大数据训练营 — 模块三 附录: RDD 操作

极客时间

金澜涛

Transformations
Actions

RDD: x

RDD: x

RDD: x

After map() has been applied...

MAP

RDD: x

before after

RDD: x

Return a new RDD by applying a function to each element of this RDD.

map(f, preservesPartitioning=False)

Return a new RDD by applying a function to each element of this RDD


```
x = sc.parallelize(["b", "a", "c"])
y = x.map(lambda z: (z, 1))
print(x.collect())
print(y.collect())
```


```
val x = sc.parallelize(Array("b", "a", "c"))
val y = x.map(z => (z,1))
println(x.collect().mkString(", "))
println(y.collect().mkString(", "))
```


RDD: x

RDD: x

RDD: y

RDD: x

After filter() has been applied...

FILTER

RDD: x

before after

Return a new RDD containing only the elements that satisfy a predicate


```
x = sc.parallelize([1,2,3])
y = x.filter(lambda x: x%2 == 1) #keep odd values
print(x.collect())
print(y.collect())
```


X: [1, 2, 3]

y: [1, 3]


```
val x = sc.parallelize(Array(1,2,3))
val y = x.filter(n => n%2 == 1)
println(x.collect().mkString(", "))
println(y.collect().mkString(", "))
```


RDD: x

RDD: x

RDD: x

RDD: x

After flatmap() has been applied...

FLATMAP

RDD: x

before after

RDD: x

Return a new RDD by first applying a function to all elements of this RDD, and then flattening the results

flatMap(f, preservesPartitioning=False)

Return a new RDD by first applying a function to all elements of this RDD, and then flattening the results


```
x = sc.parallelize([1,2,3])
y = x.flatMap(lambda x: (x, x*100, 42))
print(x.collect())
print(y.collect())
```


X: [1, 2, 3]

y: [1, 100, 42, 2, 200, 42, 3, 300, 42]


```
val x = sc.parallelize(Array(1,2,3))
val y = x.flatMap(n => Array(n, n*100, 42))
println(x.collect().mkString(", "))
println(y.collect().mkString(", "))
```


RDD: x

RDD: x

RDD: x

RDD: x

RDD: x

val y = x.groupBy(w => w.charAt(0))

println(y.collect().mkString(", "))

groupBy(f, numPartitions=None)

Group the data in the original RDD. Create pairs where the key is the output of a user function, and the value is all items for which the function yields this key.

```
x = sc.parallelize(['John', 'Fred', 'Anna', 'James'])
y = x.groupBy(lambda w: w[0])
print [(k, list(v)) for (k, v) in y.collect()]

x: ['John', 'Fred', 'Anna', 'James']


val x = sc.parallelize(
 Array("John", "Fred", "Anna", "James"))

y: [('A',['Anna']),('J',['John', 'James']),('F',['Fred'])]
```


Pair RDD: x

Pair RDD: x

Pair RDD: x

val y = x.groupByKey()

println(x.collect().mkString(", "))

groupByKey(numPartitions=None)

Group the values for each key in the original RDD. Create a new pair where the original key corresponds to this collected group of values.


```
x = \text{sc.parallelize}([('B',5),('B',4),('A',3),('A',2),('A',1)])
y = x.groupByKey()
print(x.collect())
print(list((j[0], list(j[1])) for j in y.collect()))
```

Array(('B',5),('B',4),('A',3),('A',2),('A',1)))


```
X: [('B', 5),('B', 4),('A', 3),('A', 2),('A', 1)]
 y: [('A', [2, 3, 1]),('B',[5, 4])]
val x = sc.parallelize(
```


REDUCEBYKEY vs GROUPBYKEY


```
val words = Array("one", "two", "two", "three", "three", "three")
val wordPairsRDD = sc.parallelize(words).map(word => (word, 1))

val wordCountsWithReduce = wordPairsRDD
 .reduceByKey(_ + _)
 .collect()

val wordCountsWithGroup = wordPairsRDD
 .groupByKey()
 .map(t => (t._1, t._2.sum))
 .collect()
```

