD vs DF

```
>>> allLogs.count()
546254
```

That's great, but you can't query this. You'll need to convert the data to Rows, add a schema, and convert it to a dataframe.

```
# import Row, map the rdd, and create dataframe
from pyspark.sql import Row
sc = spark.sparkContext
allSysLogs = sc.textFile("file:/var/log/system.log*")
logsRDD = allSysLogs.map(lambda logRow: Row(log=logRow))
logsDF = spark.createDataFrame(logsRDD)
```

Once the data is converted to at least a DataFrame with a schema, now you can talk SQL to the data.

Cloud vs local, RDD vs DF

```
from pyspark.sql import Row
sc = spark.sparkContext
allSysLogs = sc.textFile("file:/var/log/system.log*")
logsRDD = allSysLogs.map(lambda logRow: Row(log=logRow))
logsDF = spark.createDataFrame(logsRDD)
```

Once the data is converted to *at least* a DataFrame with a schema, now you can talk SQL to the data.

```
# write some SQL
logsDF = spark.createDataFrame(logsRDD)
logsDF.createOrReplaceTempView("logs")
>>> spark.sql("SELECT * FROM logs LIMIT 1").show()
+-----+
| log|
+-----+
|Jan 6 16:37:01 (...|
+-----+
```


Cloud vs local, RDD vs DF

Once the data is converted to *at least* a DataFrame with a schema, now you can talk SQL to the data.

But, you can also load certain types of data and store it directly as a DataFrame. This allows you to get to SQL quickly.

Cloud vs local, RDD vs DF

But, you can also load certain types of data and store it directly as a DataFrame. This allows you to get to SQL quickly.

Both JSON and Parquet formats can be loaded as a DataFrame straightaway because they contain *enough* schema information to do so.

Cloud vs local, RDD vs DF

But, you can also load certain types of data and store it directly as a DataFrame. This allows you to get to SQL quickly.

Both JSON and Parquet formats can be loaded as a DataFrame straightaway because they contain *enough* schema information to do so.

Cloud vs local, RDD vs DF

Both JSON and Parquet formats can be loaded as a DataFrame straightaway because they contain *enough* schema information to do so.

In fact, now they even have support for querying parquet files directly! Easy peasy!

Cloud vs local, RDD vs DF

In fact, now they even have support for querying parquet files directly! Easy peasy!

Cloud vs local, RDD vs DF

parquet files directly! Easy peasy!

That's one aspect of loading data. The other aspect is using the protocols for cloud storage (i.e. s3://). In some cloud ecosystems, support for their storage protocol comes installed already.

Cloud vs local, RDD vs DF

```
|Jan 6 16:37:01 (...|
|+-----
```

That's one aspect of loading data. The other aspect is using the protocols for cloud storage (i.e. s3://). In some cloud ecosystems, support for their storage protocol comes installed already.

```
# i.e. on AWS EMR, s3:// is installed already.
sc = spark.sparkContext
decemberLogs = sc.textFile("s3://acme-co/logs/2016/12/")

# count the lines in all of the december 2016 logs in S3
>>> decemberLogs.count()
910125081250

# wow, such logs. Ur poplar.
```


Cloud vs local, RDD vs DF

(i.e. s3://). In some cloud ecosystems, support for their storage protocol comes installed already.

```
# i.e. on AWS EMR, s3:// is installed already.
sc = spark.sparkContext
decemberLogs = sc.textFile("s3://acme-co/logs/2016/12/")

# count the lines in all of the december 2016 logs in S3
>>> decemberLogs.count()
910125081250

# wow, such logs. Ur poplar.
```

Sometimes you actually need to provide support for those protocols if your VM's OS doesn't have it already.

Cloud vs local, RDD vs DF

```
# count the lines in all of the december 2016 logs in 53
>>> decemberLogs.count()
910125081250

# wow, such logs. Ur poplar.
```

Sometimes you actually need to provide support for those protocols if your VM's OS doesn't have it already.

```
my-linux-shell$ pyspark --packages
com.amazonaws:aws-java-sdk-pom:1.10.34,com.amazonaws:aws-jav
a-sdk:1.7.4,org.apache.hadoop:hadoop-aws:2.7.1 demo2.py

>>> rdd = sc.readText("s3a://acme-co/path/to/files")
rdd.count()

# note: "s3a" and not "s3" -- "s3" is specific to AWS EMR.
```


Cloud vs local, RDD vs DF

Sometimes you actually need to provide support for those protocols if your VM's OS doesn't have it already.

```
my-linux-shell$ pyspark --packages
com.amazonaws:aws-java-sdk-pom:1.10.34,com.amazonaws:aws-jav
a-sdk:1.7.4,org.apache.hadoop:hadoop-aws:2.7.1

>>> rdd = sc.readText("s3a://acme-co/path/to/files")
rdd.count()

# note: "s3a" and not "s3" -- "s3" is specific to AWS EMR.
```

Now you should have several ways to load data to quickly start writing SQL with Apache Spark.

