# **Introduction into Big Data analytics**

# Lecture 8 - Apache Spark

### Janusz Szwabiński

#### Outlook:

- 1. In-memory computation/processing/analytics
- 2. Why Spark?
- 3. Installation
- 4. Data model
- 5. Architecture
- 6. First steps with Spark

#### Further reading:

- <a href="https://www.datacamp.com/community/tutorials/apache-spark-python">https://www.datacamp.com/community/tutorials/apache-spark-python</a> (<a href="https://www.datacamp.com/community/tutorials/apache-spark-python">https://www.datacamp.com/community/tutorials/apache-spark-python</a>)
- W. Feng, Learning Apache Spark with Python
- <a href="https://mingchen0919.github.io/learning-apache-spark/">https://mingchen0919.github.io/learning-apache-spark/</a> (<a href="https://mingcheng-spark/">https://mingcheng-spark/</a> (<a href="ht

# In-memory computation/processing/analytics

- · processing of data stored in an in-memory database
- · advantages:
  - no slow I/O necessary
  - fast response times
  - real-time analysis
  - faster reporting and decision making
  - short implementation times compared to traditional BI tools
- increasing popularity due to:
  - cheaper and higher performing hardware
  - multicore-architecture
  - advent of 64-bit operating systems
 - theoretically, up to 16 EB memory possible
 - in modern AMD64 architectures, memory limited to 4 PB (52-bit)
  - NAND flash memory
 - cheaper scaling of memory to many Terabytes
- · disadvantages:
  - data must fit in the memory of the distributed system
  - additional persistency (with asynchronous flushing) usually required
 - goal is to delegate the operations conducted with the in-memory solution into a backend database
  - fault-tolerance is mandatory
- solutions:
  - BI: SAP Hana
  - Big data: Apache Spark, Apache Flink

# Why Spark?


Lightning-fast unified analytics engine

**Download** 

Libraries -

Documentation -

**Examples** 

Community -


Developers -

Apache Spark™ is a unified analytics engine for large-scale data processing.

# Speed

Run workloads 100x faster.

Apache Spark achieves high performance for both batch and streaming data, using a state-of-the-art DAG scheduler, a query optimizer, and a physical execution engine.


Logistic regression in Hadoop and Spark

# Ease of Use

Write applications quickly in Java, Scala, Python, R, and SQL.

Spark offers over 80 high-level operators that make it easy to build parallel apps. And you can use it *interactively* from the Scala, Python, R, and SQL shells.

```
df = spark.read.json("logs.json")
df.where("age > 21")
 .select("name.first").show()
```

Spark's Python DataFrame API
Read JSON files with automatic schema inference

# Spark overview

- https://spark.apache.org/ (https://spark.apache.org/)
- · a unified analytics in-memory engine for large-scale data processing
  - loads data from HDFS, Cassandra, HBase
  - resource management via YARN, Mesos, Spark, Amazon EC2
  - it can use Hadoop but also works standalone!
- task scheduling and monitoring
- · rich APIs:
  - APIs for Java, Scala, Python, R
  - Thrift JDBC/ODBC server for SQL
  - high-level domain-specific tools/languages
 - advanced APIs simplify typical computation tasks
- · interactive shells with tight integration
  - spark-shell: Scala (object-oriented functional language running on JVM)
  - pyspark: Python
  - sparkR: R (basic support)
- · execution in either local (single node) or cluster mode

# Scala or Python?

- Spark performance and concurrency ightarrow Scala
  - Scala make it easy to write clean and performant async code
  - Python's user defined functions less efficient that their Scala equivalent
  - avoid passing data between data frames and RDDs while working with Python (serialization and deserialization of data is expensive)
- learning Spark o Python
  - Python is less verbose and more readable than Scala
- type safety  $\rightarrow$  Scala
  - Python is a good choice when you're doing smaller ad hoc experiments
  - Scala is great when you're working on bigger projects in production
  - a statically typed language like Scala is much easier and hassle-free when you're refactoring
- advanced features  $\rightarrow$  Python
  - Python provides the user with a lot of great tools for machine learning and natural language processing

# Installation

#### **Ubuntu and Mac OS**

### **Prerequisites**

• Java JDK (if not already install, check the Hadoop installation notes)

### In [1]:

```
!java -version
```

openjdk version "1.8.0\_191" OpenJDK Runtime Environment (build 1.8.0\_191-8u191-b12-2ubuntu0.16. 04.1-b12) OpenJDK 64-Bit Server VM (build 25.191-b12, mixed mode)

· install Scala

sudo apt-get install scala #Ubuntu

• install py4j for Python-Java integration:

sudo pip3 install py4j

#### Installation

- download the package from <a href="https://spark.apache.org/downloads.html">https://spark.apache.org/downloads.html</a>)
- untar the package and move it to a directory of your choice
- · test Spark with

\$SPARK\_HOME/bin/pyspark

where \$SPARK\_HOME stands for the installation directory.

You should see something like

Python 2.7.12 (default, Nov 12 2018, 14:36:49)

[GCC 5.4.0 20160609] on linux2

Type "help", "copyright", "credits" or "license" for more information.

19/04/11 11:38:36 WARN Utils: Your hostname, enterprise resolves to a loo pback address: 127.0.1.1; using 10.111.2.9 instead (on interface enp0s31f 6)

19/04/11 11:38:36 WARN Utils: Set SPARK\_LOCAL\_IP if you need to bind to a nother address

19/04/11 11:38:36 WARN NativeCodeLoader: Unable to load native-hadoop lib rary for your platform... using builtin-java classes where applicable Using Spark's default log4j profile: org/apache/spark/log4j-defaults.prop erties

Setting default log level to "WARN".


To adjust logging level use sc.setLogLevel(newLevel). For SparkR, use set LogLevel(newLevel).

Welcome to

Using Python version 2.7.12 (default, Nov 12 2018 14:36:49) SparkSession available as 'spark'.

>>>

The application UI is available at localhost: 4040:


### Configuration (to work with Python 3.X)

Add the following lines to your ~/.bashrc (on Ubuntu) or ~/.bash\_profile (on Mac OS) file:

```
# add for spark
export SPARK_HOME=/home/szwabin/Tools/spark
export PYTHONPATH=$SPARK_HOME/python:$PYTHONPATH
export PATH=$PATH:$SPARK_HOME/bin:$SPARK_HOME/sbin
export PATH=$PATH:$SPARK_HOME/bin
export PYSPARK_PYTHON=python3
```

Remember to source the file with:


```
source ~/.bashrc #Ubuntu
source ~/.bash_profile #Mac
```

### **Windows**

If you still insist to use Windows as your big data platform, visit <a href="http://deelesh.github.io/pyspark-windows.html">http://deelesh.github.io/pyspark-windows.html</a>)
<a href="http://deelesh.github.io/pyspark-windows.html">(http://deelesh.github.io/pyspark-windows.html</a>)

## Do I really have to install it?

- no:)
- Databricks Community Cloud (<a href="https://databricks.com/try-databricks">https://databricks.com/try-databricks</a> (<a href="https://databricks.com/try-databricks">https://databricks.com/try-databricks</a> (<a href="https://databricks.com/try-databricks">https://databricks.com/try-databricks</a> (<a href="https://databricks.com/try-databricks">https://databricks.com/try-databricks</a> (<a href="https://databricks.com/try-databricks">https://databricks.com/try-databricks</a> (<a href="https://databricks.com/try-databricks">https://databricks</a> (<a href="https://databricks.com/try-databricks.com/try-databricks">https://databricks</a> (<a href="https://databricks.com/try-databricks.com/try-databricks.com/try-databricks.com/try-databricks.com/try-databricks.com/try-databricks.com/try-databricks.com/try-databricks.com/try-databricks.com/try-databricks.com/try-databrick
  - for students and educational institutions
  - single cluster limited to 6GB and no worker nodes
  - basic notebook without collaboration
  - limited to 3 max users
  - public environment to share your work


# **Data model**

# **Resilient Distributed Datasets (RDDs)**

- · the building blocks of Spark
- · the original API that Spark exposed
- named collections of elements distributed in partitions, for instance  $X=[1,2,3,4\dots,1000]$  distributed in 4 partitions:


