

Assignment Solution

Week12: Apache Spark - Structured API Part-2

Spark StructuredAPIs -Assignment Solutions

Assignment 1:

Given 2 Datasets employee.json and dept.json
We need to calculate the count of employees against each department. Use Structured
APIs.

Code:

```
//Find the count of employees against each department
```

```
import org.apache.spark.SparkConf
import org.apache.spark.sql.SparkSession
import org.apache.log4j.Level
import org.apache.log4j.Logger
import org.apache.spark.sql.functions.
object Assignment1 Week12 extends App{
  //Setting the Log Level
  Logger.getLogger("org").setLevel(Level.ERROR)
  //Setting the spark conf
  val sparkConf = new SparkConf()
  sparkConf.set("spark.app.name","Assignment1_Week12")
  sparkConf.set("spark.master","local[2]")
  //Creating Spark Session
  val spark = SparkSession.builder()
  .config(sparkConf)
  .getOrCreate()
  //Load the department data into a Dataframe using dataframe reader API
 val deptDf = spark.read
  .format("json")
  .option("path","C:/TrendyTech/SparkExamples/dept.json")
  .load()
// deptDf.show()
// deptDf.printSchema()
```

```
//Load the employee data into a <u>Dataframe</u> using <u>dataframe</u> reader API
 val employeeDf = spark.read
  .format("json")
  .option("path", "C:/TrendyTech/SparkExamples/employee.json")
  .load()
 // employeeDf.show()
 // employeeDf.printSchema()
  //Joining of two dataframes using left outer join, with department dataframe on left
side
 val joinCondition = deptDf.col("deptid") === employeeDf.col("deptid")//join
condition
 val joinType = "left" //joinType
 val joinedDf = deptDf.join(employeeDf, joinCondition, joinType) //Joining of two
dataframes
  //drop the ambiguous column deptid of employee dataframe, from the joined
Dataframe
 val joinedDfNew = joinedDf.drop(employeeDf.col("deptid"))
 //Use first function so as to get other columns also along with aggregated columns
joinedDfNew.groupBy("deptid").agg(count("empname").as("empcount"),first("deptNam
e").as ("deptName")).dropDuplicates("deptName").show()
spark.stop()
```

Output:

deptName	empcount	deptid
HR Fin	1 2	21 41
Admin	0	51
Marketing IT	1 1	31 11

Assignment 2

Find the top movies as shown in spark practical 18 using broadcast join. Use Dataframes or Datasets to solve it this time.

Code:

```
import org.apache.spark.SparkConf
import org.apache.spark.sql.SparkSession
import org.apache.log4j.Level
import org.apache.log4j.Logger
import org.apache.spark.sql.functions.
object Assignment2 Week12 extends App {
  //Setting the Log Level
  Logger.getLogger("org").setLevel(Level.ERROR)
  //Setting the spark conf
  val sparkConf = new SparkConf()
  sparkConf.set("spark.app.name","Assignment2_Week12")
  sparkConf.set("spark.master","local[2]")
  //Creating Spark Session —
  val spark = SparkSession.builder()
  .config(sparkConf)
  .getOrCreate()
  //Creation of a ratings dataframe using a case class approach
  case class Ratings(userid:Int,movieid:Int,rating:Int,timestamp:String)//create a
case-class that represents the schema
  //Creation of base RDD for ratings data
  val ratingsRDD =
spark.sparkContext.textFile("C:/TrendyTech/SparkExamples/ratings.dat")//ratings.data
does not have a schema, so first loading to an RDD
 // map the RDD elements into instances of the case class
val caseClassSchemaRDD = ratingsRDD.map(x => x.split("::")).map(x =>
Ratings(x(0).tolnt,x(1).tolnt,x(2).tolnt,x(3))
```

```
//Transform to a Dataframe:
import spark.implicits.
 val ratingsDf = caseClassSchemaRDD.toDF()
// ratingsDf.show()
// ratingsDf.printSchema()
//Creation of base RDD for movies data
 val moviesRDD =
spark.sparkContext.textFile("C:/TrendyTech/SparkExamples/movies.dat")
//defining the schema using case class
 case class Movies(movieid:Int,moviename:String,genre:String)
  val moviestransformedRDD = moviesRDD.map(line => line.split("::")).map(fields =>
Movies(fields(0).toInt,fields(1),fields(2)))
  val moviesNewDf =
moviestransformedRDD.toDF().select("movieid", "moviename")
  // moviesNewDf.show() PL/FT YOUR CAREER
  //moviesNewDf.printSchema()
 val transformedmovieDf = ratingsDf.groupBy("movieid")
 .agg(count("rating").as("movieViewCount"),avg("rating").as("avgMovieRating"))
 .orderBy(desc("movieViewCount"))
//transformedmovieDf.show()
 val popularMoviesDf = transformedmovieDf.filter("movieViewCount > 1000 AND
avgMovieRating > 4.5")
 // popularMoviesDf.show()
```

```
//Now we want to associate the Movie names also, so we use a broadcast join

spark.sql("SET spark.sql.autoBroadcastJoinThreshold = -1")

val joinCondition = popularMoviesDf.col("movieid") ===
moviesNewDf.col("movieid") //join condition

val joinType = "inner" //type of
join

val finalPopularMoviesDf =
popularMoviesDf.join(broadcast(moviesNewDf),joinCondition,joinType).drop(popularM
oviesDf.col("movieid")).sort(desc("avgMovieRating")) //joining the 2 dataframes using
broadcast join where movies data is the smaller dataset

finalPopularMoviesDf.drop("movieViewCount", "movieid", "avgMovieRating").show(false)

spark.stop()

**PLIFT YOUR CAREER!**
```

Output:

```
|moviename
|Shawshank Redemption, The (1994)|
|Godfather, The (1972)
|Usual Suspects, The (1995)
|Schindler's List (1993)
```

Assignment 3

File A is a text file of size 1.2 GB in HDFS at location /loc/x. It contains match by match statistics of runs scored by all the batsman in the history of cricket.