REDUCEBYKEY

MAPPARTITIONS

RDD: x

RDD: y

MAPPARTITIONS

mapPartitions(f, preservesPartitioning=False)

Return a new RDD by applying a function to each partition of this RDD

```
x = sc.parallelize([1,2,3], 2)

def f(iterator): yield sum(iterator); yield 42

y = x.mapPartitions(f)

# glom() flattens elements on the same partition
print(x.glom().collect())
```

print(y.glom().collect())

X: [[1], [2, 3]]

y: [[1, 42], [5, 42]]

MAPPARTITIONS

mapPartitions(f, preservesPartitioning=False)

Return a new RDD by applying a function to each partition of this RDD

```
val x = sc.parallelize(Array(1,2,3), 2)

def f(i:Iterator[Int])={ (i.sum,42).productIterator }

val y = x.mapPartitions(f)

// glom() flattens elements on the same partition
val xOut = x.glom().collect()
val yOut = y.glom().collect()
```


X: Array(Array(1), Array(2, 3))

y: Array(Array(1, 42), Array(5, 42))

MAPPARTITIONSWITHINDEX

RDD: x

RDD: y

MAPPARTITIONSWITHINDEX

mapPartitionsWithIndex(f, preservesPartitioning=False)

Return a new RDD by applying a function to each partition of this RDD, while tracking the index of the original partition


```
x = sc.parallelize([1,2,3], 2)
def f(partitionIndex, iterator): yield (partitionIndex, sum(iterator))
y = x.mapPartitionsWithIndex(f)
# glom() flattens elements on the same partition
print(x.glom().collect())
print(y.glom().collect())
```


MAPPARTITIONSWITHINDEX

mapPartitionsWithIndex(f, preservesPartitioning=False)

Return a new RDD by applying a function to each partition of this RDD, while tracking the index of the original partition.


```
val x = sc.parallelize(Array(1,2,3), 2)
 def f(partitionIndex:Int, i:Iterator[Int]) = {
 (partitionIndex, i.sum).productIterator
 val y = x.mapPartitionsWithIndex(f)
 // glom() flattens elements on the same partition
 val xOut = x.glom().collect()
 val yOut = y.glom().collect()
```

```
X: Array(Array(1), Array(2, 3))
y: Array(Array(0, 1), Array(1, 5))
```


SAMPLE

RDD: x

SAMPLE

sample(withReplacement, fraction, seed=None)

Return a new RDD containing a statistical sample of the original RDD


```
x = sc.parallelize([1, 2, 3, 4, 5])
y = x.sample(False, 0.4, 42)
print(x.collect())
print(y.collect())
```


```
val x = sc.parallelize(Array(1, 2, 3, 4, 5))
val y = x.sample(false, 0.4)

// omitting seed will yield different output
println(y.collect().mkString(", "))
```


X: [1, 2, 3, 4, 5]

UNION

 $A \stackrel{A\cap B}{ } B$

UNION

Return a new RDD containing all items from two original RDDs. Duplicates are *not* culled. union(otherRDD)


```
x = sc.parallelize([1,2,3], 2)
y = sc.parallelize([3,4], 1)
z = x.union(y)
print(z.glom().collect())
```


```
val x = sc.parallelize(Array(1,2,3), 2)
val y = sc.parallelize(Array(3,4), 1)
val z = x.union(y)
val zOut = z.glom().collect()
```


X: [1, 2, 3]

y: [3, 4]

z: [[1], [2, 3], [3, 4]]