Cloud vs local, RDD vs DF

```
my-linux-shell$ pyspark --packages
com.amazonaws:aws-java-sdk-pom:1.10.34,com.amazonaws:aws-jav
a-sdk:1.7.4,org.apache.hadoop:hadoop-aws:2.7.1

>>> rdd = sc.readText("s3a://acme-co/path/to/files")
rdd.count()

# note: "s3a" and not "s3" -- "s3" is specific to AWS EMR.
```

Now you should have several ways to load data to quickly start writing SQL with Apache Spark.

What is a Dataframe?

What is a Dataframe?

What is a DataFrame?

You can think of dataframes like RDDs with a schema.

What is a Dataframe?

What is a DataFrame?

Note: "DataFrame is just a type alias for Dataset of Row" -- Databricks

What is a Dataframe?

What is a DataFrame?

You can think of dataframes like RDDs with a schema.

Why DataFrame over RDD?

Catalyst optimization & schemas

What is a Dataframe?

What is a DataFrame?

You can think of dataframes like RDDs with a schema.

Why DataFrame over RDD?

Catalyst optimization & schemas

What kind of data can DataFrames handle?

Text, JSON, XML, Parquet, and more

What is a Dataframe?

What is a DataFrame?

You can think of dataframes like RDDs with a schema.

What can I do with a DataFrame?

Use SQL-like and actual SQL. Also, you can apply schemas to your data and benefit from the performance enhancements of the Catalyst optimizer.

Why DataFrame over RDD?

Catalyst optimization & schemas

What kind of data can DataFrames handle?

Text, JSON, XML, Parquet, and more

SQL-Like functions in the Dataframe API

SQL-Like functions in the Dataframe API

Still
Catalyst
Optimized

SQL-Like functions in the Dataframe API

DataFrame Functions

Provides a bridge between to features of Spark APIs

Still
Catalyst
Optimized

SQL-Like functions in the Dataframe API

SQL With DataFrames

Allows you a familiar way to interact with the data

DataFrame Functions

Provides a bridge between to features of Spark APIs

Still **Catalyst Optimized**

SQL-Like functions in the Dataframe API

SQL With **DataFrames**

Allows you a familiar way to interact with the data

SQL-Like Functions in DataFrame API

For many of the expected features of SQL, there are similar functions in the DF API that do practically the same thing, allowing for .functional().chaining()

DataFrame Functions

Provides a bridge between to features of Spark APIs

Still **Catalyst Optimized**

SQL-Like functions in the Dataframe API

SQL With DataFrames

Allows you a familiar way to interact with the data

SQL-Like Functions in DataFrame API

For many of the expected features of SQL, there are similar functions in the DF API that do practically the same thing, allowing for .functional().chaining()

DataFrame Functions

Provides a bridge between to features of Spark APIs

Still Catalyst Optimized

Inferred vs explicit

Inferred vs explicit

Schemas can be inferred, i.e. guessed, by spark. With inferred schemas, you usually end up with a bunch of strings and ints. If you have more specific needs, supply your own schema.

Inferred vs explicit

Schemas can be inferred, i.e. guessed, by spark. With inferred schemas, you usually end up with a bunch of strings and ints. If you have more specific needs, supply your own schema.

```
# sample data - "people.txt"
1|Kristian|Algebraix Data|San Diego|CA
2|Pat|Algebraix Data|San Diego|CA
3|Lebron|Cleveland Cavaliers|Cleveland|OH
4|Brad|Self Employed|Hollywood|CA
```