- · immutable, i.e. it cannot be changed
- typically a list or a map (key-value pairs)
- · three main characteristics:
  - compile-time type safe (they have a type!)
  - lazy
  - based on the Scala collections API
- · durability of data
  - RDDs live until the SparkContext is terminated
  - to keep them, they need to be persisted (e.g., to HDFS)
- fault-tolerance is provided by re-computing data (if an error occurs)
- · problems:
  - easy to build inefficient transformation chains
  - slow with non-JVM languages such as Python
  - transformation chains are not very readable
- · best practices:
  - do not call collect() on large RDDs
 - it drags data back into your applications from the nodes
 - each RDD element will be copied onto the single driver program, which will run out of memory and crash
 - if you really need to take a look at the complete data, write out the RDD to files or export it to a database that is large enough to keep the data
  - reduce your RDD before joining
 - to avoid sending too much data over the network that you'll throw away after the join
  - avoid groupByKey() on large RDDs
 - on big data sets, reduceByKey(), combineByKey() or foldByKey() are more useful
 - when using groupByKey(), all key-value pairs are shuffled around in the cluster and a lot of unnecessary data is being transferred over the network
 - if more data is shuffled onto a single machine than can fit in memory, the data will be spilled to disk
 - this heavily impacts the performance of the Spark job.
 - in reduceByKey(), the pairs with the same key are already combined before the data is shuffled (less data sent)
  - broadcast variables
 - it can reduce the cost of launching a job over the cluster
  - avoid flatmap(), join() and groupBy() pattern

 when you have two datasets that are grouped by key and you want to join them, but still keep them grouped, use cogroup () instead of the above pattern

#### **DataFrames**

- · a high level API providing a representation of data
- · built on top of RDDs
- it allows to use a query language to manipulate the data
- · a logical plan that represents data and a schema
  - it will be converted to a physical plan for execution
- faster than RDDs
  - custom memory management (project Tungsten)
  - optimized execution plans (Catalyst optimizer)
- consider switching your RDD to a DataFrame especially when working with structured data

#### **Datasets**

- downside of DataFrames no compile-time type safety (code more prone to errors)
- · Datasets restory some type safety and allow for lambda functions
- · a collection of strongly-typed JVM objects

•

- the second main Spark API, besides the RDD API
  - DataFrame is still there conceptually
  - a collection of strongly-typed JVM objects
- DataSet API includes both DataSets and DataFrames
- DataSet API basically forces you to work with more structured data

#### When to use which?

- · it is generally advised to use DataFrames while working with PySpark
  - similarity to Pandas' dataframe
- use RDDs when you want to perform low-level transformations and actions on your unstructured data
- use RDDs when you want to manipulate the data with functional programming constructs rather than domain specific expressions

# Spark vs Python dataframes

- DataFrames have a scheme, with column names and types and logic for rows and columns
- this mimics the implementation of DataFrames in Pandas
- · main differences:
  - Spark DataFrames carry the specific optimalization under the hood and can use distributed memory to handle big data
  - Pandas and R dataframes can only run on one computer
- you can convert your Spark DataFrame to a Pandas one when you expect the resulting dataframe to be small enough:


df.toPandas()

#### **Persistent RDDs**

by default, each transformed RDD may be recomputed each time you run an action on it

 it is however possible to persist an RDD in memory or on disk (replicas across multiple nodes included)

# **Architecture**


#### Driver

- a separate process to execute user applications
- creates/uses SparkContext
  - · represents the connection to a Spark cluster
  - can be used to create RDDs, accumulators and broadcast variables
- · Cluster manager: allocates cluster resources and runs executor
  - Yarn
  - Mesos
  - Spark standalone

#### Job

 a piece of code which reads some input from HDFS or local file system, performs some computation on the data and writes some output data

#### Task

a unit of work processed by one executor

#### Stage

- collection of tasks executing the same code
- tasks run concurrently

#### Executor

- process responsible for executing a task
- isolates apps (data cannot be shared between them)
- stores computation results in memory or on disk
- in local mode only one executor is created

# First steps with Spark

# Working with PySpark in Jupyter notebook

### Jupyter installation

- Jupyter Notebook is a popular application that allows to edit, run and share Python code into a web view
- usually used to test and prototype programs

If you are using Anaconda, Jupyter is already installed on your system. If not, issue the following commands as superuser:

```
python3 -m pip install --upgrade pip
python3 -m pip install jupyter
```

To run the Jupyter notebook, run the following command at the terminal (Mac/Linux) or command prompt (Windows):

```
jupyter notebook
```

### PySpark in a Jupyter Notebook

The are 2 ways to get PySpark available in a Jupyter notebook:

- configure PySpark driver to use Jupyter notebook
  - running pyspark will automatically open a Jupyter Notebook
  - quicker but specific to Jupyter
- load a regular Jupyter notebook and load PySpark using findSpark package
  - works with any IDE

#### Configuring PySpark driver

Add the following lines to your ~/.bashrc file (on Linux):

```
export PYSPARK_DRIVER_PYTHON=jupyter
export PYSPARK_DRIVER_PYTHON_OPTS='notebook'
```

and source the file

```
source ~/.bashrc
```

From now on, the pyspark command will start a Jupyter notebook in your web browser.

#### findspark module

To install findspark, issue the command

```
pip3 install findspark
```

Then, do the following in a regular Jupyter notebook (or within your favourite IDE):

In [1]:

```
import findspark
findspark.init()
import pyspark
import random

sc = pyspark.SparkContext(appName="Pi")
num_samples = 100000000

def inside(p):
 x, y = random.random(), random.random()
 return x*x + y*y < 1

count = sc.parallelize(range(0, num_samples)).filter(inside).count()
pi = 4 * count / num_samples

print(pi)
sc.stop()</pre>
```

3.1413712

#### **RDDs and DataFrames**

parallelize() function:

```
In [2]:
```

```
sc = pyspark.SparkContext(appName="RDD example")
```

In [3]:

```
In [4]:
```

```
rdd.collect()
```

```
Out[4]:
```

```
[(1, 2, 3, 'a b c'), (4, 5, 6, 'd e f'), (7, 8, 9, 'g h i')]
```

It is possible to convert the RDD into a dataframe:

```
In [5]:
```

```
from pyspark.sql import SparkSession

spark = SparkSession(sc)
rdd.toDF().show()
```

```
+--+--+---+

| _1| _2| _3| _4|

+--+--+---+

| 1| 2| 3|a b c|

| 4| 5| 6|d e f|

| 7| 8| 9|g h i|

+--+--+
```

Creation of a dataframe directly:

#### In [6]:

```
employee = spark.createDataFrame([
 ('1', 'Joe','70000', '1'),
 ('2', 'Henry', '80000', '2'),
 ('3', 'Sam','60000', '2'),
 ('4', 'Max','90000', '1')],
 ['Id', 'Name', 'Sallary','DepartmentId']
)
```

#### In [7]:

```
employee
```

#### Out[7]:

DataFrame[Id: string, Name: string, Sallary: string, DepartmentId: string]

## In [8]:

```
employee.show()
```

```
+--+---+
| Id| Name|Sallary|DepartmentId|
+--+---+
| 1| Joe| 70000| 1|
| 2|Henry| 80000| 2|
| 3| Sam| 60000| 2|
| 4| Max| 90000| 1|
```

Reading data from file:

#### In [9]:

```
cars = sc.textFile('mtcars.csv')
```

#### In [10]:

```
cars.take(5)
```

#### Out[10]:

```
['model,mpg,cyl,disp,hp,drat,wt,qsec,vs,am,gear,carb',
'Mazda RX4,21,6,160,110,3.9,2.62,16.46,0,1,4,4',
'Mazda RX4 Wag,21,6,160,110,3.9,2.875,17.02,0,1,4,4',
'Datsun 710,22.8,4,108,93,3.85,2.32,18.61,1,1,4,1',
'Hornet 4 Drive,21.4,6,258,110,3.08,3.215,19.44,1,0,3,1']
```

- · each line of text file becomes an element in the resulting RDD
- usually, a map function will be required to transform elements of RDD into a form suitable for data analysis

