

Gökhan Atıl

GÖKHAN ATIL

- Database Administrator
- ➤ Oracle ACE Director (2016)

 ACE (2011)

- ➤ 10g/11g and R12 Oracle Certified Professional (OCP)
- ➤ Co-author of Expert Oracle Enterprise Manager 12c
- ➤ Founding Member and Vice President of <u>TROUG</u>
- ➤ Blogger (since 2008) gokhanatil.com
- ➤ Twitter: <u>@gokhanatil</u>

APACHE SPARK WITH PYTHON

- ➤ Introduction to Apache Spark
- ➤ Why Python (*PySpark*) instead of Scala?
- ➤ Spark RDD
- ➤ SQL and DataFrames
- ➤ Spark Streaming
- ➤ Spark Graphx
- ➤ Spark MLlib (Machine Learning)

INTRODUCTION TO APACHE SPARK

- ➤ A fast and general engine for large-scale data processing
- ➤ Top-Level Apache Project since 2014.
- ➤ Response to limitations in the MapReduce
- ➤ Run programs up to 100x faster than Hadoop *MapReduce* in memory, or 10x faster on disk
- ➤ Implemented in Scala programming language, supports Java, Scala, Python, R
- ➤ Runs on Hadoop, Mesos, Kubernetes, standalone, cloud

DOWNLOAD AND RUN ON YOUR PC

https://spark.apache.org/downloads.html

- Choose a Spark release: 2.3.0 (Feb 28 2018)
 Choose a package type: Pre-built for Apache Hadoop 2.7 and later
 Download Spark: spark-2.3.0-bin-hadoop2.7.tgz
- ➤ Extract and Spark is ready:

 tar -xzf spark-2.3.0-bin-hadoop2.7.tgz

 spark-2.3.0-bin-hadoop2.7/bin/spark
- You can also use PIP:pip install pyspark

PYSPARK AND SPARK-SUBMIT

➤ PySpark is the interface that gives access to Spark using the Python programming language

Welcome to

Using Python version 2.7.14 (default, Mar 27 2018 12:28:59)
SparkSession available as 'spark'.
>>>

➤ The spark-submit script in Spark's bin directory is used to launch applications on a cluster

spark-submit example1.py

WHY PYTHON INSTEAD OF SCALA?

- ➤ If you know Scala, then use Scala!
- ➤ Learning curve: Python is comparatively easier to learn
- ➤ Easy to use: Code readability, maintainability and familiarity is far better with Python
- ➤ Libraries: Python comes with great libraries for data analysis, statistics and visualization (numpy, pandas, matplotlib etc...)
- ➤ Performance: Scala is faster then Python but if your Python code just calls Spark libraries, the differences in performance is minimal (*)
- Reminder: Any new feature added in Spark API will be available in Scala first

RESILIENT DISTRIBUTED DATASET (RDD)

- ➤ RDDs are the core data structure in Spark
- ➤ Distributed, resilient, immutable, can store unstructured and structured data, lazy evaluated

RDD TRANSFORMATIONS AND ACTIONS

TRANSFORMATIONS

ACTIONS

- ➤ map
- ➤ filter
- ➤ flatMap
- ➤ mapPartitions
- ➤ reduceByKey
- ➤ union
- ➤ intersection
- ➤ join

- ➤ collect
- > count
- ➤ first
- ➤ take
- ➤ takeSample
- ➤ takeOrdered
- ➤ saveAsTextFile
- ➤ foreach

HOW TO CREATE RDD IN PYSPARK

➤ Referencing a dataset in an external storage system:

```
rdd = sc.textFile(...)
```

➤ Parallelizing already existing collection:

```
rdd = sc.parallelize(...)
```

➤ Creating RDD from already existing RDDs:

```
rdd2 = rdd1.map(...)
```

USERS.CSV (MOVIELENS DATABASE)

```
id | age | gender | occupation | zip
1 | 24 | M | technician | 85711
2|53|F|other|94043
 M writer | 32067
 M = 670
4 | 24 | M | technician | 43537
 F = 273
5 | 33 | F | other | 15213
 M executive | 98101
 M administrator | 91344
8 | 36 M | administrator | 05201
```

EXAMPLE #1: USE RDD TO GROUP DATA FROM CSV

from pyspark import SparkContext


```
print sc.textFile("users.csv") \
 .map(lambda x: (x.split("|")[2], 1) ) \
 .reduceByKey(lambda x,y:x+y).collect()
M, 1
M, 1
F, 1
M, 1
```

sc.stop()

[(u'M', 670), (u'F', 273)]

SPARK SQL AND DATAFRAMES

➤ Spark SQL is Apache Spark's module for working with structured data

DATAFRAMES AND DATETS

- ➤ DataFrame is a distributed collection of "structured" data, organized into named columns.
- ➤ Spark DataSets are statically typed, while Python is a dynamically typed programming language so Python supports only DataFrames.