Inferred vs explicit

With inferred schemas, you usually end up with a bunch of strings and ints. If you have more specific needs, supply your own schema.

```
# sample data - "people.txt"
1|Kristian|Algebraix Data|San Diego|CA
2|Pat|Algebraix Data|San Diego|CA
3|Lebron|Cleveland Cavaliers|Cleveland|OH
4|Brad|Self Employed|Hollywood|CA
```

```
# load as RDD and map it to a row with multiple fields
rdd = sc.textFile("file:/people.txt")
def mapper(line):
 s = line.split("|")
 return Row(id=s[0],name=s[1],company=s[2],state=s[4])

peopleRDD = rdd.map(mapper)
peopleDF = spark.createDataFrame(peopleRDD)

# full syntax: .createDataFrame(peopleRDD, schema)
```


Inferred vs explicit

```
4|Brad|Self Employed|Hollywood|CA
```

```
# load as RDD and map it to a row with multiple fields
rdd = sc.textFile("file:/people.txt")
def mapper(line):
 s = line.split("|")
 return Row(id=s[0],name=s[1],company=s[2],state=s[4])

peopleRDD = rdd.map(mapper)
peopleDF = spark.createDataFrame(peopleRDD)

# full syntax: .createDataFrame(peopleRDD, schema)
```


Inferred vs explicit

```
s = line.split("|")
return Row(id=s[0],name=s[1],company=s[2],state=s[4])

peopleRDD = rdd.map(mapper)
peopleDF = spark.createDataFrame(peopleRDD)

# full syntax: .createDataFrame(peopleRDD, schema)
```

```
# we didn't actually pass anything into that 2nd param.
# yet, behind the scenes, there's still a schema.
>>> peopleDF.printSchema()
Root
 |-- company: string (nullable = true)
 |-- id: string (nullable = true)
 |-- name: string (nullable = true)
 |-- state: string (nullable = true)
```

Spark SQL can certainly handle queries where 'id' is a string, but it should be an int.

Inferred vs explicit

Spark SQL can certainly handle queries where 'id' is a string, but what if we don't want it to be?

```
# load as RDD and map it to a row with multiple fields
rdd = sc.textFile("file:/people.txt")
def mapper(line):
  s = line.split("|")
  return Row(id=int(s[0]),name=s[1],company=s[2],state=s[4])
peopleRDD = rdd.map(mapper)
peopleDF = spark.createDataFrame(peopleRDD)
>>> peopleDF.printSchema()
Root
  -- company: string (nullable = true)
  -- id: long (nullable = true)
  -- name: string (nullable = true)
 -- state: string (nullable = true)
```


Inferred vs explicit

```
# load as RDD and map it to a row with multiple fields
rdd = sc.textFile("file:/people.txt")
def mapper(line):
 s = line.split("|")
  return Row(id=int(s[0]),name=s[1],company=s[2],state=s[4])
peopleRDD = rdd.map(mapper)
peopleDF = spark.createDataFrame(peopleRDD)
>>> peopleDF.printSchema()
Root
 -- company: string (nullable = true)
 -- id: long (nullable = true)
 -- name: string (nullable = true)
 -- state: string (nullable = true)
```

You can actually provide a schema, too, which will be more authoritative.

Inferred vs explicit

You can actually provide a schema, too, which will be more authoritative.

```
# load as RDD and map it to a row with multiple fields
import pyspark.sql.types as types
rdd = sc.textFile("file:/people.txt")
def mapper(line):
  s = line.split("|")
  return Row(id=s[0],name=s[1],company=s[2],state=s[4]),
schema = types.StructType([
 types.StructField('id',types.IntegerType(), False)
  ,types.StructField('name',types.StringType())
  ,types.StructField('company',types.StringType())
  ,types.StructField('state',types.StringType())
peopleRDD = rdd.map(mapper)
peopleDF = spark.createDataFrame(peopleRDD, schema)
```


Inferred vs explicit

```
rdd = sc.textFile("file:/people.txt")
def mapper(line):
  s = line.split("|")
  return Row(id=s[0],name=s[1],company=s[2],state=s[4])
schema = types.StructType([
 types.StructField('id',types.IntegerType(), False)
  ,types.StructField('name',types.StringType())
  ,types.StructField('company',types.StringType())
  ,types.StructField('state',types.StringType())
peopleRDD = rdd.map(mapper)
peopleDF = spark.createDataFrame(peopleRDD, schema)
```

```
>>> peopleDF.printSchema()
Root
 |-- id: integer (nullable = false)
 |-- name: string (nullable = true)
 |-- company: string (nullable = true)
 |-- state: string (nullable = true)
```