#### In [11]:

```
#save the first row to a variable
header = cars.map(lambda x: x.split(',')).filter(lambda x: x[1] == 'mpg').collec
t()[0]
header
```

```
Out[11]:
```

```
['model',
 'mpg',
 'cyl',
 'disp',
 'hp',
 'drat',
 'wt',
 'qsec',
 'vs',
 'am',
 'gear',
 'carb']
```

```
In [12]:
```

```
#save the rest to a new RDD
rdd = cars.map(lambda x: x.split(',')).filter(lambda x: x[1] != 'mpg')
rdd.take(2)
Out[12]:
[['Mazda RX4',
  '21',
  '6',
  '160'
  '110',
  '3.9',
  '2.62'
  '16.46',
  '0',
  '1',
  '4',
  '4'],
 ['Mazda RX4 Wag',
  '21',
  '6',
  '160',
  '110',
  '3.9',
  '2.875',
  '17.02',
  '0',
  '1',
'4',
  '4']]
In [13]:
#convert RDD elements to Row objects
from pyspark.sql import Row
def list to row(keys, values):
 row dict = dict(zip(keys, values))
 return Row(**row dict)
In [14]:
rdd rows = rdd.map(lambda x: list to row(header, x))
rdd rows.take(3)
Out[14]:
[Row(am='1', carb='4', cyl='6', disp='160', drat='3.9', gear='4', h
p='110', model='Mazda RX4', mpg='21', qsec='16.46', vs='0', wt='2.6
2'),
Row(am='1', carb='4', cyl='6', disp='160', drat='3.9', gear='4', h
p='110', model='Mazda RX4 Wag', mpg='21', qsec='17.02', vs='0', wt
= '2.875'),
Row(am='1', carb='1', cyl='4', disp='108', drat='3.85', gear='4',
hp='93', model='Datsun 710', mpg='22.8', qsec='18.61', vs='1', wt
='2.32')]
```

#### In [15]:

```
#now we can convert to a dataframe
df = spark.createDataFrame(rdd rows)
df.show(5)
| am|carb|cyl|disp|drat|gear| hp|
 model| mpg| qsec| vs|
wt|
---+
 4 | 6 | 160 | 3.9 |
 4|110|
 Mazda RX4| 21|16.46| 0|
1|
2.62
 1|
 4| 6| 160| 3.9|
 4|110| Mazda RX4 Wag| 21|17.02|
 0|
2.875
 1 | 4 | 108 | 3.85 |
 4| 93|
 Datsun 710|22.8|18.61|
 1|
| 1|
2.32|
 1 6 258 3.08
 Hornet 4 Drive|21.4|19.44|
 3|110|
 1|
| 0|
3.215
 2| 8| 360|3.15| 3|175|Hornet Sportabout|18.7|17.02|
 0 |
| 0|
3.44
only showing top 5 rows
```

Reading data from csv:

#### In [16]:

```
mtcars = spark.read.csv(path='mtcars.csv',
 sep=',',
 encoding='UTF-8',
 comment=None,
 header=True,
 inferSchema=True)
mtcars.show(n=5, truncate=False)
+---+
 |mpg |cyl|disp |hp |drat|wt | |qsec |vs |am |gear
|model
|carb|
+---+
|Mazda RX4
 |21.0|6 |160.0|110|3.9 |2.62 |16.46|0 |1 |4
|Mazda RX4 Wag
 |21.0|6 |160.0|110|3.9 |2.875|17.02|0
 |1 |4
|Datsun 710
 |22.8|4 |108.0|93 |3.85|2.32 |18.61|1
 |1 |4
|1
 |21.4|6 |258.0|110|3.08|3.215|19.44|1
|Hornet 4 Drive
 10
 13
|Hornet Sportabout|18.7|8 |360.0|175|3.15|3.44 |17.02|0 |0 |3
 only showing top 5 rows
```

From pandas dataframe:

```
In [18]:
```

```
import pandas as pd
pdf = pd.DataFrame({'x': [[1,2,3], [4,5,6]],'y': [['a','b','c'], ['e','f','g']]})
pdf
```

Out[18]:

| | х | у |
|---|-----------|-----------|
| 0 | [1, 2, 3] | [a, b, c] |
| 1 | [4, 5, 6] | [e, f, g] |

### In [19]:

```
df = spark.createDataFrame(pdf)
df.show()
```

```
+-----+

| x| y|

+-----+

|[1, 2, 3]|[a, b, c]|

|[4, 5, 6]|[e, f, g]|

+------+
```

From a list:

### In [20]:

```
#each element in the list becomes a row in the dataframe
my_list = [['a', 1], ['b', 2]]
df = spark.createDataFrame(my_list, ['letter', 'number'])
df.show()
```

```
+----+
|letter|number|
+----+
| a| 1|
| b| 2|
```

In [21]:

```
df.dtypes
```

```
Out[21]:
```

```
[('letter', 'string'), ('number', 'bigint')]
```

Conversion from dataframe to RDD:

### In [22]:

```
df.rdd.collect()
```

Out[22]:

[Row(letter='a', number=1), Row(letter='b', number=2)]

#### Merge and split columns

#### In [23]:

```
mtcars.show(5)
model| mpg|cyl| disp| hp|drat| wt| qsec| vs| am|gear
|carb|
 Mazda RX4|21.0| 6|160.0|110| 3.9| 2.62|16.46| 0| 1|
  41
 Mazda RX4 Wag|21.0| 6|160.0|110| 3.9|2.875|17.02| 0|
 1|
 4
  4|
 Datsun 710|22.8| 4|108.0| 93|3.85| 2.32|18.61| 1|
 1|
 4
  1|
  Hornet 4 Drive|21.4| 6|258.0|110|3.08|3.215|19.44| 1|
 0|
 3
|Hornet Sportabout|18.7| 8|360.0|175|3.15| 3.44|17.02| 0| 0|
 3
 only showing top 5 rows
```

#### In [24]:

```
#We convert DataFrame to RDD and then apply the map function
#to merge values and convert elements to Row objects
from pyspark.sql import Row
mtcars_rdd = mtcars.rdd.map(lambda x: Row(model=x[0], values=x[1:]))
mtcars_rdd.take(5)
```

#### Out[24]:

```
[Row(model='Mazda RX4', values=(21.0, 6, 160.0, 110, 3.9, 2.62, 16. 46, 0, 1, 4, 4)),
Row(model='Mazda RX4 Wag', values=(21.0, 6, 160.0, 110, 3.9, 2.87 5, 17.02, 0, 1, 4, 4)),
Row(model='Datsun 710', values=(22.8, 4, 108.0, 93, 3.85, 2.32, 1 8.61, 1, 1, 4, 1)),
Row(model='Hornet 4 Drive', values=(21.4, 6, 258.0, 110, 3.08, 3.2 15, 19.44, 1, 0, 3, 1)),
Row(model='Hornet Sportabout', values=(18.7, 8, 360.0, 175, 3.15, 3.44, 17.02, 0, 0, 3, 2))]
```

#### In [25]:

```
#Create a new dataframe
mtcars_df = spark.createDataFrame(mtcars_rdd)
mtcars df.show(5, truncate=False)
+-----
Imodel
 |values
+-----
----+
 [21.0, 6, 160.0, 110, 3.9, 2.62, 16.46, 0, 1, 4,
|Mazda RX4
4] |
 | [21.0, 6, 160.0, 110, 3.9, 2.875, 17.02, 0, 1,
lMazda RX4 Waq
4, 4] |
|Datsun 710
 [22.8, 4, 108.0, 93, 3.85, 2.32, 18.61, 1, 1, 4,
1] |
| Hornet 4 Drive | [21.4, 6, 258.0, 110, 3.08, 3.215, 19.44, 1, 0,
3, 1]|
|Hornet Sportabout| [18.7, 8, 360.0, 175, 3.15, 3.44, 17.02, 0, 0,
+----
only showing top 5 rows
In [26]:
#Now we want to split 'values' column into two ones
mtcars rdd 2 = mtcars df.rdd.map(lambda x: Row(model=x[0], x1=x[1][:5], x2=x[1][
5:]))
# convert RDD back to DataFrame
mtcars_df_2 = spark.createDataFrame(mtcars_rdd_2)
mtcars df 2.show(5, truncate=False)
+-----
----+
|model
 |x1
 |x2
+-----
----+
 [21.0, 6, 160.0, 110, 3.9] [2.62, 16.46, 0, 1,
|Mazda RX4
4, 4] |
 [21.0, 6, 160.0, 110, 3.9] [2.875, 17.02, 0, 1,
|Mazda RX4 Wag
4, 4]|
 |[22.8, 4, 108.0, 93, 3.85] |[2.32, 18.61, 1, 1,
|Datsun 710
4, 1] |
3, 1]|
|Hornet Sportabout|[18.7, 8, 360.0, 175, 3.15]|[3.44, 17.02, 0, 0,
3, 21 I
+----
only showing top 5 rows
```

