PySpark-analysis-file

November 10, 2020

0.1 Migrating from Spark to BigQuery via Dataproc – Part 1

- Part 1: The original Spark code, now running on Dataproc (lift-and-shift).
- Part 2: Replace HDFS by Google Cloud Storage. This enables job-specific-clusters. (cloud-native)
- Part 3: Automate everything, so that we can run in a job-specific cluster. (cloud-optimized)
- Part 4: Load CSV into BigQuery, use BigQuery. (modernize)
- Part 5: Using Cloud Functions, launch analysis every time there is a new file in the bucket. (serverless)

```
[5]: %%writefile spark_analysis.py

import matplotlib
matplotlib.use('agg')

import argparse
parser = argparse.ArgumentParser()
parser.add_argument("--bucket", help="bucket for input and output")
args = parser.parse_args()

BUCKET = args.bucket
```

Overwriting spark_analysis.py

0.1.1 Copy data to HDFS

The Spark code in this notebook is based loosely on the code accompanying this post by Dipanjan Sarkar. I am using it to illustrate migrating a Spark analytics workload to BigQuery via Dataproc.

The data itself comes from the 1999 KDD competition. Let's grab 10% of the data to use as an illustration.

0.1.2 Reading in data

The data are CSV files. In Spark, these can be read using textFile and splitting rows on commas.

```
[6]: %%writefile -a spark_analysis.py

from pyspark.sql import SparkSession, SQLContext, Row
gcs_bucket="qwiklabs-gcp-02-6236be6b5a47"
```

```
spark = SparkSession.builder.appName("kdd").getOrCreate()
sc = spark.sparkContext
# data_file = "hdfs:///kddcup.data_10_percent.gz"
data_file = "gs://"+gcs_bucket+"//kddcup.data_10_percent.gz"
raw_rdd = sc.textFile(data_file).cache()
raw_rdd.take(5)
```

Appending to spark_analysis.py

```
[7]: %%writefile -a spark_analysis.py
 csv_rdd = raw_rdd.map(lambda row: row.split(","))
 parsed_rdd = csv_rdd.map(lambda r: Row(
 duration=int(r[0]),
 protocol_type=r[1],
 service=r[2],
 flag=r[3],
 src_bytes=int(r[4]),
 dst_bytes=int(r[5]),
 wrong_fragment=int(r[7]),
 urgent=int(r[8]),
 hot=int(r[9]),
 num_failed_logins=int(r[10]),
 num_compromised=int(r[12]),
 su_attempted=r[14],
 num_root=int(r[15]),
 num_file_creations=int(r[16]),
 label=r[-1]
 parsed_rdd.take(5)
```

Appending to spark_analysis.py

0.1.3 Spark analysis

One way to analyze data in Spark is to call methods on a dataframe.

Appending to spark_analysis.py

Another way is to use Spark SQL

```
[9]: \%\writefile -a spark_analysis.py
 df.registerTempTable("connections")
 attack_stats = sqlContext.sql("""
 SELECT
 protocol_type,
 CASE label
 WHEN 'normal.' THEN 'no attack'
 ELSE 'attack'
 END AS state,
 COUNT(*) as total freq,
 ROUND(AVG(src_bytes), 2) as mean_src_bytes,
 ROUND(AVG(dst_bytes), 2) as mean_dst_bytes,
 ROUND(AVG(duration), 2) as mean_duration,
 SUM(num_failed_logins) as total_failed_logins,
 SUM(num_compromised) as total_compromised,
 SUM(num_file_creations) as total_file_creations,
 SUM(su_attempted) as total_root_attempts,
 SUM(num_root) as total_root_acceses
 FROM connections
 GROUP BY protocol_type, state
 ORDER BY 3 DESC
 """)
 attack_stats.show()
 Appending to spark_analysis.py
[10]: \%writefile -a spark_analysis.py
 ax[0].get_figure().savefig('report.png');
 Appending to spark_analysis.py
[11]: \%writefile -a spark_analysis.py
 import google.cloud.storage as gcs
 bucket = gcs.Client().get_bucket(BUCKET)
 for blob in bucket.list_blobs(prefix='sparktodp/'):
 blob.delete()
 bucket.blob('sparktodp/report.png').upload_from_filename('report.png')
 Appending to spark_analysis.py
[12]: \%writefile -a spark_analysis.py
 connections_by_protocol.write.format("csv").mode("overwrite").save(
 "gs://{}/sparktodp/connections_by_protocol".format(BUCKET))
```

Appending to spark_analysis.py

```
[13]: BUCKET_list = !gcloud info --format='value(config.project)'
 BUCKET=BUCKET list[0]
 print('Writing to {}'.format(BUCKET))
 !/opt/conda/anaconda/bin/python spark_analysis.py --bucket=$BUCKET
 Writing to qwiklabs-gcp-02-6236be6b5a47
 Setting default log level to "WARN".
 To adjust logging level use sc.setLogLevel(newLevel). For SparkR, use
 setLogLevel(newLevel).
 |protocol_type| count|
 -----+
 icmp[283602]
 tcp|190065|
 udp| 20354|
 +----+
 +----+
 ----+
 state|total_freq|mean_src_bytes|mean_dst_bytes|mean_duration|
 |protocol type|
 total_failed_logins|total_compromised|total_file_creations|total_root_attempts|t
 otal root acceses
 0.0
 1
 icmp|
 attack|
 282314
 932.14
 0.0
 01
 01
 01
 0.01
 01
 attack|
 113252
 9880.38|
 881.41
 23.19
 tcpl
 57 l
 22691
 76|
 1.0
 152
 tcp|no attack|
 76813|
 1439.31
 4263.97
 11.08
 18|
 2776
 459|
 17.0
 54561
 1054.63
 ı
 udp|no attack|
 19177
 98.01
 89.89
 01
 0.01
 0|
 01
 01
 1
 icmp|no attack|
 12881
 91.47
 0.01
 0.01
 01
 0|
 01
 0.0
 01
 27.5
 0.01
 ı
 1177
 0.23
 udp|
 attack
 01
 0|
 0.01
 01
 01
 ----+
```

Traceback (most recent call last):

File "spark_analysis.py", line 70, in <module>

```
ax[0].get_figure().savefig('report.png');
NameError: name 'ax' is not defined

[14]: !gsutil ls gs://$BUCKET/sparktodp/**

gs://qwiklabs-gcp-02-6236be6b5a47/sparktodp/spark_analysis.py

[15]: !gsutil cp spark_analysis.py gs://$BUCKET/sparktodp/spark_analysis.py
```

```
Copying file://spark_analysis.py [Content-Type=text/x-python]... / [1 files] [ 2.7 KiB/ 2.7 KiB]

Operation completed over 1 objects/2.7 KiB.
```

Copyright 2019 Google Inc. Licensed under the Apache License, Version 2.0 (the "License"); you may not use this file except in compliance with the License. You may obtain a copy of the License at http://www.apache.org/licenses/LICENSE-2.0 Unless required by applicable law or agreed to in writing, software distributed under the License is distributed on an "AS IS" BASIS, WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied. See the License for the specific language governing permissions and limitations under the License.