Inferred vs explicit

```
return Row(id=s[0],name=s[1],company=s[2],state=s[4])

schema = types.StructType([
 types.StructField('id',types.IntegerType(), False)
 ,types.StructField('name',types.StringType())
 ,types.StructField('company',types.StringType())
 ,types.StructField('state',types.StringType())
])

peopleRDD = rdd.map(mapper)
peopleDF = spark.createDataFrame(peopleRDD, schema)
```

And what are the available types?

available types

```
peopleDD = rdd.map(mapper)
peopleDF = spark.createDataFrame(peopleRDD, schema)
```

```
>>> peopleDF.printSchema()
Root
 |-- id: integer (nullable = false)
 |-- name: string (nullable = true)
 |-- company: string (nullable = true)
 |-- state: string (nullable = true)
```

And what are the available types?

```
# http://spark.apache.org/docs/2.0.0/api/python/_modules/pyspark/sql/types.html
__all__ = ["DataType", "NullType", "StringType",
"BinaryType", "BooleanType", "DateType", "TimestampType",
"DecimalType", "DoubleType", "FloatType", "ByteType",
"IntegerType", "LongType", "ShortType", "ArrayType",
"MapType", "StructField", "StructType"]
```


available types

And what are the available types?

```
# http://spark.apache.org/docs/2.0.0/api/python/_modules/pyspark/sql/types.html
__all__ = ["DataType", "NullType", "StringType",
"BinaryType", "BooleanType", "DateType", "TimestampType",
"DecimalType", "DoubleType", "FloatType", "ByteType",
"IntegerType", "LongType", "ShortType", "ArrayType",
"MapType", "StructField", "StructType"]
```

Gotcha alert Spark doesn't seem to care when you leave dates as strings.

```
# Spark SQL handles this just fine as if they were
# legit date objects.

spark.sql("""
 SELECT * FROM NewHires n WHERE n.start_date > "2016-01-01"
""").show()
```


available types

```
"BinaryType", "BooleanType", "DateType", "TimestampType",
"DecimalType", "DoubleType", "FloatType", "ByteType",
"IntegerType", "LongType", "ShortType", "ArrayType",
"MapType", "StructField", "StructType"]
```

Gotcha alert Spark doesn't seem to care when you leave dates as strings.

```
# Spark SQL handles this just fine as if they were
# legit date objects.

spark.sql("""
 SELECT * FROM NewHires n WHERE n.start_date > "2016-01-01"
"""").show()
```

Now you know about inferred and explicit schemas, and the available types you can use.

available types

Gotcha alert Spark doesn't seem to care when you leave dates as strings.

```
# Spark SQL handles this just fine as if they were
# legit date objects.

spark.sql("""
 SELECT * FROM NewHires n WHERE n.start_date > "2016-01-01"
""").show()
```

Now you know about inferred and explicit schemas, and the available types you can use.

Types, performance, & considerations

Types, performance, & considerations

Loading and Saving is fairly straight forward. Save your dataframes in your desired format.

Types, performance, & considerations

Loading and Saving is fairly straight forward.

Save your dataframes in your desired format.

```
# picking up where we left off
peopleDF = spark.createDataFrame(peopleRDD, schema)

peopleDF.write.save("s3://acme-co/people.parquet",
 format="parquet") # format= defaults to parquet if omitted

# formats: json, parquet, jdbc, orc, libsvm, csv, text
```


Types, performance, & considerations

Loading and Saving is fairly straight forward. Save your dataframes in your desired format.

```
# picking up where we left off
peopleDF = spark.createDataFrame(peopleRDD, schema)

peopleDF.write.save("s3://acme-co/people.parquet",
 format="parquet") # format= defaults to parquet if omitted

# formats: json, parquet, jdbc, orc, libsvm, csv, text
```

When you read, some types preserve schema. Parquet keeps the full schema, JSON has inferrable schema, and JDBC pulls in schema.