# **Map functions**

- map()
  - applies a function to each element of an RDD
  - each element has to be a valid input to the function
  - the function outputs as the elements of the new RDD
- mapValues()
  - requirement: each element in the RDD has a key/value pair structure
  - it applies a function to each of the element values
  - the element keys remain unchanged
- flatMap()
  - applies a function to each elements of an RDD and then flattens the result
- flatMapValues()
  - requirement: each element in the RDD has a key/value pair structure
  - it applies a function to each element value of the RDD object and then flattens the results

#### map()

### In [27]:

```
map_exp_rdd = sc.textFile('mtcars.csv')
map_exp_rdd.take(4)
```

### Out[27]:

```
['model,mpg,cyl,disp,hp,drat,wt,qsec,vs,am,gear,carb',
'Mazda RX4,21,6,160,110,3.9,2.62,16.46,0,1,4,4',
'Mazda RX4 Wag,21,6,160,110,3.9,2.875,17.02,0,1,4,4',
'Datsun 710,22.8,4,108,93,3.85,2.32,18.61,1,1,4,1']
```

```
In [28]:
```

```
# split auto model from other feature values
map_exp_rdd_1 = map_exp_rdd.map(lambda x: x.split(',')).map(lambda x: (x[0], x[1])
: ] ) )
map_exp_rdd_1.take(4)
Out[28]:
[('model',
  ['mpg',
 'cyl',
 'disp',
 'hp',
 'drat',
 'wt',
 'gsec',
 'vs',
 'am',
 'gear',
 'carb']),
 ('Mazda RX4',
  ['21', '6', '160', '110', '3.9', '2.62', '16.46', '0', '1', '4',
'4']),
 ('Mazda RX4 Wag',
  ['21', '6', '160', '110', '3.9', '2.875', '17.02', '0', '1', '4',
'4']),
 ('Datsun 710',
 ['22.8', '4', '108', '93', '3.85', '2.32', '18.61', '1', '1',
'4', '1'1)1
In [29]:
# remove the header row
header = map exp rdd 1.first()
# the filter method apply a function to each element
# - the function output is a boolean value (TRUE or FALSE)
# - elements that have output TRUE will be kept
map exp rdd 2 = map exp rdd 1.filter(lambda x: x != header)
map_exp_rdd 2.take(4)
Out[29]:
[('Mazda RX4',
  ['21', '6', '160', '110', '3.9', '2.62', '16.46', '0', '1', '4',
'4']),
 ('Mazda RX4 Wag',
  ['21', '6', '160', '110', '3.9', '2.875', '17.02', '0', '1', '4',
'4']),
 ('Datsun 710',
  ['22.8', '4', '108', '93', '3.85', '2.32', '18.61', '1', '1',
'4', '1']),
 ('Hornet 4 Drive',
  ['21.4', '6', '258', '110', '3.08', '3.215', '19.44', '1', '0',
'3', '1'])]
```

```
In [30]:
```

```
# convert string values to numeric values
map_exp_rdd_3 = map_exp_rdd_2.map(lambda x: (x[0], list(map(float, x[1]))))
map exp rdd 3.take(4)
Out[30]:
[('Mazda RX4',
  [21.0, 6.0, 160.0, 110.0, 3.9, 2.62, 16.46, 0.0, 1.0, 4.0, 4.0]),
 ('Mazda RX4 Wag',
  [21.0, 6.0, 160.0, 110.0, 3.9, 2.875, 17.02, 0.0, 1.0, 4.0, 4.
0]),
 ('Datsun 710',
  [22.8, 4.0, 108.0, 93.0, 3.85, 2.32, 18.61, 1.0, 1.0, 4.0, 1.0]),
 ('Hornet 4 Drive',
  [21.4, 6.0, 258.0, 110.0, 3.08, 3.215, 19.44, 1.0, 0.0, 3.0, 1.
0])]
mapValues()
In [31]:
mapValues exp rdd = map exp rdd 3
mapValues exp rdd.take(4)
Out[31]:
[('Mazda RX4',
  [21.0, 6.0, 160.0, 110.0, 3.9, 2.62, 16.46, 0.0, 1.0, 4.0, 4.0]),
 ('Mazda RX4 Wag',
  [21.0, 6.0, 160.0, 110.0, 3.9, 2.875, 17.02, 0.0, 1.0, 4.0, 4.
0]),
 ('Datsun 710',
  [22.8, 4.0, 108.0, 93.0, 3.85, 2.32, 18.61, 1.0, 1.0, 4.0, 1.0]),
 ('Hornet 4 Drive',
  [21.4, 6.0, 258.0, 110.0, 3.08, 3.215, 19.44, 1.0, 0.0, 3.0, 1.
0])]
In [32]:
import numpy as np
mapValues exp rdd 1 = \text{mapValues exp rdd.mapValues}(lambda x: np.mean(x))
mapValues exp rdd 1.take(4)
Out[32]:
[('Mazda RX4', 29.907272727273),
 ('Mazda RX4 Wag', 29.98136363636364),
 ('Datsun 710', 23.59818181818182),
 ('Hornet 4 Drive', 38.739545454546)]
```

#### flatMap()

18.04.2019

```
8 spark
In [33]:
x = [('a', 'b', 'c'), ('a', 'a'), ('c', 'c', 'c', 'd')]
flatMap_exp_rdd = sc.parallelize(x)
flatMap exp rdd.collect()
Out[33]:
[('a', 'b', 'c'), ('a', 'a'), ('c', 'c', 'c', 'd')]
In [34]:
flatMap_exp_rdd_1 = flatMap_exp_rdd.flatMap(lambda x: x)
flatMap_exp_rdd_1.collect()
Out[34]:
['a', 'b', 'c', 'a', 'a', 'c', 'c', 'c', 'd']
flatMapValues()
In [35]:
# example data
my data = [
 [1, (23, 28, 32)],
 [2, (18, 29, 31)],
 [3, (34, 21, 18)]
for i in my data:
 print(*i)
1 (23, 28, 32)
2 (18, 29, 31)
3 (34, 21, 18)
In [36]:
flatMapValues_exp_rdd = sc.parallelize(my_data)
```

```
flatMapValues_exp_rdd.collect()
```

#### Out[36]:

```
[[1, (23, 28, 32)], [2, (18, 29, 31)], [3, (34, 21, 18)]]
```

```
In [37]:
```

```
# merge A,B,and C columns into one column and add the type column
flatMapValues_exp_rdd_1 = flatMapValues_exp_rdd.flatMapValues(lambda x: list(zip
(list('ABC'), x)))
flatMapValues_exp_rdd_1.collect()

Out[37]:
```

```
(1, ('C', 32)),
(2, ('A', 18)),
(2, ('B', 29)),
(2, ('C', 31)),
(3, ('A', 34)),
(3, ('B', 21)),
(3, ('C', 18))]
```

[(1, ('A', 23)), (1, ('B', 28)),

## In [38]:

```
# unpack the element values
flatMapValues_exp_rdd_2 = flatMapValues_exp_rdd_1.map(lambda x: [x[0]] + list(x[
1]) )
flatMapValues_exp_rdd_2.collect()
```

#### Out[38]:

```
[[1, 'A', 23],
[1, 'B', 28],
[1, 'C', 32],
[2, 'A', 18],
[2, 'B', 29],
[2, 'C', 31],
[3, 'A', 34],
[3, 'B', 21],
[3, 'C', 18]]
```