RDD: x

RDD: y

 $A \stackrel{A\cap B}{=} B$

 $A \stackrel{A\cap B}{=} B$

 $A \stackrel{A\cap B}{=} B$

Return a new RDD containing all pairs of elements having the same key in the original RDDs join(otherRDD, numPartitions=None)


```
x = sc.parallelize([("a", 1), ("b", 2)])
y = sc.parallelize([("a", 3), ("a", 4), ("b", 5)])
z = x.join(y)
print(z.collect())
```


```
x: [("a", 1), ("b", 2)]
y: [("a", 3), ("a", 4), ("b", 5)]
z: [('a', (1, 3)), ('a', (1, 4)), ('b', (2, 5))]
```


```
val x = sc.parallelize(Array(("a", 1), ("b", 2)))
val y = sc.parallelize(Array(("a", 3), ("a", 4), ("b", 5)))
val z = x.join(y)
println(z.collect().mkString(", "))
```


RDD: x

RDD: x

RDD: y

RDD: x

RDD: y

Return a new RDD containing distinct items from the original RDD (omitting all duplicates) distinct(numPartitions=None)


```
x = sc.parallelize([1,2,3,3,4])
y = x.distinct()
print(y.collect())
```


X: [1, 2, 3, 3, 4]

y: [1, 2, 3, 4]

RDD: y

RDD: y

Return a new RDD which is reduced to a smaller number of partitions

coalesce(numPartitions, shuffle=False)


```
x = sc.parallelize([1, 2, 3, 4, 5], 3)
y = x.coalesce(2)
print(x.glom().collect())
print(y.glom().collect())
```


X: [[1], [2, 3], [4, 5]]

y: [[1], [2, 3, 4, 5]]


```
val x = \text{sc.parallelize}(Array(1, 2, 3, 4, 5), 3)
val y = x.coalesce(2)
val xOut = x.glom().collect()
val yOut = y.glom().collect()
```


RDD: x

RDD: x

RDD: x

RDD: x

keyBy(f)

Create a Pair RDD, forming one pair for each item in the original RDD. The pair's key is calculated from the value via a user-supplied function.

```
x = sc.parallelize(['John', 'Fred', 'Anna', 'James'])
y = x.keyBy(lambda w: w[0])
print y.collect()
 x: ['John', 'Fred', 'Anna', 'James']
```

```
y: [('J','John'),('F','Fred'),('A','Anna'),('J','James')]
```


```
val x = sc.parallelize(
 Array("John", "Fred", "Anna", "James"))
val y = x.keyBy(w => w.charAt(0))
println(y.collect().mkString(", "))
```


RDD: x

RDD: x

RDD: y

RDD: x

RDD: y

Return a new RDD with the specified number of partitions, placing original items into the partition returned by a user supplied function

partitionBy(numPartitions, partitioner=portable_hash)


```
x: [[('J', 'James')], [('F', 'Fred')],
 [('A', 'Anna'), ('J', 'John')]]

y: [[('A', 'Anna'), ('F', 'Fred')],
 [('J', 'James'), ('J', 'John')]]
```


Return a new RDD with the specified number of partitions, placing original items into the partition returned by a user supplied function.

partitionBy(numPartitions, partitioner=portable_hash)

ZIP

Return a new RDD containing pairs whose key is the item in the original RDD, and whose value is that item's corresponding element (same partition, same index) in a second RDD

zip(otherRDD)


```
x = sc.parallelize([1, 2, 3])
y = x.map(lambda n:n*n)
z = x.zip(y)
print(z.collect())
```


```
val x = sc.parallelize(Array(1,2,3))
val y = x.map(n=>n*n)
val z = x.zip(y)
println(z.collect().mkString(", "))
```


```
x: [1, 2, 3]
```


VS

distributed

occurs across the cluster

driver

result must fit in driver JVM

GETNUMPARTITIONS

GETNUMPARTITIONS

getNumPartitions()

Return the number of partitions in RDD


```
x = sc.parallelize([1,2,3], 2)
y = x.getNumPartitions()

print(x.glom().collect())
print(y)
```


```
X: [[1], [2, 3]]
```


```
val x = sc.parallelize(Array(1,2,3), 2)
val y = x.partitions.size
val xOut = x.glom().collect()
println(y)
```


COLLECT

COLLECT

collect()

