

Мифы о Спарке

КРЕПИТЕСЬ, BIG DATA БЛИЗКО

О себе

- Пишу на джаве с 2001
- Преподаю джаву с 2003
- Консультирую с 2008
- Арихтектор с 2009
- Пилю стартап с 2014
- Техлид по биг дате с 2015
- **Naya technologies** с 2015

За что я люблю Питер...

Иду я как то с барышней, да по Невскому...

Опровержение мифов

- Концептуальные мифы
 - Spark это какая то хрень для Hadoop-а
 - Spark надо писать на скале
 - Spark и Spring не совместимы, и вообще там всё по другому
 - Для Spark-а ~~нельзя~~ сложно писать unit тесты
 - Чтобы запускать спарк нужен как минимум докер, а лучше кубернетис
- Главный миф

Главный миф:

Pink Floyd это вам не Бритни Спирс или
Кэтти Пери

Миф первый о Spark-е и Hadoop-е

hadoop

Что вообще мы знаем про Hadoop

hadoop

Говно ваш Hadoop

hadoop

Data locality

ЕСЛИ ГОРА НЕ ИДЁТ К МАГОМЕТУ

A detailed portrait of the prophet Muhammad, showing him from the chest up. He has a full, dark beard and mustache, and is wearing a large, multi-layered turban. His gaze is directed slightly to the right of the viewer. The background is a textured, light-colored surface.

ЗНАЧИТ МАГОМЕТА ОТПУСТИЛО

И при чём тут Hadoop?

Spark

- Развитие
 - Идея зародилась в UC Berkeley примерно в 2009
 - Первый релиз в 2012
 - В января 2016 Spark 1.6
 - Сегодня Spark 2.3+
- Написан на скале
- Есть API для
 - Scala, Python, Java, Java 8, R
- Где писать
 - IntelliJ, Eclipse, Spark-shell, Notebooks
- Запускать
 - Spark-Shell, Notebooks, Spark-submit
 - Как обычную Джаву
- Что нужно чтобы можно было запускать на кластере
 - Какой-нибудь cluster manager

Driver, driver, а что такое driver?

Как оно работает на кластере

Cluster manager

- Yarn

hadoop

- Mesos

DATASTAX

Spark with yarn

Очень важно!

Часть кода исполняется на кластере
Часть исполняется на драйвере

RDD

Resilient

Distributed

Dataset

+**Stream**

Как можно получить RDD?

- Из файла (файлов в директории)
- Из памяти (обычно используется для тестов)
- Из другого RDD (ну да да, как Стримы)

Из файла / директории

```
// from local file system
JavaRDD<String> rdd = sc.textFile("file:/home/data/data.txt");

// from Hadoop using relative path of user, who run spark
application
rdd = sc.textFile("/data/data.txt")

// from hadoop
rdd = sc.textFile("hdfs://data/data.txt")

// all files from directory
rdd = sc.textFile("s3://data/*")

// all txt files from directory
rdd = sc.textFile("s3://data/*.txt")
```

Из памяти

```
sc.pa|
m  parallelize(List<T> list) JavaRDD<T>
m  parallelize(List<T> list, int numSlices) JavaRDD<T>
m  parallelizeDoubles(List<Double> list) JavaDoubleRDD
m  parallelizeDoubles(List<Double> list, int numSl... JavaDoubleRDD
m  parallelizePairs(List<Tuple2<K, V>> list) JavaPairRDD<K, V>
m  parallelizePairs(List<Tuple2<K, V>> list, i... JavaPairRDD<K, V>
```

А ЧТО ЭТО ЗА SC?

- SparkContext / JavaSparkContext
- Main entry point for Spark functionality

```
SparkConf conf = new SparkConf();
conf.setAppName("my spark application");
conf.setMaster("local[*]");
JavaSparkContext sc = new JavaSparkContext(conf);
```

Spark Context локально и продакшн

```
@Bean  
@Profile("LOCAL")  
public JavaSparkContext sc() {  
 SparkConf conf = new SparkConf();  
 conf.setAppName("music analyst");  
 conf.setMaster("local[1]");  
 return new JavaSparkContext(conf);  
}
```

```
@Bean  
@Profile("PROD")  
public JavaSparkContext sc() {  
 SparkConf conf = new SparkConf();  
 conf.setAppName("music analyst");  
 return new JavaSparkContext(conf);  
}
```


Transformations

- **map**
- **flatMap**
- **filter**
- **mapPartitions, mapPartitionsWithIndex**
- **sample**
- **union, intersection, join, cogroup, cartesian (*otherDataset*)**
- **distinct**
- **reduceByKey, aggregateByKey, sortByKey**
- **pipe**
- **coalesce, repartition, repartitionAndSortWithinPartitions**

Actions

- **reduce**
- **collect**
- **count, countByKey, countByValue**
- **first**
- **take, takeSample, takeOrdered**
- **saveAsTextFile, saveAsSequenceFile, saveAsObjectFile**
- **foreach**

Rdd flow

Да да, это всё Lazy как в стримах

Performance trouble

Performance trouble

Что бы мы сделали в стримах?