# **Aggregate functions**

## aggregate(zeroValue, seq0p, comb0p)

- zeroValue
  - like a data container
  - its structure should match with the data structure of the values returned by from the seq0p function
- seq0p
  - two argument function
  - the first argument is the zeroValue
  - the second argument is an element from an RDD
  - zeroValue gets updated with the returned value after every run
- combOp
  - two argument function
  - the first argument is the final zeroValue from one partition
  - the other argument is another final zeroValue from another partition

```
In [39]:
```

```
#we want to calculate the total sum of squares for mpg and disp in data set mtca
rs
mtcars_df = mtcars.select(['mpg','disp'])
mtcars_df.take(5)
```

### Out[39]:

```
[Row(mpg=21.0, disp=160.0),
Row(mpg=21.0, disp=160.0),
Row(mpg=22.8, disp=108.0),
Row(mpg=21.4, disp=258.0),
Row(mpg=18.7, disp=360.0)]
```

#### In [40]:

```
#calculate averages
mpg_mean = mtcars_df.select('mpg').rdd.map(lambda x: x[0]).mean()
disp_mean = mtcars_df.select('disp').rdd.map(lambda x: x[0]).mean()
print('mpg mean = ', mpg_mean, '; '
 'disp mean = ', disp_mean)
```

```
mpg mean = 20.090625000000003 ; disp mean = 230.721875
```

#### In [41]:

```
#prepare for aggregation
zeroValue = (0,0)
# z below refers to zeroValue,
#x refers to an element in an RDD partition
seq0p = lambda z, x: (z[0] + (x[0] - mpg_mean)**2, z[1] + (x[1] - disp_mean)**2)
comb0p = lambda px, py: ( px[0] + py[0], px[1] + py[1] )
```

#### In [42]:

```
res = mtcars_df.rdd.aggregate(zeroValue, seqOp, combOp)
```

#### In [43]:

```
res
```

#### Out[43]:

(1126.0471874999998, 476184.7946875)

#### aggregateByKey(zeroValue, seqOp, combOp)

similar to aggregate, but merges results by key

### Continuous to categorical variables

- pyspark.ml.feature.Binarizer-split a column of continuous features given a threshold
- pyspark.ml.feature.Bucktizer split a column of continuous features into categories given several breaking points (with n+1 split points, there are n categories aka buckets)

#### In [44]:

#### In [45]:

```
#binarize the column x1 and bucketize the column x2
from pyspark.ml.feature import Binarizer, Bucketizer
# threshold = 0 for binarizer
binarizer = Binarizer(threshold=0, inputCol='x1', outputCol='x1_new')
# provide 5 split points to generate 4 buckets
bucketizer = Bucketizer(splits=[0, 2.5, 5, 7.5, 10], inputCol='x2', outputCol='x2_new')
# pipeline stages
from pyspark.ml import Pipeline
stages = [binarizer, bucketizer]
pipeline = Pipeline(stages=stages)
# fit the pipeline model and transform the data
pipeline.fit(df).transform(df).show()
```

| 4 | <b></b> | | | + |
|---|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------|------------------------------------------------------|-----------------------------------------------------------------|
| | x1 | x2 | x1_new | x2_new |
| | 0.47143516373249306  6.83462935172<br>  -1.1909756947064645  7.12702026982<br>  1.4327069684260973 3.702507547903<br>  -0.3126518960917129  5.61196186065<br>  -0.7205887333650116  5.03083165307<br>  0.8871629403077386 0.137684495906<br>  0.8595884137174165  7.72826621612<br>  -0.6365235044173491  8.82641190636<br>  0.015696372114428918  3.64885983901<br>  -2.2426849541854055  6.15396178433 | 9002<br>9495<br>6249<br>8097<br>8224<br>3741<br>61166<br>.3723 | 1.0<br>0.0<br>1.0<br>0.0<br>0.0<br>1.0<br>1.0<br>0.0 | 2.0 <br>  1.0 <br>  2.0 <br>  2.0 <br>  0.0 <br>  3.0 <br>  3.0 |
| + | ++ | | | ++ |

# First data checks

#### In [46]:

```
titanic = spark.read.csv('titanic.csv', header=True, inferSchema=True)
titanic.show(5)
```

```
+-----
+----+
|PassengerId|Survived|Pclass|
 Name|
 Sex| Age|SibSp
 Ticketl
 Fare|Cabin|Embarked|
+-----
 . - - - - - - + - - - - - + - - - - + - - - - + -
 3|Braund, Mr. Owen ...| male|22.0|
 0|
 1|
 1
 7.25| null| S|
 0|
 A/5 21171|
 2|
 1|Cumings, Mrs. Joh...|female|38.0|
 1|
 PC 17599|71.2833| C85| C|
 0|
 3|
 1|
 3|Heikkinen, Miss. ...|female|26.0|
 0|STON/02. 3101282| 7.925| null| S|
 1|Futrelle, Mrs. Ja...|female|35.0|
 4|
 1|
 1
 0|
 113803| 53.1| C123| S|
 3|Allen, Mr. Willia...| male|35.0|
 0 |
 8.05| null|
 0|
 373450|
 S١
  . - - - - - - + - - - - - + - - - - - + - - - - - - - - - - - - - - + - - - - + - - - - + - - - - +
+----+
only showing top 5 rows
```

#### In [47]:

```
titanic.printSchema()
```

#### root

```
|-- Survived: integer (nullable = true)
|-- Pclass: integer (nullable = true)
|-- Name: string (nullable = true)
|-- Sex: string (nullable = true)
|-- Age: double (nullable = true)
|-- SibSp: integer (nullable = true)
|-- Parch: integer (nullable = true)
|-- Ticket: string (nullable = true)
|-- Fare: double (nullable = true)
```

|-- PassengerId: integer (nullable = true)

|-- Cabin: string (nullable = true)

|-- Embarked: string (nullable = true)

#### In [48]:

#number of variables len(titanic.columns)

Out[48]:

12

```
In [49]:
```

```
#number of observations
titanic.count()

Out[49]:
891

In [50]:

#summarize columns
def describe_columns(df):
 for i in df.columns:
 print('Column: ' + i)
 titanic.select(i).describe().show()
```

In [51]:

describe\_columns(titanic)

| .04.2019 | |
|--------------------------------------------------------|------------------------------------------------------------------|
| Column: F | PassengerId |
| summary | |
| min<br>  max | 446.0<br> 257.3538420152301<br>  1<br>  891 |
| + | · |
| + | <del></del> |
| summary<br>+ | Survived |
| count | 0.3838383838383838<br> 0.48659245426485753 <br>  0 <br>  1 |
| Column: F | |
| summary | |
| • | 2.308641975308642<br> 0.8360712409770491<br>  1 <br>  3 |
| Column: N | |
| +<br> summary <br>+ | Name |
| count mean stddev min max | null |
| Column: S | |
| summary<br> <br>  count<br>  mean<br>  stddev<br>  min | Sex <br> +<br>  891 <br>  null <br>  null <br> female <br>  male |
| Column: A | \ge<br>+ |
| summary | |
| count | |

| stddev 14.526497332334035 min  0.42 max  80.0  ++  Column: SibSp ++ summary  SibSp  ++ count  891 mean 0.5230078563411896 stddev 1.1027434322934315 min  0 max  8  ++  Column: Parch ++ |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| summary SibSp |
| summary  SibSp  ++ count  891 mean 0.5230078563411896 stddev 1.1027434322934315 min  0 max  8  ++  Column: Parch |
| mean 0.5230078563411896 stddev 1.1027434322934315 min  0 max  8  ++  Column: Parch |
| Column: Parch |
| |
| summary  Parch |
| count  891<br>  mean 0.38159371492704824<br>  stddev  0.8060572211299488<br>  min  0<br>  max  6 |
| Column: Ticket |
| ++<br> summary  Ticket |
| count  891 <br>  mean 260318.54916792738 <br>  stddev 471609.26868834975 <br>  min  110152 <br>  max  WE/P 5735 |
| Column: Fare |
| summary  Fare |
| count  891 <br>  mean  32.2042079685746 <br>  stddev 49.69342859718089 <br>  min  0.0 <br>  max  512.3292 |
| Column: Cabin |
| ++<br> summary Cabin |
| ++<br>  count  204 <br>  mean  null <br>  stddev  null <br>  min  A10 <br>  max  T |

Column: Embarked

```
+----+
|summary|Embarked|
+----+
| count| 889|
| mean| null|
| stddev| null|
| min| C|
| max| S|
```