File B is a text file of size 1.2 MB present in local dir /loc/y. It contains list of batsman playing in cricket world cup 2019.

File A:

1 Rohit_Sharma India 200 100.2 1 Virat_Kohli India 100 98.02 1 Steven_Smith Aus 77 79.23 35 Clive_Lloyd WI 29 37.00 243 Rohit_Sharma India 23 150.00 243 Faf_du_Plesis SA 17 35.06 File B: Rohit_Sharma India Steven_Smith Aus Virat Kohli India

Find the batsman participating in 2019 who has the best average of scoring runs in his career. Solve this using Dataframes or Datasets.

** File is tab separated. Headers not part of file

Code:

.getOrCreate()

import org.apache.spark.SparkConf import org.apache.spark.sql.SparkSession import org.apache.log4j.Level import org.apache.log4j.Logger import org.apache.spark.sql.functions.__ import org.apache.spark.sql.types.StructType import org.apache.spark.sql.types.StringType import org.apache.spark.sql.types.StructField import org.apache.spark.sql.Row object Assignment3_Week12 extends App { //Setting the Log Level Logger.getLogger("org").setLevel(Level.ERROR) //Setting the spark conf val sparkConf = new SparkConf() sparkConf.set("spark.app.name","Assignment3_Week12") sparkConf.set("spark.master","local[2]") //Creating Spark Session val spark = SparkSession.builder() .config(sparkConf)

```
//Case class creation
  case class BatsmenHistory(MatchNumber:Int,Batsman:String,Team:String,
RunsScored:Int,StrikeRate:Double)
//Creation of base RDD for historical data
  val batsmenHistoryRDD =
spark.sparkContext.textFile("C:/TrendyTech/SparkExamples/FileA BatsmenDetails Histo
ry.txt")
 val batsmenHistorySchemaRDD = batsmenHistoryRDD.map(line =>
line.split("\t")).map(fields =>
BatsmenHistory(fields(0).toInt,fields(1),fields(2),fields(3).toInt,fields(4).toDouble))
 // Dataframe creation
 import spark.implicits._
val batsmenHistoryDf = batsmenHistorySchemaRDD.toDF()
//batsmenHistoryDf.show()
//batsmenHistoryDf.printSchema()
//Calculating Average runs scored by a batsman in history, with highest average at top
val batsmenBestRunsAvgHistoryDf =
batsmenHistoryDf.groupBy("Batsman").agg(avg("RunsScored").as("AverageRunsScored"))
.select("Batsman","AverageRunsScored")
//batsmenBestRunsAvgHistoryDf.sort(col("AverageRunsScored").desc).show()
//create a base RDD from input data of worldcup
val batsmenWorldCupRDD =
spark.sparkContext.textFile("C:/TrendyTech/SparkExamples/FileB BatsemenDetails Wor
ldcup2019.txt")
//Alternative Approach instead of using case class ,though case class can also be used
instead-
```

```
//Programmatically create an explicit schema of the worldcup 2019 file:
 val batsmenworldcupSchema = StructType(List(
 StructField("batsman", StringType, false),
 StructField("team", StringType)
 ))
//Convert RDD[Array(String)] to RDD[Row].
val batsmenWorldCupRowRDD = batsmenWorldCupRDD.map(line =>
line.split("\t")).map( fields => Row(fields(0),fields(1)))
//Apply the explicitly defined Struct Type schema to the RDD[Row]
val batsmenWorldCupDf = spark.createDataFrame(batsmenWorldCupRowRDD,
batsmenworldcupSchema)
batsmenWorldCupDf.show()
batsmenWorldCupDf.printSchema()
//autoBroadcast Join is turned off
 spark.sql("SET spark.sql.autoBroadcastJoinThreshold = -1")
 val joinCondition = batsmenBestRunsAvgHistoryDf.col("Batsman") ===
batsmenWorldCupDf.col("batsman")
 val joinType = "inner"
//Using broadcast join
 val finalBestBatsmenPlayingWorldCupDf =
batsmenBestRunsAvgHistoryDf.join(broadcast(batsmenWorldCupDf),joinCondition,joinT
ype).drop (batsmenBestRunsAvgHistoryDf.col("Batsman"))
finalBestBatsmenPlayingWorldCupDf.orderBy(desc("AverageRunsScored")).show()
spark.stop()
}
|AverageRunsScored|
 batsman|
```

+-----+
111.5	Rohit_Sharma
100.0	Virat_Kohli
77.0	Steven_Smith
+------