тоже так пробовали

Out of memory

Что умеет Spark

На чём будем писать?

- Scala
- Java
- ~~Python~~
- ~~R~~

Что думает о Скале обычный Java developer

What is Scala

- 纯面向对象, class\trait\mixin
- 函数式first class,lambda,closure,curry,lazy,tail recursive opt
- Actor, pattern-match
- Jvm bytecode(1.5 compatible)
- 强类型,静态语言,

Martin Odersky

продвинутый

Что думает о Скале ~~обычный~~ Java developer

What is Scala

- ➊ 纯面向对象, class\trait\mixin
- ➋ 函数式 first class, lambda, closure, curry, lazy, tail recursive opt
- ➌ Actor, pattern-match
- ➍ Jvm bytecode(1.5 compatible)
- ➎ 强类型, 静态语言,

Martin Odersky

```
val lines = sc.textFile("data.txt")
val lineLengths = lines.map(_.length)
val totalLength = lineLengths.reduce(_+_)
```

Scala

Java

```
JavaRDD<String> lines = sc.textFile("data.txt");
JavaRDD<Integer> lineLengths = lines.map(new Function<String, Integer>() {
 @Override
 public Integer call(String lines) throws Exception {
 return lines.length();
 }
});
Integer totalLength = lineLengths.reduce(new Function2<Integer, Integer, Integer>() {
 @Override
 public Integer call(Integer a, Integer b) throws Exception {
 return a + b;
 }
});
```

A blurry, out-of-focus photograph of a man in a dark suit and tie. He is pointing his right index finger directly at the viewer. The background is dark and indistinct.

Говно ваша JAVA

*Все персонажи вымышлены,
любое сходство с реальными людьми случайно!*

```
val lines = sc.textFile("data.txt")
val lineLengths = lines.map(_.length)
val totalLength = lineLengths.reduce(_+_)
```

Scala

```
JavaRDD<String> lines = sc.textFile("data.txt");
JavaRDD<Integer> lineLengths = lines.map(String::length);
int totalLength = lineLengths.reduce((a, b) -> a + b);
```

Java 8

Миф второй – Spark надо писать на Скале

За Скалу	За Джаву
Скала это круто	

Миф второй – Spark надо писать на Скале

За Скалу	За Джаву
Скала это круто	Большинство джава программистов знает джаву

Миф второй – Spark надо писать на Скале

За Скалу	За Джаву
Скала это круто	Большинство джава программистов знает джаву
Более лаконичный и удобный синтаксис	

Миф второй – Spark надо писать на Скале

За Скалу	За Джаву
Скала это круто	Большинство джава программистов знает джаву
Более лаконичный и удобный синтаксис	Знакомый нам мир (Spring, шаблоны проектирования)

Миф второй – Spark надо писать на Скале

За Скалу	За Джаву
Скала это круто	Большинство джава программистов знает джаву
Более лаконичный и удобный синтаксис	Знакомый нам мир (Spring, шаблоны проектирования)
Spark API заточен под Скалу в первую очередь	

Миф второй – Spark надо писать на Скале

За Скалу	За Джаву
Скала это круто	Большинство джава программистов знает джаву
Более лаконичный и удобный синтаксис	Знакомый нам мир (Spring, шаблоны проектирования)
Spark API заточен под Скалу в первую очередь	

Миф второй – Spark надо писать на Скале

За Скалу	За Джаву
Скала это круто	Большинство джава программистов знает джаву
Более лаконичный и удобный синтаксис	Знакомый нам мир (Spring, шаблоны проектирования)
Spark API заточен под Скалу в первую очередь	
Java API выходит чуть позже, и не всегда всё есть	

Миф второй – Spark надо писать на Скале

За Скалу	За Джаву
Скала это круто	Большинство джава программистов знает джаву
Более лаконичный и удобный синтаксис	Знакомый нам мир (Spring, шаблоны проектирования)
Spark API заточен под Скалу в первую очередь	Большинство джава программистов знает джаву
Java API выходит чуть позже, и не всегда всё есть	Знакомый нам мир (Spring, шаблоны проектирования)

Чем будем крыть?