#### In [52]:

#### In [53]:

```
find_missing_values_columns(titanic)
```

```
Total observations: 891
Total observations of Age: 714
Percentage of missing values: 19.865319865319865%
------
Total observations: 891
Total observations of Cabin: 204
Percentage of missing values: 77.1043771043771%
-----
Total observations: 891
Total observations of Embarked: 889
Percentage of missing values: 0.22446689113355678%
```

### Subsets of dataframes

#### In [54]:

```
mtcars.show(5)
  model| mpg|cyl| disp| hp|drat| wt| qsec| vs| am|gear
|carb|
 -------
 Mazda RX4|21.0| 6|160.0|110| 3.9| 2.62|16.46| 0| 1|
  4|
 Mazda RX4 Wag|21.0| 6|160.0|110| 3.9|2.875|17.02|
 1|
 0|
  4|
 Datsun 710|22.8| 4|108.0| 93|3.85| 2.32|18.61|
 11
 4
  Hornet 4 Drive 21.4 6 258.0 110 3.08 3.215 19.44
 11
 0 I
 3
|Hornet Sportabout|18.7| 8|360.0|175|3.15| 3.44|17.02| 0| 0|
 3
 only showing top 5 rows
```

# In [55]:

```
#select rows by index
mtcars.rdd.zipWithIndex().take(5)
```

# Out[55]:

```
[(Row(model='Mazda RX4', mpg=21.0, cyl=6, disp=160.0, hp=110, drat=3.9, wt=2.62, qsec=16.46, vs=0, am=1, gear=4, carb=4), 0), (Row(model='Mazda RX4 Wag', mpg=21.0, cyl=6, disp=160.0, hp=110, drat=3.9, wt=2.875, qsec=17.02, vs=0, am=1, gear=4, carb=4), 1), (Row(model='Datsun 710', mpg=22.8, cyl=4, disp=108.0, hp=93, drat=3.85, wt=2.32, qsec=18.61, vs=1, am=1, gear=4, carb=1), 2), (Row(model='Hornet 4 Drive', mpg=21.4, cyl=6, disp=258.0, hp=110, drat=3.08, wt=3.215, qsec=19.44, vs=1, am=0, gear=3, carb=1), 3), (Row(model='Hornet Sportabout', mpg=18.7, cyl=8, disp=360.0, hp=175, drat=3.15, wt=3.44, qsec=17.02, vs=0, am=0, gear=3, carb=2), 4)]
```

#### In [56]:

```
#we can apply the map function to modify the structure of each element mtcars.rdd.zipWithIndex().map(lambda x: [x[1]] + list(x[0])).take(5)
```

# Out[56]:

```
[[0, 'Mazda RX4', 21.0, 6, 160.0, 110, 3.9, 2.62, 16.46, 0, 1, 4, 4],
[1, 'Mazda RX4 Wag', 21.0, 6, 160.0, 110, 3.9, 2.875, 17.02, 0, 1, 4, 4],
[2, 'Datsun 710', 22.8, 4, 108.0, 93, 3.85, 2.32, 18.61, 1, 1, 4, 1],
[3, 'Hornet 4 Drive', 21.4, 6, 258.0, 110, 3.08, 3.215, 19.44, 1, 0, 3, 1],
[4, 'Hornet Sportabout', 18.7, 8, 360.0, 175, 3.15, 3.44, 17.02, 0, 0, 3, 2]]
```

# In [57]:

```
\label{eq:header} \begin{array}{ll} \text{header} = \texttt{['index']} + \texttt{mtcars.columns} \\ \text{mtcars\_df} = \text{mtcars.rdd.zipWithIndex().map(lambda} \ x: \ \texttt{[x[1]]} + \texttt{list(x[0])).toDF(header)} \\ \end{array}
```

#### In [58]:

```
mtcars_df.show(5)

+----+----+
-+---+
|index| model| mpg|cyl| disp| hp|drat| wt| qsec| vs| a
m|gear|carb|
+----+----+
```

```
Mazda RX4|21.0| 6|160.0|110| 3.9| 2.62|16.46|
 0|
 0|
1|
 41
 4|
 Mazda RX4 Wag|21.0| 6|160.0|110| 3.9|2.875|17.02|
 1|
 0|
1|
 41
 4|
 2|
 Datsun 710|22.8| 4|108.0| 93|3.85| 2.32|18.61|
 1|
1|
 41
 1|
 31
 Hornet 4 Drive 21.4 6 258.0 110 3.08 3.215 19.44
 11
0|
 3|
 1|
 4|Hornet Sportabout|18.7| 8|360.0|175|3.15| 3.44|17.02|
 0 |
 3|
0|
 ----+---+---+---
-+---+
```

only showing top 5 rows

#### In [59]:

```
#select specific rows
mtcars_df.filter(mtcars_df.index.isin([1,2,4,6,9])).show()
model| mpg|cyl| disp| hp|drat| wt| qsec| vs| a
|index|
m|qear|carb|
  Mazda RX4 Wag|21.0| 6|160.0|110| 3.9|2.875|17.02|
 0|
 1|
1|
 4|
 Datsun 710|22.8| 4|108.0| 93|3.85| 2.32|18.61|
 2|
 1|
1|
 41
 1|
 4|Hornet Sportabout|18.7| 8|360.0|175|3.15| 3.44|17.02|
 0|
0|
 3|
 2|
 Duster 360|14.3| 8|360.0|245|3.21| 3.57|15.84|
 6|
 0|
0|
 31
 4|
 Merc 280|19.2| 6|167.6|123|3.92| 3.44| 18.3|
 9|
 1|
0|
 4|
 4|
 -+---+
```

#### In [60]:

```
#select rows from a given range
mtcars df.filter(mtcars df.index.between(5, 10)).show()
model| mpg|cyl| disp| hp|drat| wt| qsec| vs| am|gear|c
|index|
arb|
5|
 Valiant|18.1| 6|225.0|105|2.76|3.46|20.22| 1| 0|
 3|
1|
 6|Duster 360|14.3| 8|360.0|245|3.21|3.57|15.84|
 0|
 01
 3|
4|
 7| Merc 240D|24.4| 4|146.7| 62|3.69|3.19| 20.0|
 1|
 0|
 4|
2|
 81
 Merc 230|22.8| 4|140.8| 95|3.92|3.15| 22.9|
 1|
 0|
 4|
2|
 9|
 Merc 280|19.2| 6|167.6|123|3.92|3.44| 18.3|
 1|
 0|
 4|
4|
 10| Merc 280C|17.8| 6|167.6|123|3.92|3.44| 18.9| 1| 0|
 4|
4|
```

#### In [61]:

```
#select rows by a cutoff index
mtcars_df.filter(mtcars_df.index < 9).show()</pre>
```

```
model| mpg|cyl| disp| hp|drat| wt| qsec| vs| a
|index|
m|qear|carb|
  Mazda RX4|21.0| 6|160.0|110| 3.9| 2.62|16.46|
 0|
 0|
1|
 4|
 4|
 Mazda RX4 Wag|21.0| 6|160.0|110| 3.9|2.875|17.02|
 0|
 1|
1|
 41
 4|
 2|
 Datsun 710|22.8| 4|108.0| 93|3.85| 2.32|18.61|
 1|
1|
 41
 1|
 Hornet 4 Drive | 21.4 | 6 | 258.0 | 110 | 3.08 | 3.215 | 19.44 |
 3|
 1|
0|
 3|
 4|Hornet Sportabout|18.7| 8|360.0|175|3.15| 3.44|17.02|
 0|
0|
 31
 2|
 Valiant|18.1| 6|225.0|105|2.76| 3.46|20.22|
 51
 1|
0|
 3|
 1|
 Duster 360|14.3| 8|360.0|245|3.21| 3.57|15.84|
 0|
 6
0|
 3|
 4|
 7|
 Merc 240D|24.4| 4|146.7| 62|3.69| 3.19| 20.0|
 1|
0|
 4|
 2|
 Merc 230|22.8| 4|140.8| 95|3.92| 3.15| 22.9|
 81
 1|
 2|
0|
 -+---+
```

