

SPARK ACTIONS IN DEPTH

By www.HadoopExam.com

Note: These instructions should be used with the HadoopExam Apache Spark: Professional Trainings.

Where it is executed and you can do hands on with trainer.

Apache Spank Action in Depth

=> Action will force the evaluation of the transformation

=> Common Actions are

reduce(): - Which takes a function argument, which works on two elements.

+ => is a function, which work on two elements

List (1,2,3,4). reduce (-+-) \Rightarrow MIII produce to (1+2) +3) +4

reduce function iteratively called on el each element.

Yal sum = rdd. reduce()

fold():- its similar to reduce

- reduce and fold works same way
- Both has some performance
- Difference: it takes as zero Value as initial value int -> 0 [Summatim]+
 int -> 1 [Multiplication] *

Compty Collection -> for concertation

=> Zeduce & fold, both have some return type as input ordal.

aggregate ():- It would have different return type.

- In aggregate, also we will have initial zero value.
 of type we want to return.
- It requires two two function as input

Accumulator: - Let's first understand Accumulator

=) Accumulators are similar to counter in Hadropo fromework.

- => Accumulators are updated by nurker node only (write only)
- =) At worker node, you can not read Accumulator value.
- =) Accumulator values can be read only at once program
- =) Example:-

During the Job execution, you can count empty/bad lines. example

Val accum = Sc. accumulator (0, "mme")

Sc. parallelize (Array (1,2,3,4)). foreach

(x >> accum+x)

accum. value

=10

- =) Accumulator are only added through an associative Openation.
- => They are efficiently supported in parallel.
- => If accumulators are created with a name, they will be displayed in Spank's UI.
- => Similar to counter it can be useful for understanding.

 the progress of running stages.
- =) Acumulators do not charge the lazy evaluation model of 8 partik.

Aggregate () again: - It requires two function.

- -> first function: To combine values locally on each putitions using Accumulator.
- -> Se wood function: merge two Accumulators

Poiver will merge all the Accumulator using second function.

$$\Rightarrow \text{ If we want to get threruge of running number} \\ \text{[1,2,3,4,5]} \\ \text{input.aggregate(0,0)(} \\ \text{(acc.,value)} \Rightarrow (acc.-1+value, acc.-2+1)$$

Average -

=> Accumulator is holding a tuple here, with initial value as zero

de cond function

(acc1, acc2)
$$\Longrightarrow$$
 (acc.-1+acc2.-1, acc1.-2+acc2.-2)
Vesult (15,5)

Action Which return Colletions to data to Driver

Collect(): -

- It returns the entire RDD's contents to Driver

[This entire data must fit is memory of Diver program].

- => take(n): Returns the n elements from the KDD
 - If RAD is partitioned, it minimizes number of purtition it access.
 - It's order is not fixed.
- =) Ordered Access:-

tops: - It will be using default ordering on data

- We can also supply our own compassion fundion to extract by elements

=) foreath:-

- =) foreach()
 - perform an action on all elements in RDS
 - It works on each worker nock independently.
 - foreach, will not seturn data to driver program.
- => count(): Returns number of elements in the ROD.
- =) Count By Value 2): Number of times each element occus in RDO
 928d. Count By Value ()

• reduce: Please note that any function f you provide, should be commutative in order to generate reproducible results.

```
val a = sc.parallelize(1 to 100, 3)
a.reduce( + ) //res41: Int = 5050
```

 fold: Aggregates the values of each partition. The aggregation variable within each partition is initialized with zeroValue.

```
def fold(zeroValue: T)(op: (T, T) => T): T

val a = sc.parallelize(List(1,2,3), 3)
a.fold(0)(_ + _) //res59: Int = 6
```

- aggregate: The aggregate function allows the user to apply two different reduce functions to the RDD. The first reduce function is applied within each partition to reduce the data within each partition into a single result. The second reduce function is used to combine the different reduced results of all partitions together to arrive at one final result. The ability to have two separate reduce functions for intra partition versus across partition reducing adds a lot of flexibility. For example the first reduce function can be the max function and the second one can be the sum function. The user also specifies an initial value. Here are some important facts.
- The initial value is applied at both levels of reduce. So both at the intra partition reduction and across partition reduction.
- Both reduce functions have to be commutative and associative.
- Do not assume any execution order for either partition computations or combining partitions.

```
def aggregate[U: ClassTag](zeroValue: U)(seqOp: (U, T) => U, combOp: (U, U)
=> U): U
```

```
val z = sc.parallelize(List(1,2,3,4,5,6), 2)

// lets first print out the contents of the RDD with partition labels
def myfunc(index: Int, iter: Iterator[(Int)]) : Iterator[String] = {
 iter.toList.map(x => "[partID:" + index + ", val: " + x + "]").iterator
}

z.mapPartitionsWithIndex(myfunc).collect
z.aggregate(0)(math.max(_, _), _ + _)
res40: Int = 9
```

// This example returns 16 since the initial value is 5


```
// reduce of partition 0 will be max(5, 1, 2, 3) = 5
// reduce of partition 1 will be max(5, 4, 5, 6) = 6
// final reduce across partitions will be 5 + 5 + 6 = 16
// note the final reduce include the initial value
z.aggregate(5)(math.max(_, _), _ + _)
```

```
val z = sc.parallelize(List("a","b","c","d","e","f"),2)

//lets first print out the contents of the RDD with partition labels
def myfunc(index: Int, iter: Iterator[(String)]) : Iterator[String] = {
  iter.toList.map(x => "[partID:" + index + ", val: " + x + "]").iterator
}

z.mapPartitionsWithIndex(myfunc).collect
z.aggregate("")(_ + _, _ +_)

// See here how the initial value "x" is applied three times.
// - once for each partition
// - once when combining all the partitions in the second reduce function.
z.aggregate("x")(_ + _, _ +_)
```

```
val\ z = sc.parallelize(List("12","23","345","4567"),2) z.aggregate("")((x,y) => math.max(x.length, y.length).toString, (x,y) => x + y) //res141: String = 42 z.aggregate("")((x,y) => math.min(x.length, y.length).toString, (x,y) => x + y) //res142: String = 11 val\ z = sc.parallelize(List("12","23","345",""),2) z.aggregate("")((x,y) => math.min(x.length, y.length).toString, (x,y) => x + y) //res143: String = 10
```

• countByValue: Returns a map that contains all unique values of the RDD and their respective occurrence counts. (Warning: This operation will finally aggregate the information in a single reducer.)

def countByValue(): Map[T, Long]

```
val b = sc.parallelize(List(1,2,3,4,5,6,7,8,2,4,2,1,1,1,1,1))
b.countByValue
res27: scala.collection.Map[Int,Long] = Map(5 -> 1, 8 -> 1, 3 -> 1, 6 -> 1, 1 -> 6, 2 -> 3, 4 -> 2, 7 -> 1)
```