Types, performance, & considerations

```
# picking up where we left off
peopleDF = spark.createDataFrame(peopleRDD, schema)

peopleDF.write.save("s3://acme-co/people.parquet",
 format="parquet") # format= defaults to parquet if omitted

# formats: json, parquet, jdbc, orc, libsvm, csv, text
```

When you read, some types preserve schema. Parquet keeps the full schema, JSON has inferrable schema, and JDBC pulls in schema.

```
# read from stored parquet
peopleDF = spark.read.parquet("s3://acme-co/people.parquet")
# read from stored JSON
peopleDF = spark.read.json("s3://acme-co/people.json")
```


Types, performance, & considerations

```
# formats: json, parquet, jdbc, orc, libsvm, csv, text
```

When you read, some types preserve schema. Parquet keeps the full schema, JSON has inferrable schema, and JDBC pulls in schema.

```
# read from stored parquet
peopleDF = spark.read.parquet("s3://acme-co/people.parquet")
# read from stored JSON
peopleDF = spark.read.json("s3://acme-co/people.json")
```


SQL Function Coverage

What works and what doesn't

SQL Function Coverage

Spark 1.6

Spark 1.6

- Limited support for subqueries and various other noticeable SQL functionalities
- Runs roughly half of the 99 TPC-DS benchmark queries
- More SQL support in HiveContext

6

SQL Function Coverage

Spark 2.0

Spark 2.0

In DataBricks' Words

- SQL2003 support
- Runs all 99 of TPC-DS benchmark queries
- A native SQL parser that supports both ANSI-SQL as well as Hive QL
- Native DDL command implementations
- Subquery support, including
 - Uncorrelated Scalar Subqueries
 - Correlated Scalar Subqueries
 - NOT IN predicate Subqueries (in WHERE/HAVING clauses)
 - IN predicate subqueries (in WHERE/HAVING clauses)
 - (NOT) EXISTS predicate subqueries (in WHERE/HAVING clauses)
- View canonicalization support
- In addition, when building without Hive support, Spark SQL should have almost all the functionality as when building with Hive support, with the exception of Hive connectivity, Hive UDFs, and script transforms.

SQL Function Coverage

Spark 2.0

Spark 2.0

- SQL2003 support
- Runs all 99 of TPC-DS benchmark queries
- A native SQL parser that supports both ANSI-SQL as well as Hive QL
- Native DDL command implementations
- Subquery support, including
 - Uncorrelated Scalar Subqueries
 - Correlated Scalar Subqueries
 - NOT IN predicate Subqueries (in WHERE/HAVING clauses)
 - IN predicate subqueries (in WHERE/HAVING clauses)
 - (NOT) EXISTS predicate subqueries (in WHERE/HAVING clauses)
- View canonicalization support
- In addition, when building without Hive support, Spark SQL should have almost all the functionality as when building with Hive support, with the exception of Hive connectivity, Hive UDFs, and script transforms.

Using Spark SQL for ETL

Tips and tricks

Using Spark SQL for ETL

Tips and tricks

These things are some of the things we learned to start doing after working with Spark a while.

1

Using Spark SQL for ETL

Tips and tricks

These things are some of the things we learned to start doing after working with Spark a while.

Tip 1: In production, break your applications into smaller apps as steps. I.e. "Pipeline pattern"

1

Using Spark SQL for ETL

Tips and tricks

These things are some of the things we learned to start doing after working with Spark a while.

Tip 1: In production, break your applications into smaller apps as steps. I.e. "Pipeline pattern"

Tip 2: When tinkering locally, save a small version of the dataset via spark and test against that

Using Spark SQL for ETL

Tips and tricks

These things are some of the things we learned to start doing after working with Spark a while.

Tip 1: In production, break your applications into smaller apps as steps. I.e. "Pipeline pattern"

Tip 2: When tinkering locally, save a small version of the dataset via spark and test against that

Tip 3: If using EMR, create a cluster with your desired steps, prove it works, then export a CLI command to reproduce it, and run it in Data Pipeline to start recurring pipelines / jobs.

Using Spark SQL for ETL

Tips and tricks

Tip 1: In production, break your applications into smaller apps as steps. I.e. "Pipeline pattern"

Tip 2: When tinkering locally, save a small version of the dataset via spark and test against that

Tip 3: If using EMR, create a cluster with your desired steps, prove it works, then export a CLI command to reproduce it, and run it in Data Pipeline to start recurring pipelines / jobs.

Quick and easy

Quick and easy

JSON data is most easily read-in as line delimied json objects*

```
{"n":"sarah","age":29}
{"n":"steve","age":45}
```


Quick and easy

Schema is inferred upon load. Unlike other lazy operations, this will cause some work to be done.

JSON data is most easily read-in as line delimied json objects*

{"n":"sarah","age":29}
{"n":"steve","age":45}

Quick and easy

Schema is inferred upon load. Unlike other lazy operations, this will cause some work to be done.