# In [62]:

```
#select rows by logical criteria
mtcars_df.filter(mtcars_df.cyl == 4).show()
---+---+
 model| mpg|cyl| disp| hp|drat| wt| gsec| vs| am|g
|index|
ear|carb|
---+---+
 2|
 Datsun 710|22.8| 4|108.0| 93|3.85| 2.32|18.61|
 1|
4|
 1|
 Merc 240D|24.4| 4|146.7| 62|3.69| 3.19| 20.0|
 0|
 7|
 1|
4|
 2|
 8|
 Merc 230|22.8| 4|140.8| 95|3.92| 3.15| 22.9|
 0|
4|
 2|
 17|
 Fiat 128|32.4| 4| 78.7| 66|4.08| 2.2|19.47|
 1|
 1|
4|
 1|
 Honda Civic|30.4| 4| 75.7| 52|4.93|1.615|18.52|
 1|
 1|
 18|
4|
 2|
 19|Toyota Corolla|33.9| 4| 71.1| 65|4.22|1.835| 19.9|
 1|
 1|
4|
 1|
 20| Toyota Corona|21.5| 4|120.1| 97| 3.7|2.465|20.01|
 0|
3|
 1|
 25|
 Fiat X1-9|27.3| 4| 79.0| 66|4.08|1.935| 18.9|
 1|
4|
 1|
 Porsche 914-2|26.0| 4|120.3| 91|4.43| 2.14| 16.7|
 26|
 1|
5|
 2|
 27|
 Lotus Europa | 30.4 | 4 | 95.1 | 113 | 3.77 | 1.513 | 16.9 |
 1|
 11
5|
 2|
 Volvo 142E|21.4| 4|121.0|109|4.11| 2.78| 18.6|
 31|
 1|
 1|
1
4|
 2|
---+---+
```

# In [63]:

```
#select column by name
mtcars.select(['hp', 'disp']).show(5)
```

```
+--+---+

| hp| disp|

+---+---+

|110|160.0|

|110|160.0|

| 93|108.0|

|110|258.0|

|175|360.0|

+---+----+

only showing top 5 rows
```

```
In [64]:
#select columns by index
indices = [0,3,4,7]
selected columns = [mtcars.columns[index] for index in indices]
selected columns
Out[64]:
['model', 'disp', 'hp', 'qsec']
In [65]:
mtcars.select(selected columns).show(5)
+----+
 model | disp | hp | qsec |
+----+
 Mazda RX4|160.0|110|16.46|
 Mazda RX4 Wag|160.0|110|17.02|
 Datsun 710|108.0| 93|18.61|
 Hornet 4 Drive | 258.0 | 110 | 19.44 |
|Hornet Sportabout|360.0|175|17.02|
 only showing top 5 rows
In [66]:
#select columns by pattern
import re
selected columns = [x for x in mtcars.columns if re.compile('^d').match(x) is no
t Nonel
selected columns
Out[66]:
['disp', 'drat']
In [67]:
mtcars.select(selected columns).show(5)
+----+
| disp|drat|
+----+
|160.0| 3.9|
|160.0| 3.9|
|108.0|3.85|
|258.0|3.08|
|360.0|3.15|
+----+
```

# Column expressions

only showing top 5 rows

```
In [68]:
```

```
#use dot ('.') to select column from DataFrame
mpg_col = mtcars.mpg
mpg_col
```

Out[68]:

Column<b 'mpg'>

# In [69]:

```
mtcars.select(mpg_col * 100).show(5)
```

```
+----+
|(mpg * 100)|
+----+
| 2100.0|
| 2100.0|
| 2280.0|
| 2140.0|
| 1870.0|
+----+
only showing top 5 rows
```

# In [70]:

```
mtcars.select(mpg_col +1).show(5)
```

```
+----+
|(mpg + 1)|
+----+
| 22.0|
| 22.0|
| 23.8|
| 22.4|
| 19.7|
+----+
only showing top 5 rows
```

# In [71]:

```
mtcars.select(mtcars.gear.isin([2,3])).show(5)
```

# **Boolean column expressions**

```
between()
```

```
In [77]:
```

```
#: true/false if the column value is between given values
mpg between = mtcars.cyl.between(4,6)
mpg_between
```

```
Out[77]:
```

```
Column < b'((cyl >= 4) AND (cyl <= 6))'>
```

#### In [78]:

```
mtcars.select(mtcars.cyl, mpg_between).show(5)
```

```
+---+----+
|cyl|((cyl >= 4) AND (cyl <= 6))|
 61
 truel
 41
 true
 61
 true
 false|
```

only showing top 5 rows

#### contains()

# In [79]:

```
#true/false if the column value contains a string
model contains = mtcars.model.contains('Ho')
model contains
```

#### Out[79]:

Column<b'contains(model, Ho)'>

# In [80]:

```
mtcars.select(mtcars.model, model contains).show(5)
```

```
+----+
 model|contains(model, Ho)|
 Mazda RX4|
 falsel
 Mazda RX4 Wag|
 falsel
 Datsun 710|
 false|
 Hornet 4 Drive
 true|
|Hornet Sportabout|
 truel
only showing top 5 rows
```

#### endswith()

```
In [81]:
```

```
#true/false if the column value ends with a string
model_endswith = mtcars.model.endswith('t')
model_endswith
```

Out[81]:

Column<b'endswith(model, t)'>

In [82]:

```
mtcars.select(mtcars.model, model_endswith).show(6)
```

```
+----+
 model|endswith(model, t)|
+----+
 Mazda RX4|
 false
  Mazda RX4 Wag|
 false
 Datsun 7101
 falsel
  Hornet 4 Drive
 falsel
|Hornet Sportabout|
 truel
 Valiant|
 true
+----+
```

only showing top 6 rows

# isNotNull()

#### In [83]:

```
#true/false if the column value is not Null
from pyspark.sql import Row
df = spark.createDataFrame([Row(name='Tom', height=80), Row(name='Alice', height
=None)])
df.show()
```

```
+----+
|height| name|
+----+
| 80| Tom|
| null|Alice|
```

# In [84]:

```
height_isNotNull = df.height.isNotNull()
height_isNotNull
```

Out[84]:

Column<br/>b'(height IS NOT NULL)'>

```
In [85]:
```

```
df.select(df.height, height_isNotNull).show()
+----+
```

```
| height|(height IS NOT NULL)|
| +-----+
| 80| true
| null| false
```

# isNull()

# In [86]:

```
#true/false if the column value is Null
height_isNull = df.height.isNull()
height_isNull
```

#### Out[86]:

Column<b '(height IS NULL)'>

# In [87]:

```
df.select(df.height, height_isNull).show()
```

```
+----+
|height|(height IS NULL)|
+----+
| 80| false|
| null| true|
```

# isin()

#### In [88]:

```
#true/false if the column value is contained in the given sequence
carb_isin = mtcars.carb.isin([2, 3])
carb_isin
```

# Out[88]:

```
Column<b'(carb IN (2, 3))'>
```

#### In [89]:

```
mtcars.select(mtcars.carb, carb_isin).show(10)
```

```
+---+
|carb|(carb IN (2, 3))|
 false|
 4|
 false
 false|
 11
 1|
 false
 2|
 truel
 1|
 false
 4|
 false
 21
 truel
 2|
 true
 false|
only showing top 10 rows
```

# like()

# In [90]:

```
#true/false if the column value matches a pattern (similar to SQL's LIKE)
model like = mtcars.model.like('Ho%')
model like
```

# Out[90]:

Column<br/>b'model LIKE Ho%'>

#### In [91]:

```
mtcars.select(mtcars.model, model like).show(10)
```

```
+-----+
 model|model LIKE Ho%|
 Mazda RX41
 falsel
 Mazda RX4 Wag|
 falsel
 Datsun 710|
 false|
 Hornet 4 Drive
 true
|Hornet Sportabout|
 true
 Valiant|
 falsel
 Duster 360|
 false|
 Merc 240D|
 falsel
 Merc 230|
 false|
 Merc 280|
 false|
+-----+
```

only showing top 10 rows

# rlike()

#### In [92]:

```
#true/false if the column value matches a pattern (similar to like, but with reg
exp)
model_rlike = mtcars.model.rlike('t$') #'t' at the end of the model
model_rlike
```

