

DĚLAT
DOBRÝ SOFTWARE
NÁS BAVÍ

PROFINIT

Spark SQL, Spark Streaming

Jan Hučín

22. listopadu 2017

Osnova

1. Spark SQL
2. Další rozšíření Sparku
 - Spark streaming
 - GraphX
 - Spark ML

Spark SQL

Spark SQL a DataFrames (DataSets)

- › Rozšíření k tradičnímu RDD přístupu
- › Datová struktura **DataFrame** = RDD se sloupci
 - obdoba databázové relační tabulky
 - obsahuje i schéma
 - nad rámec RDD – práce se sloupci
 - možnost použití syntaxe podobné SQL nebo přímo SQL

1;Andrea;35;64.3;Praha
2;Martin;43;87.1;Ostrava
3;Simona;18;57.8;Brno

id	jmeno	vek	hmotnost	mesto
1	Andrea	35	64.3	Praha
2	Martin	42	87.1	Ostrava
3	Simona	18	57.8	Brno

Spark SQL – výhody a nároky

- › Výhody oproti tradičnímu Sparku (RDD):
 - stručnější a jednodušší kód
 - využití Hive
 - snazší optimalizace
 - ⇒ rychlejší běh
- › Nároky navíc:
 - rozšířené API: objekt `sqlContext`, ev. další
- › Kdy nelze použít?
 - úlohy nevhodné pro SQL ⇒ tradiční Spark
 - úlohy náročné na paměť ⇒ map-reduce, Hive

Příklad – společné zadání

- › Který stát USA má na meteostanicích nejvyšší průměrný normál v létě?
(již jsme řešili pomocí Hive)

Struktura dat:

```
stanice,mesic,den,hodina,teplota,flag,latitude,longitude,vyska,stat,nazev
AQW00061705,1,1,1,804,P,-14.3306,-170.7136,3.7,AS,PAGO PAGO WSO AP
AQW00061705,1,2,1,804,P,-14.3306,-170.7136,3.7,AS,PAGO PAGO WSO AP
AQW00061705,1,3,1,803,P,-14.3306,-170.7136,3.7,AS,PAGO PAGO WSO AP
AQW00061705,1,4,1,802,P,-14.3306,-170.7136,3.7,AS,PAGO PAGO WSO AP
AQW00061705,1,5,1,802,P,-14.3306,-170.7136,3.7,AS,PAGO PAGO WSO AP
```

Postup 0 (tradiční RDD)

```
tp_raw = sc.textFile('/user/pascep/teplota-usa')
tp_raw = tp_raw.filter(lambda r:
 (r.split(',')[1] in set('678')) & (r.split(',')[4] != ''))
tp = tp_raw.map(uprav_radek)
tp_st = tp.reduceByKey(soucty) \
 .map(lambda x: (x[0], x[1][0]/x[1][1])) \
 .sortBy(lambda y: y[1], False)
tp_st.take(1)
```

`uprav_radek`

AQW00061705,7,30,4,804,P,-14.3306,-170.7136,3.7,AS,PAGO PAGO WSO AP

(AS, (26.89, 1))

Jak vyrobit DataFrame?

- › konverze existujícího RDD
 - převoditelné do sloupců
- › načtení souboru
 - s již definovanými sloupci (např. Parquet, ORC)
 - převoditelné do sloupců (např. CSV)
- › výsledek dotazu do Hive
- › výsledek dotazu do jiné DB (JDBC konektor)

Jak vyrobit DataFrame?

- › konverze existujícího RDD
 - `sqlContext.createDataFrame(RDD, schema)`
- › načtení souboru
 - `sqlContext.read.format(formát).load(cesta)`
- › výsledek dotazu do Hive
 - `sqlContext.sql(dotaz_sql)`

Postup 1 (CSV → RDD → DataFrame)

```
from pyspark.sql.types import *  
  
tp_raw = sc.textFile('/user/pascep/teplota-usa')  
  
tp_raw = tp_raw.filter(lambda r:  
 (r.split(',')[1] in set('678')) & (r.split(',')[4] != ''))  
  
tp_prep = tp_raw.map(uprav_radek_df)  
  
tpDF = sqlContext.createDataFrame(tp_prep, tp_schema)
```

`uprav_radek_df`

AQW00061705,7,30,4,804,P,-14.3306,-170.7136,3.7,AS,PAGO PAGO WSO AP

(AS, 26.89)

```
tp_pole = [StructField('stat', StringType(), True),  
StructField('tepl', DoubleType(), True)]
```

```
tp_schema = StructType(tp_pole)
```

Postup 2 (přímé načtení CSV → DataFrame)

```
tpDF2 = sqlContext.read \  
 .format("com.databricks.spark.csv") \  
 .option("header", "true") \  
 .option("delimiter", ",") \  
 .option("inferSchema", "true") \  
 .load("/user/pascepel/teplota-usa")
```

Postup 3 (Hive → DataFrame)

```
tpDF3 = sqlContext.sql('select * from sstamenov.pocasi')
```

Jak pracovat s DataFrame?