JSON data is most easily read-in as line delimied json objects*

{"n":"sarah","age":29} {"n":"steve","age":45}

Access arrays with inline array syntax

SELECT
col[1], col[3]
FROM json

Quick and easy

If you want to flatten your JSON data, use the explode method

(works in both DF API and SQL)

Schema is inferred upon load. Unlike other lazy operations, this will cause some work to be done.

JSON data is most easily read-in as line delimied json objects*

{"n":"sarah","age":29} {"n":"steve","age":45}

Access arrays with inline array syntax

SELECT
col[1], col[3]
FROM json

Quick and easy

```
# json explode example
>>> spark.read.json("file:/json.explode.json").createOrReplaceTempView("json")
>>> spark.sql("SELECT * FROM json").show()
row1 [1, 2, 3, 4, 5]
|row2|[6, 7, 8, 9, 10]|
>>> spark.sql("SELECT x, explode(y) FROM json").show()
+---+
 x|col|
row1
row1
row1
row1
row1
row2
row2
row2
row2
```


Quick and easy

If you want to flatten your JSON data, use the explode method

(works in both DF API and SQL)

Schema is inferred upon load. Unlike other lazy operations, this will cause some work to be done.

JSON data is most easily read-in as line delimied json objects*

{"n":"sarah","age":29} {"n":"steve","age":45}

Access arrays with inline array syntax

SELECT
col[1], col[3]
FROM json

Quick and easy

If you want to flatten your JSON data, use the explode method

(works in both DF API and SQL)

Schema is inferred upon load. Unlike other lazy operations, this will cause some work to be done.

JSON data is most easily read-in as line delimied json objects*

{"n":"sarah","age":29}
{"n":"steve","age":45}

{"n":"steve","ag

Access arrays with inline array syntax

SELECT col[1], col[3] FROM json

Access nested-objects with dot syntax

SELECT field.subfield FROM json

Quick and easy

If you want to flatten your JSON data, use the explode method

works in both DF API and SQL)

JSON data is most easily read-in as line delimied json objects*

{"n":"sarah","age":29}
{"n":"steve","age":45}

Schema is inferred upon load. Unlike other lazy operations, this will cause some work to be done.

Access nested-objects with dot syntax

SELECT field.subfield FROM json Access arrays with inline array syntax

SELECT
col[1], col[3]
FROM json

Quick and easy

If you wan flatten JSON th

For multi-line JSON files, you've got to do much more:

```
Schema is
ferred upon
1. Unlike
lazy
s, this
```

```
# a list of data from files.
 files = sc.wholeTextFiles("data.json")
 rawJSON = files.map(lambda x: x[1])
 cleanJSON = rawJSON.map(\
 lambda x: re.sub(r"\s+", "",x,flags=re.UNICODE)\
 # finally, you can then read that in as "JSON"
 spark.read.json( scrubbedJSON )
SELECT
 field.s
 1[1], col[3]
FROM ison
 תOM ison
```

@KrisDevelops

Quick and easy

If you want to flatten your JSON data, use the explode method

works in both DF API and SQL)

JSON data is most easily read-in as line delimied json objects*

{"n":"sarah","age":29}
{"n":"steve","age":45}

Schema is inferred upon load. Unlike other lazy operations, this will cause some work to be done.

Access nested-objects with dot syntax

SELECT field.subfield FROM json Access arrays with inline array syntax

SELECT
col[1], col[3]
FROM json

Quick and easy

If you want to flatten your JSON data, use the explode method

(works in both DF API and SQL)

Schema is inferred upon load. Unlike other lazy operations, this will cause some work to be done.

JSON data is most easily read-in as line delimied json objects*

{"n":"sarah","age":29}
{"n":"steve","age":45}

{"n":"steve","ag

Access arrays with inline array syntax

SELECT col[1], col[3] FROM json

Access nested-objects with dot syntax

SELECT field.subfield FROM json

Quick and easy

If you want to flatten your JSON data, use the explode method

(works in both DF API and SQL)

JSON data is most easily read-in as line delimied json objects*

{"n":"sarah","age":29} {"n":"steve","age":45}

Access arrays with inline array syntax

SELECT
col[1], col[3]
FROM json

Access
nested-objects
with dot syntax

SELECT field.subfield FROM json

@KrisDevelops algebraix data

Schema is inferred upon load. Unlike other lazy operations, this will cause some work to be done.