Return all items in the RDD to the driver in a single list


```
x = sc.parallelize([1,2,3], 2)
y = x.collect()

print(x.glom().collect())
print(y)
```


```
X: [[1], [2, 3]]
```


```
val x = sc.parallelize(Array(1,2,3), 2)
val y = x.collect()


val xOut = x.glom().collect()
println(y)
```


reduce(f)

Aggregate all the elements of the RDD by applying a user function pairwise to elements and partial results, and returns a result to the driver


```
x = sc.parallelize([1,2,3,4])
y = x.reduce(lambda a,b: a+b)

print(x.collect())
print(y)
```


x: [1, 2, 3, 4]

y: 10


```
val x = sc.parallelize(Array(1,2,3,4))
val y = x.reduce((a,b) => a+b)


println(x.collect.mkString(", "))
println(y)
```


AGGREGATE ([], 0) ([3], 3) $([1,2],3) \leftarrow$

([1,2],3)

aggregate(identity, seqOp, combOp)

Aggregate all the elements of the RDD by:

- applying a user function to combine elements with user-supplied objects,
- then combining those user-defined results via a second user function,
- and finally returning a result to the driver.


```
seqOp = lambda data, item: (data[0] + [item], data[1] + item)
combOp = lambda d1, d2: (d1[0] + d2[0], d1[1] + d2[1])

x = sc.parallelize([1,2,3,4])
y = x.aggregate(([], 0), seqOp, combOp)

print(y)
x: [1, 2, 3, 4]
y: ([1, 2, 3, 4], 10)
```


aggregate(identity, seqOp, combOp)

Aggregate all the elements of the RDD by:

- applying a user function to combine elements with user-supplied objects,
- then combining those user-defined results via a second user function,
- and finally returning a result to the driver.

X: [1, 2, 3, 4]

y: (Array(3, 1, 2, 4),10)

println(y)

MAX

MAX

max()

Return the maximum item in the RDD


```
x = sc.parallelize([2,4,1])
y = x.max()

print(x.collect())
print(y)
```


X: [2, 4, 1]

y: 4


```
val x = sc.parallelize(Array(2,4,1))
val y = x.max

println(x.collect().mkString(", "))
println(y)
```


SUM

SUM

sum()

Return the sum of the items in the RDD


```
x = sc.parallelize([2,4,1])
y = x.sum()


print(x.collect())
print(y)
```


X: [2, 4, 1]

y: 7

MEAN

MEAN

mean()

Return the mean of the items in the RDD


```
x = sc.parallelize([2,4,1])
y = x.mean()

print(x.collect())
print(y)
```


X: [2, 4, 1]

y: 2.3333333


```
val x = sc.parallelize(Array(2,4,1))
val y = x.mean

println(x.collect().mkString(", "))
println(y)
```


STDEV

STDEV

stdev()

Return the standard deviation of the items in the RDD


```
x = sc.parallelize([2,4,1])
y = x.stdev()

print(x.collect())
print(y)
```


X: [2, 4, 1]

y: 1.2472191


```
val y = x.stdev
println(x.collect().mkString(", "))
println(y)
```


val x = sc.parallelize(Array(2,4,1))

COUNTBYKEY

COUNTBYKEY

countByKey()

Return a map of keys and counts of their occurrences in the RDD

SAVEASTEXTFILE

saveAsTextFile(path, compressionCodecClass=None)

Save the RDD to the filesystem indicated in the path


```
dbutils.fs.rm("/temp/demo", True)
x = sc.parallelize([2,4,1])
x.saveAsTextFile("/temp/demo")

y = sc.textFile("/temp/demo")
print(y.collect())
```


```
x: [2, 4, 1]
y: [u'2', u'4', u'1']
```


dbutils.fs.rm("/temp/demo", true)
val x = sc.parallelize(Array(2,4,1))
x.saveAsTextFile("/temp/demo")

val y = sc.textFile("/temp/demo")
println(y.collect().mkString(", "))

₩ 极客时间 训练营