1. registrovat jako dočasnou tabulku + dotazování SQL
2. pseudo-SQL operace
3. operace RDD – výsledek může být jen obyčejné RDD

Jak pracovat s DataFrame?

1. registrovat jako dočasnou tabulku + dotazování SQL
 - `DF.registerTempTable("tabulka")`
 - `sqlContext.sql("select * from tabulka")`
2. pseudo-SQL operace
 - `DF.operace`, např. select, filter, join, groupBy, sort...
3. operace RDD – výsledek může být jen obyčejné RDD
 - např. map, flatMap...
 - řádek v DataFrame je typu **Row** – práce jako s typem **list**

Pseudo-SQL a další operace

- › **select** (omezení na uvedené sloupce)
- › **filter** (omezení řádků podle podmínky)
- › **join** (připojení jiného DataFrame)
- › **groupBy** (seskupení)
- › **agg, avg, count** (agregační funkce)
- › **toDF** (přejmenování sloupců)
- › **withColumn** (transformace sloupců)
- › **show** (hezčí výpis obsahu DataFrame)

Registrace dočasné tabulky

```
tpDF.registerTempTable("teploty")

tp_stDF = sqlContext.sql("""select stat, avg(tepl) as
tepl_prum from teploty
group by stat order by tepl_prum desc""")

tp_stDF.show(1)
```

```
tp_pole = [StructField('stat', StringType(), True),
StructField('tepl', DoubleType(), True),
StructField('mesic', DoubleType(), True)]

tp_schema = StructType(tp_pole)
```

Pseudo-SQL

```
tpDF2 = tpDF2.filter((tpDF2.mesic>5) & (tpDF2.mesic<9)) \  
 .select('stat','tepl').na.drop()  
tpDF2 = tpDF2.withColumn('tepl', (tpDF2.tepl/10.0-32) * 5/9)  
tpDF2 = tpDF2.groupBy('stat').avg() \  
 .toDF('stat','prum')  
tpDF2.sort(tpDF2.prum.desc()).limit(1).show()
```


Spark Streaming

The background of the slide is a dark gray color, overlaid with a complex pattern of numerous overlapping, semi-transparent polygons. These polygons are in various shades of light gray and white, creating a layered, crystalline effect. The shapes are irregular and vary in size, some appearing as thin lines or small facets, while others are larger, more prominent polygons. The overall composition is abstract and modern, typical of a technical presentation.

Co to je a jak to využít

- › dávkové zpracování přicházejících dat
- › příchozí data neklepou na dveře, sedí v čekárně
- › near real-time, pevné nastavení časového okna

Možné využití:

- › filtrování logů, zpráv
- › monitorování, reakce na událost
- › vyhledávání v nakešovaných datech

Princip zpracování

- › streamovací modul dávkuje příchozí data – posloupnost RDD
- › klasický Spark postupně odbavuje RDD ve frontě
- › API pro Javu, Scalu, s malým omezením i Python

Příklad

Úkol: pro každou dávku ze socketu spočítat četnosti slov

```
sc = SparkContext(appName="Příklad")
ssc = StreamingContext(sc, 10)

lines = ssc.socketTextStream(sys.argv[1], int(sys.argv[2]))
counts = lines.flatMap(lambda line: line.split(" ")) \
 .map(lambda word: (word, 1)) \
 .reduceByKey(lambda a, b: a+b)

counts.pprint()

ssc.start()
ssc.awaitTermination()
```


GraphX Spark ML

GraphX

- › rozšíření pro algoritmy prohledávající grafy
- › ve stadiu vývoje
- › připravené algoritmy:
 - PageRank
 - rozklad na podgrafy
 - počet trojúhelníků
 - label propagation
 - a další...
- › API pro iterativní procházení grafů (Pregel)

Spark ML (machine learning)

- › klasické algoritmy machine learning, např.:
 - regrese, lineární modely
 - rozhodovací stromy
 - naivní Bayesův klasifikátor
 - shluková analýza
- › algoritmy pro velká data, např.:
 - doporučovací systém
 - asociační pravidla, časté podmnožiny
- › statistické metody, např.:
 - popisná statistika
 - testování hypotéz
- › mnohorozměrné metody, např.:
 - hlavní komponenty
 - faktorová analýza

Spark ML (machine learning)

- › praktický smysl mají jen algoritmy pro velká data
- › u ostatních metod:
 - z velkých dat se vybere vzorek
 - na vzorku se tradičními nástroji modeluje
 - navržený model se naprogramuje ve Sparku (bez Spark ML)

Díky za pozornost

PROFINIT

Profinit, s.r.o.
Tychonova 2, 160 00 Praha 6

Telefon
+ 420 224 316 016

Web
www.profinit.eu

LinkedIn
linkedin.com/company/profinit

Twitter
twitter.com/Profinit_EU