Reading and Writing

Reading and Writing

To read from an external database, you've got to have your JDBC connectors (jar) handy. In order to pass a jar package into spark, you'd use the --jars flag when starting pyspark or spark-submit.

Reading and Writing

To read from an external database, you've got to have your JDBC connectors (jar) handy. In order to pass a jar package into spark, you'd use the --jars flag when starting pyspark or spark-submit.

```
# loading data into an RDD in Spark 2.0
my-linux-shell$ pyspark \
 --jars /path/to/mysql-jdbc.jar\
 --packages

# note: you can also add the path to your jar in the spark.defaults config file to these settings:
 spark.driver.extraClassPath spark.executor.extraClassPath
```


Reading and Writing

to pass a jar package into spark, you'd use the --jars flag when starting pyspark or spark-submit.

```
# loading data into an RDD in Spark 2.0
my-linux-shell$ pyspark \
 --jars /path/to/mysql-jdbc.jar\
 --packages

# note: you can also add the path to your jar in the spark.defaults config file to these settings:
 spark.driver.extraClassPath spark.executor.extraClassPath
```


Once you've got your connector jars successfully imported, now you can read an existing database into your spark application or spark shell as a dataframe.

Reading and Writing

Once you've got your connector jars successfully imported, now you can read an existing database into your spark application or spark shell as a dataframe.

```
# line broken for readibility
sqlURL = "jdbc:mysql://<db-host>:<port>
 ?user=<user>
 &password=<pass>
 &rewriteBatchedStatements=true
 &continueBatchOnError=true"

df = spark.read.jdbc(url=sqlURL, table="<db>.")

df.createOrReplaceTempView("myDB")
spark.sql("SELECT * FROM myDB").show()
```


Reading and Writing


```
# line broken for readibility
sqlURL = "jdbc:mysql://<db-host>:<port>
 ?user=<user>
 &password=<pass>
 &rewriteBatchedStatements=true # omg use this.
 &continueBatchOnError=true" # increases performance.

df = spark.read.jdbc(url=sqlURL, table="<db>.")

df.createOrReplaceTempView("myDB")
spark.sql("SELECT * FROM myDB").show()
```

If you've done some work and built created or manipulated a dataframe, you can write it to a database by using the spark.read.jdbc
method. Be prepared, it can a while.

Reading and Writing

```
df = spark.read.jdbc(url=sqlURL, table="<db>.")

df.createOrReplaceTempView("myDB")
spark.sql("SELECT * FROM myDB").show()
```

If you've done some work and built created or manipulated a dataframe, you can write it to a database by using the spark.read.jdbc
method. Be prepared, it can a while.

Also, be warned, save modes in spark can be a bit destructive. "Overwrite" doesn't just overwrite your data, it overwrites your schemas too.

Say goodbye to those precious indices. □

Reading and Writing

If you've done some work and built created or manipulated a dataframe, you can write it to a database by using the spark.read.jdbc
method. Be prepared, it can a while.

Also, be warned, save modes in spark can be a bit destructive. "Overwrite" doesn't just overwrite your data, it overwrites your schemas too.

Say goodbye to those precious indices.

Things to consider

Things to consider

If testing locally, do not load data from S3 or other similar types of cloud storage.

Things to consider

Construct your applications as much as you can in advance. Cloudy clusters are expensive.

If testing locally, do not load data from S3 or other similar types of cloud storage.

Things to consider

Construct your applications as much as you can in advance. Cloudy clusters are expensive.

If testing locally, do not load data from S3 or other similar types of cloud storage.

In the cloud, you can test a lot of your code reliably with a 1-node cluster.

Things to consider

Construct your applications as much as you can in advance. Cloudy clusters are expensive.

Get really comfortable using .parallelize() to create dummy data.

If testing locally, do not load data from S3 or other similar types of cloud storage.

In the cloud, you can test a lot of your code reliably with a 1-node cluster.

Things to consider

Construct your applications as much as you can in advance. Cloudy clusters are expensive.

Get really comfortable using .parallelize() to create dummy data.

If testing locally, do not load data from S3 or other similar types of cloud storage.

In the cloud, you can test a lot of your code reliably with a 1-node cluster.

If you're using big data, and many nodes, don't use .collect() unless you intend to

Final Questions?

AMA

Thank you!

BonusAQA Demo

Hiring Big Data Engineer

