

CADERNO DE RESPOSTAS DA ATIVIDADE PRÁTICA DE:

PROJETOS BIG DATA

ALUNO:

MOACIR DOMINGOS DA SILVA JUNIOR RU 3539252

Caderno de Resposta Elaborado por: Prof. MSc. Guilherme Ditzel Patriota

Prática 01 - Somatório de IDs

Questão – Qual o valor da <u>soma</u> de todos os campos "id" dos filmes classificados como <u>negativos</u> para o banco de dados "imdb-reviews-pt-br.csv"

ENUNCIADO: Nessa prática você deverá descobrir, utilizando sua máquina virtual com o Hadoop ou Spark ou PySpark, qual o valor da soma de todos os campos "id" dos filmes classificados como negativos para o banco de dados "imdb-reviews-pt-br.csv".

I. Apresentação do Código (não esquecer do identificador pessoal):

II. Apresentação das Imagens/Print do resultado (não esquecer do identificador):

```
📙 Atividade Pratica Big Data.py 🔀
 --Atividade Pratica Big Data
  3
 from google.colab import drive
  4
 drive.mount('/content/drive')
  5
 !cp /content/drive/MyDrive/BIGDATA\
 /imdb-reviews-pt-br.csv /content
 8
 !pip install pyspark
 9
 from pyspark.sql import SparkSession
 11
 spark = SparkSession.builder.getOrCreate()
 12
 cam arg ='/content/drive/MyDrive\
 13
 /BIGDATA/imdb-reviews-pt-br.csv'
 14
 15
 imdbDf = spark.read.csv\
 16
 (cam arg, header=True, inferSchema=True)
 17
 18
 from pyspark.sql.functions import sum
 19
 RU = "3539252"
 neg imdbDf = imdbDf.filter
 (imdbDf.sentiment == "neq")
 21
 22
 23
 (sum("id")).collect()[0][0]
 24
 print(soma)
 25
```

Figura 1: Apresentação do Código

```
[13] 1 imdbDf.show(2)
 text_en
 text_pt|sentiment|
 | 1|Once again Mr. Co...|Mais uma vez, o S...|
 2 This is an exampl... Este é um exemplo...
 only showing top 2 rows
 1 from pyspark.sql.functions import sum
 2 RU = "3539252"
 3 neg_imdbDf = imdbDf.filter\
 4 (imdbDf.sentiment == "neg")
 5 soma = neg_imdbDf.select\
 6 (sum("id")).collect()[0][0]
 7 print(soma)
 247015948
[ ] 1 RU = "3539252"
 1s conclusão: 17:22
```

Figura 2: Print do Resultado do código executado no Google Colab

III. Responda à pergunta: Qual o valor da soma de todos os campos "id" dos filmes classificados como negativos?
Resposta: A soma de todos os campos 'ld" dos filmes classificados como negativo é 247015948.

Prática 02 – Diferença do número de palavras totais de português para inglês dos textos negativos

Questão - Contar palavras dos textos negativos e achar diferença de quantidade.

ENUNCIADO: Nessa prática você deverá contar todas as palavras existentes nos textos negativos (Português e Inglês) e então deverá encontrar quantas palavras a mais, no total, os textos em português possuem.

Para tal, crie um script em Python ou Scala e rode-o com sua máquina virtual Hadoop ou Spark ou PySpark, como feito na prática 1.

É necessário se preocupar em filtrar corretamente as avaliações de filmes para que apenas os textos marcados como negativos sejam contabilizados.

 Apresentação do Código (não esquecer do identificador pessoal):

```
Hatividade Pratica Big Data.py ■
 from pyspark.sql.functions\
 import explode, split, col
 neg imdbDf = imdbDf.filter\
 (imdbDf.sentiment == "neg")
 34
 palsPtDf = neg imdbDf.select\
 (explode(split\
 36
 (neg_imdbDf.text_pt, "\\W+"))\
 .alias("pals pt"))
 palsEnDf = neg imdbDf.select\
 (explode(split\
 39
 40
 (neg imdbDf.text en, "\\W+"))\
 41
 .alias("pals en"))
 contPalsPtDf = palsPtDf.groupBy\
 42
 43
 ("pals pt").count()
 contPalsEnDf = palsEnDf.groupBy\
 44
 45
 ("pals en").count()
 46
 47
 totalPt = contPalsPtDf.agg(\
 {"count": "sum"}).collect()[0][0]
 48
 RU = "3539252"
 49
 totalEn = contPalsEnDf.agg(\
 51
 {"count": "sum"}).collect()[0][0]
 53
 diferencaPalavras = totalPt - totalEn
 54
 print(diferencaPalavras)
 55
```

Figura 3: Apresentação do Código

II. Apresentação das Imagens/Print do resultado (não esquecer do identificador):

```
[24] 1 from pyspark.sql.functions\
 2 import explode, split, col
 3 neg imdbDf = imdbDf.filter\
 4 (imdbDf.sentiment == "neg")
 5 palsPtDf = neg_imdbDf.select(explode(split\
 6 (neg_imdbDf.text_pt, "\\W+")).alias("pals_pt"))
 7 palsEnDf = neg_imdbDf.select(explode(split\)
 8 (neg_imdbDf.text_en, "\\W+")).alias("pals_en"))
 9 contPalsPtDf = palsPtDf.groupBy\
 10 ("pals_pt").count()
 11 contPalsEnDf = palsEnDf.groupBy\
 12 ("pals_en").count()
 1 totalPt = contPalsPtDf.agg(\
 2 {"count": "sum"}).collect()[0][0]
 3 RU = "3539252"
 4 totalEn = contPalsEnDf.agg(\
 5 {"count": "sum"}).collect()[0][0]
 7 diferencaPalavras = totalPt - totalEn
 8 print(diferencaPalavras)
 160085
 1 RU = "3539252"
 4s conclusão: 19:05
```

Figura 4: Print do Resultado do código executado no Google Colab

III. Responda à pergunta: Qual o número total de palavras a mais que os textos negativos em português possuem em comparação com a soma total das palavras dos textos negativos em inglês, independentemente de serem repetidas?

Resposta: Os textos negativos em português possuem 160085 palavras a mais do que os textos negativos em inglês.