# Out[92]:

Column<br/>b'model RLIKE t\$'>

# In [93]:

```
mtcars.select(mtcars.model, model_rlike).show()
```

| + | <b>+</b> |
|---------------------|-----------------|
| model | model RLIKE t\$ |
| Mazda RX4 | false |
| Mazda RX4 Wag | |
| Datsun 710 | |
| Hornet 4 Drive | |
| Hornet Sportabout | true |
| Valiant | true |
| Duster 360 | false |
| Merc 240D | false |
| Merc 230 | |
| Merc 280 | |
| Merc 280C | |
| Merc 450SE | |
| Merc 450SL | |
| Merc 450SLC | |
| Cadillac Fleetwood  | |
| Lincoln Continental | |
| Chrysler Imperial | |
| Fiat 128 | |
| Honda Civic | |
| Toyota Corolla | false |
| + | ++ |

only showing top 20 rows

# startswith()

# In [94]:

```
#true/false if the column value starts with a given string
model_startswith = mtcars.model.startswith('Merc')
model_startswith
```

#### Out[94]:

Column<b'startswith(model, Merc)'>

#### In [95]:

```
mtcars.select(mtcars.model, model startswith).show()
```

```
-----+
 model|startswith(model, Merc)|
 Mazda RX4|
 false|
 Mazda RX4 Wag|
 false|
 Datsun 710|
 falsel
 Hornet 4 Drive
 false|
  Hornet Sportabout
 false|
 Valiant|
 false|
 Duster 360
 false|
 Merc 240DI
 truel
 Merc 230|
 true|
 Merc 280|
 truel
 Merc 280C|
 true
 Merc 450SE
 true
 Merc 450SLI
 true
 Merc 450SLCI
 truel
 false|
 Cadillac Fleetwood
|Lincoln Continental|
 false|
  Chrysler Imperial|
 false
 Fiat 128|
 false|
 Honda Civic
 false|
 Toyota Corolla
 falsel
+----+
only showing top 20 rows
```

# **SQL** functions

```
In [96]:
from pyspark.sql import functions as F
from pyspark.sql import Row
df = sc.parallelize([Row(x=1), Row(x=-1), Row(x=-2)]).toDF()
df.show()
+---+
 x |
+---+
 11
 -1|
 -2|
+---+
In [97]:
#absolute value of column elements
x abs = F.abs(df.x)
```

```
Out[97]:
```

 $x_abs$ 

Column<br/>b'abs(x)'>

```
In [98]:
```

# Renaming columns

```
In [99]:
```

'x\_carb']

```
mtcars.show(3)
+-----
 model| mpg|cyl| disp| hp|drat| wt| qsec| vs| am|gear|car
bΙ
Mazda RX4|21.0| 6|160.0|110| 3.9| 2.62|16.46| 0| 1|
4|
|Mazda RX4 Wag|21.0| 6|160.0|110| 3.9|2.875|17.02| 0| 1|
4|
  Datsun 710|22.8| 4|108.0| 93|3.85| 2.32|18.61| 1| 1|
1|
  only showing top 3 rows
In [100]:
new_col_names = [ 'x_' + x for x in mtcars.columns]
new col names
Out[100]:
['x_model',
'x_mpg',
'x cyl',
 'x disp',
 'x_hp',
 'x drat',
 'x_wt',
 'x_qsec',
'X_VS',
'x_am',
 'x_gear'
```

#### In [101]:

```
mtcars2 = mtcars.rdd.toDF(new col names)
mtcars2.show(3)
-+----+
 x_model|x_mpg|x_cyl|x_disp|x_hp|x_drat| x_wt|x_qsec|x_vs|x_a
m|x_gear|x carb|
Mazda RX4| 21.0|
 6| 160.0| 110| 3.9| 2.62| 16.46|
 0|
1|
 4 4
|Mazda RX4 Wag| 21.0| 6| 160.0| 110| 3.9|2.875| 17.02|
 0|
 4|
 41
  Datsun 710 | 22.8 | 4 | 108.0 | 93 | 3.85 | 2.32 | 18.61 |
 1|
1|
 4|
 1|
-+----+
only showing top 3 rows
```

# **Exporting data**

We need to coalesce data into one partition before saving to file:

# In [102]:

```
from pyspark.sql import DataFrameWriter
mtcars = mtcars.coalesce(numPartitions=1)
mtcars.write.csv('saved-mtcars', header=True)
```

# In [103]:

!cat saved-mtcars/part-00000-eb6eead5-c1e1-4720-bd8a-4e67eaf95964-c000.csv

```
model, mpg, cyl, disp, hp, drat, wt, qsec, vs, am, gear, carb
Mazda RX4,21.0,6,160.0,110,3.9,2.62,16.46,0,1,4,4
Mazda RX4 Wag, 21.0, 6, 160.0, 110, 3.9, 2.875, 17.02, 0, 1, 4, 4
Datsun 710,22.8,4,108.0,93,3.85,2.32,18.61,1,1,4,1
Hornet 4 Drive, 21.4, 6, 258.0, 110, 3.08, 3.215, 19.44, 1, 0, 3, 1
Hornet Sportabout, 18.7, 8, 360.0, 175, 3.15, 3.44, 17.02, 0, 0, 3, 2
Valiant, 18.1, 6, 225.0, 105, 2.76, 3.46, 20.22, 1, 0, 3, 1
Duster 360,14.3,8,360.0,245,3.21,3.57,15.84,0,0,3,4
Merc 240D, 24.4, 4, 146.7, 62, 3.69, 3.19, 20.0, 1, 0, 4, 2
Merc 230,22.8,4,140.8,95,3.92,3.15,22.9,1,0,4,2
Merc 280, 19.2, 6, 167.6, 123, 3.92, 3.44, 18.3, 1, 0, 4, 4
Merc 280C, 17.8, 6, 167.6, 123, 3.92, 3.44, 18.9, 1, 0, 4, 4
Merc 450SE, 16.4, 8, 275.8, 180, 3.07, 4.07, 17.4, 0, 0, 3, 3
Merc 450SL, 17.3, 8, 275.8, 180, 3.07, 3.73, 17.6, 0, 0, 3, 3
Merc 450SLC, 15.2, 8, 275.8, 180, 3.07, 3.78, 18.0, 0, 0, 3, 3
Cadillac Fleetwood, 10.4, 8, 472.0, 205, 2.93, 5.25, 17.98, 0, 0, 3, 4
Lincoln Continental, 10.4, 8, 460.0, 215, 3.0, 5.424, 17.82, 0, 0, 3, 4
Chrysler Imperial, 14.7,8,440.0,230,3.23,5.345,17.42,0,0,3,4
Fiat 128,32.4,4,78.7,66,4.08,2.2,19.47,1,1,4,1
Honda Civic, 30.4, 4, 75.7, 52, 4.93, 1.615, 18.52, 1, 1, 4, 2
Toyota Corolla, 33.9, 4, 71.1, 65, 4.22, 1.835, 19.9, 1, 1, 4, 1
Toyota Corona, 21.5, 4, 120.1, 97, 3.7, 2.465, 20.01, 1, 0, 3, 1
Dodge Challenger, 15.5, 8, 318.0, 150, 2.76, 3.52, 16.87, 0, 0, 3, 2
AMC Javelin, 15.2, 8, 304.0, 150, 3.15, 3.435, 17.3, 0, 0, 3, 2
Camaro Z28,13.3,8,350.0,245,3.73,3.84,15.41,0,0,3,4
Pontiac Firebird, 19.2, 8, 400.0, 175, 3.08, 3.845, 17.05, 0, 0, 3, 2
Fiat X1-9,27.3,4,79.0,66,4.08,1.935,18.9,1,1,4,1
Porsche 914-2,26.0,4,120.3,91,4.43,2.14,16.7,0,1,5,2
Lotus Europa, 30.4, 4, 95.1, 113, 3.77, 1.513, 16.9, 1, 1, 5, 2
Ford Pantera L,15.8,8,351.0,264,4.22,3.17,14.5,0,1,5,4
Ferrari Dino, 19.7,6,145.0,175,3.62,2.77,15.5,0,1,5,6
Maserati Bora, 15.0, 8, 301.0, 335, 3.54, 3.57, 14.6, 0, 1, 5, 8
Volvo 142E,21.4,4,121.0,109,4.11,2.78,18.6,1,1,4,2
```

#### In [104]:

sc.stop()