SPARK RDD Transformations & Actions:

Queries and explanations:

```
map() ==> give one-to one mapping ie if we have 1 i/p we get only 1 output
1.1 To convert input into an array
-->map(x=>x.split(",")) ==>it will split the input and convert into an array
//input
//vaish,big data,reading,23
//output
//Array(vaish big data reading 23)
1.2 To access particular elements of the rdd tuple
X.map(x=>x._1,x._3)
//input
//("vaish", "passion", "big data")
//output
//("vaish","big data")
1.3 To reverse elements of the rdd tuple
X.map(x=>x._2,x._1)
//input
//("vaish","big data")
//output
//("big data","vaish)
1.4 To access elements of sub tuple rdd
X.map(x=>x._1,(x._2,x._2._1))
1.5 To directly work on "map" values
X.mapValues(x => (x._1/x._2))
//input
//("vaish",100,200)
//("vaish",300,300)
//output
//("vaish",0.5)
//("vaish",1)
1.6 To add values to rdd tuple
X.map(x=>x,1)
("yashe") ("vaish") ==> ("yashe",1) ("vaish",1)
1.7 To perform map operations on partition level
X.mapPartition(x=>(x,1))
```

1.8 To perform map operations on partition level and track them

X.mapPartitionwithIndex(x=>(x,1))

Here we can track the index of the partition whose mapping operations are ongoing

```
2.flatMap(): performs one-to-many mapping ie one i/p gives many outputs
2.1 x.flatMap(x=>x.split(","))
2.2 x.filterMap(x=>x.split(","), 1) ==>to add values to rdd tuple
("vaishu", "yashe", "anju") ==> ("vaishu") ("yashe") ("vaishu")
("vaishu","yashe","anju") ==> ("vaishu",1) ("yashe",1) ("vaishu",1)
2.1 To flatten the map based on values
2.1.1 rdd.flatMapValue(x=>x.split(" "))
(big data course, 25) => (big, 25) (data, 25) (course, 25)
3.filter(): To filter out tuples based on condition
X.filter(x=>x._2 == "data")
(1, data) (2,big) (3,data) ==> (1,data) (3,data)
4.reduceByKey(): To perform aggregations on a set of values based on "key"
X.reduceByKey((x,y)=>x+y)
X.reduceByKey(x,y=>(x._1+y._1),(x._2,y._2))
(data,1) (big,1) (data,1) => (data,2) (big,1)
(data,100,200) (big,1000,500) (data,500,300) =>(data,600,500) (big,1000,500)
5.To sort the data
5.1 x.sortBy(x=>x._2) //To sort data based on second field in tuple. It sorts in ascending order
5.2 x.sortBy(x=>(x._2),false) //It sorts the data in descending order
5.3 First transpose the elements to make "value" to be "key" rdd.map(x=>x. 2,x. 1). Now u can use below
x.sortByKey(x=>x._1) //It is a transformation (**it is even shown as a action due to some inner implementation)
```

7.To join the tables

Val joinRdd=newRdd.**join**(firstRdd) newRdd==>**chapter_id**,user_id firstRdd==>**chapter_id**,course_id

- -->when u r joining 2 tables/files, make sure the first field is "join field"
- -->resultant rdd will be tuple of (chapter_id, (user_id,course_id))

8. To get count of values from mapper itself

Rdd2=rdd1.countByValue() //input [5],[5],[5],[3],[5],[5],[4]

9. To increase/decrease no. partitions

Rdd.repartition(10) //to increase no. of partitions Rdd.coalesce(3) //to decrease no. of partitions

10. To group the output based on key

Rdd.groupByKey(x,y=>x+y) //u will learn more on this in next chapters

11. To perform union/intersection of data sets

Rdd.union(dataset)
Rdd.intersection(dataset)

12. To get distinct values from a rdd

Rdd.distinct()

ACTIONS:

- To return all the output values from a transformation Rdd.collect.foreach(println) // collect output and print each line
- 2. To return the first row from output **Rdd.first()** //return first output row
- 3. To return n output rows Rdd.take(n)
- 4. To return the no. of elements Rdd.count()
- To reduce the input into single line output Rdd.reduce()
- 6. To save output into a file
- 6.1 x.saveAsTextFile("<output path>")
- 6.2 rdd.saveAsSequenceFile("path")
- 6.3 rdd.saveAsObjectFile("path")
 - 7. To show first 20 records of a output Rdd.show()

How to remove header from a file using Rdd?

Val fileRdd=spark.sc.textFile("path")
Val firstElement=fileRdd.first() // header is returned
Val filterRdd=firstElement.filter(x=>!x.contains(firstElement)) //filter out the header
Val printResult=filterRdd.collect.foreach(prinltn) //print all elements after header filtered out

Repartition(), coalesce(), groupByKey(), distinct(), union(), intersection()
Count(), first(), take(),countByKey(), foreach(), saveAsSequeceFile(), saveAsObjectFile()

More on spark RDD:

https://spark.apache.org/docs/latest/rdd-programming-guide.html#transformations

KEYWORDS:

Spark: In-memory processing engine

Why spark is fast: Due to less I/O disc reads and writes

RDD: It is a data structure to store data in spark

When RDD fails: Using lineage graph we track which RDD failed and reprocess it

Why RDD immutable: As it has to be recovered after its failure and to track which RDD failed

Operations in spark: Transformation and Action

Transformation: Change data from one form to another, are lazy.

Action: Operations which processes the tranformations, not lazy. creates DAG to remember sequence

of steps.

Port number: localhost://4040 → spark UI

**Note:

1 hdfs block = 1 rdd partition = 128mb

1 hdfs block in local=1 rdd partition in local spark cluster= 32mb

1 rdd ~ can have n partitions in it

1 cluster = 1 machine

N cores = N blocks can run in parallel in each cluster/machine

N stages = N - 1 wide transformations

N tasks in each stage= N partitions in each stage for that rdd/data frame