EXAMPLE #2: USE DATAFRAME TO GROUP DATA FROM CSV

```
from pyspark import SparkContext
from pyspark.sql import SparkSession
sc = SparkContext.getOrCreate()
 = SparkSession(sc)
spark.read.load("users.csv", format="csv", sep="|") \
 .toDF( "id", "age", "gender", "occupation", "zip" ) \
 .groupby("gender").count().show()
```


sc.stop()

DATAFRAME VERSUS RDD

CATALYST OPTIMIZER

- ➤ Spark SQL uses Catalyst optimizer to optimize query plans.
- ➤ Supports cost-based optimization since Spark 2.2

CONVERSION BETWEEN RDD AND DATAFRAME

➤ An RDD can be converted to DataFrame using createDataFrame or toDF method:

```
rdd = sc.parallelize([("osman",21),("ahmet",25)])
df = rdd.toDF( "name STRING, age INT" )
df.show()
```

➤ You can access underlying RDD of a DataFrame using rdd property:

df.rdd.collect()

[Row(name=u'osman',age=21),Row(name=u'ahmet',age=25)]

EXAMPLE #3: CREATE TEMPORARY VIEWS FROM DATAFRAMES


```
spark.read.load("users.csv", format="csv", sep="|") \
 .toDF( "id", "age", "gender", "occupation", "zip" ) \
 .createOrReplaceTempView("users")
spark.sql("select count(*) from users").show()
spark.sql("select case when age < 25 then '-25' \
 when age between 25 and 39 then '25-40'
 when age >= 40 then '40+' end age group, \
 count(*) from users group by age group order by 1").show()
```

EXAMPLE #4: READ AND WRITE DATA

```
spark.sql("SELECT gender, count(*) FROM \
 json.`users.json` GROUP BY gender").show()
```

SPARK STREAMING (DSTREAMS)

- ➤ Scalable, high-throughput, fault-tolerant stream processing of live data streams
- ➤ Supports: File, Socket, Kafka, Flume, Kinesis
- ➤ Spark Streaming receives live input data streams and divides the data into batches

EXAMPLE #5: DISCRETIZED STREAMS (DSTREAMS)

```
ssc = StreamingContext(sc, 1)
stream data = ssc.textFileStream("file:///tmp/stream") \
 .map( lambda x: x.split(","))
stream data.pprint()
ssc.start()
ssc.awaitTermination()
```


EXAMPLE #5: OUTPUT

Fatih,5 Cenk,4 Ahmet,3 Arda,1

```
Time: 2018-04-09 12:09:06
[u'Fatih', u'5']
[u'Cenk', u'4']
[u'Ahmet', u'3']
[u'Arda', u'1']
Time: 2018-04-09 12:09:07
```

STRUCTURED STREAMING

- ➤ Stream processing engine built on the Spark SQL engine
- ➤ Supports File and Kafka sources for production; Socket and Rate sources for testing

Data stream as an unbounded table

EXAMPLE #6: STRUCTURED STREAMING

```
stream data = spark.readStream \
  .load(format="csv",path="/tmp/stream/*.csv",
  schema="name string, points int") \
  .groupBy("name").sum("points").orderBy( "sum(points)",
  ascending=0)
stream data.writeStream.start(format="console",
  outputMode="complete").awaitTermination()
```


EXAMPLE #6: OUTPUT

Fatih,5 Cenk, 4 Ahmet,3 Arda,1 name|sum(points)| Cenk, 4 Cenk | Fatih,3 Fatih Osman, 2 Ahmet Ahmet, 1 Arda Arda,1 0sman

GR4X (GRAPHFRAMES)

➤ GraphX is a *new* component in Spark for graphs and graph-parallel computation.

Property Graph

Vertex Table

ld	Property (V)	
3	(rxin, student)	
7	(jgonzal, postdoc)	
5	(franklin, professor)	
2	(istoica, professor)	

Edge Table

SrcId	Dstld	Property (E)
3	7	Collaborator
5	3	Advisor
2	5	Colleague
5	7	PI

EXAMPLE #7: GRAPHFRAMES

```
vertex =
spark.createDataFrame([
 (1, "Ahmet"),
 (2, "Mehmet"),
 (3, "Cengiz"),
 (4, "Osman")],
 ["id", "name"])
```

```
edges =
spark.createDataFrame([
 (1, 2, "friend"),
 (2, 1, "friend"),
 (2, 3, "friend"),
 (3, 2, "friend"),
 (2, 4, "friend").
 (4, 2, "friend"),
 (3, 4, "friend"),
 (4, 3, "friend")],
 ["src","dst", "relation"])
```

EXAMPLE #7: GRAPHFRAMES

pyspark --packages graphframes:graphframes:0.5.0-spark2.1-s 2.11

import graphframes as gf
g = gf.GraphFrame(vertex, edges)
g.shortestPaths([4]).show()

```
+---+
| id| name|distances|
+---+
| 1| Ahmet| [4 -> 2]|
| 3|Cengiz| [4 -> 1]|
| 2|Mehmet| [4 -> 1]|
| 4| Osman| [4 -> 0]|
+---+
```

MLLIB (MACHINE LEARNING)

- ➤ Supports common ML Algorithms such as classification, regression, clustering, and collaborative filtering
- > Featurization:
 - ➤ Feature extraction (TF-IDF, Word2Vec, CountVectorizer ...)
 - ➤ Transformation (Tokenizer, StopWordsRemover ...)
 - ➤ Selection (VectorSlicer, RFormula ...)
- ➤ Pipelines: combine multiple algorithms into a single pipeline, or workflow
- ➤ DataFrame-based API is primary API

EXAMPLE #8: ALTERNATING LEAST SQUARES (ALS)

```
def parseratings( x ):
 v = x.split("::")
 return (int(v[0]), int(v[1]), float(v[2]))
ratings = sc.textFile("ratings.dat").map(parseratings) \
  .toDF(["user", "id", "rating"])
als = ALS(userCol="user", itemCol="id", ratingCol="rating")
model = als.fit(ratings)
model.recommendForAllUsers(10).show()
```

EXAMPLE #8 OUTPUT

Blog: www.gokhanatil.com Twitter: @gokhanatil