Со Scala до гроба!

*Главная проблема
цитат в интернете в
том, что люди слепо
верят в их подлинность*

В. И. Ленин

Выписка из последнего API

- The Dataset API, released as an API preview in Spark 1.6, aims to provide the best of both worlds; the familiar object-oriented programming style and compile-time type-safety of the RDD API but with the performance benefits of the Catalyst query optimizer. Datasets also use the same efficient off-heap storage mechanism as the DataFrame API.
- **Dataset API is designed to work equally well with both JAVA and SCALA**

Миф третий

- Spark и Spring не совместимы, и вообще там всё по другому

Код покажешь?

Чтобы работать со спарком не
обязательно нужен докер

```
<dependency>
 <groupId>org.apache.spark</groupId>
 <artifactId>spark-core_2.11</artifactId>
 <version>2.3.1</version>
</dependency>
```

Shared data

Пример

Israel, +9725423632
Israel, +9725454232
Israel, +9721454232
Israel, +9721454232
Spain, +34441323432
Spain, +34441323432
Israel, +9725423232
Israel, +9725423232
Spain, +34441323432
Russia, +78123343434
Russia, +78123343434

Пример

Israel, +9725423632
Israel, +9725454232
Israel, +9721454232
Israel, +9721454232
~~Spain, +34441323432~~
~~Spain, +34441323432~~
Israel, +9725423232
Israel, +9725423232
~~Spain, +34441323432~~
Russia, +78123343434
Russia, +78123343434

Пример

Israel, Orange

Israel, Orange

Israel, Pelephone

Israel, Pelephone

Israel, Hot Mobile

Israel, Orange

Russia, Megaphone

Russia, MTC

Пример

Orange

Orange

Pelephone

Pelephone

Hot Mobile

Orange

Megaphone

MTC

Пример

```
Israel, +9725423632
Israel, +9725454232
Israel, +9721454232
Israel, +9721454232
Spain, +34441323432
Spain, +34441323432
Israel, +9725423232
Israel, +9725423232
Spain, +34441323432
Russia, +78123343434
Russia, +78123343434
```

```
public interface CommonConfig {
 Operator getOperator(String phone);

 List<String> countries();
}
```

Это не эффективно


```
@Service
public class HrenoviyService {

 @Autowired
 private CommonConfig config;


 public JavaRDD<String> resolveOperatorNames(JavaRDD<Tuple2<String, String>> pairs) {

 return
 pairs.filter(pair-> config.countries().contains(pair._1))
 .map(pair-> config.getOperator(pair._2).getName());
 }
}
```

Broadcast

А в чём проблема?

И в чём проблема?


```
@Service
public class HrenoviyService {

 @Autowired
 private JavaSparkContext sc;

 @Autowired
 private CommonConfig commonConfig;


 private Broadcast<CommonConfig> configBroadcast;

 @PostConstruct
 public void wrapWithBroadCast() {
 configBroadcast = sc.broadcast(commonConfig);
 }

 public JavaRDD<String> resolveOperatorNames(JavaRDD<Tuple2<String, String>> pairs) {
 return pairs.filter(pair-> configBroadcast.value().countries().contains(pair._1))
 .map(pair-> configBroadcast.value().getOperator(pair._2).getName());
 }
}
```

Нарушение инверсии
контроля

Не убедил

*Ну так себе нарушение,
не контекст же Спринга
инжектим*

Много копи паста

Не убедил

*Не так уж и много,
пара строчек*

```
@Autowired  
private JavaSparkContext sc;  
  
@Autowired  
private CommonConfig commonConfig;  
  
private Broadcast<CommonConfig> configBroadcast;  
  
@PostConstruct  
public void wrapWithBroadCast() {  
 configBroadcast = sc.broadcast(commonConfig);  
}  
}
```

Технический спарковый код в
бизнес логике

Не убедил

*А он у тебя всё равно где
то будет в бизнес логике*

*Но не в каждом же сервисе,
которому нужен броадкаст*

Не убедил

...

Дополнительные сложности
для тестов

Не убедил

*Они и так не 100% unit
тесты*

Есть ещё аргумент

A close-up portrait of a man with a serious expression, wearing a red and gold patterned collar. The background is dark green. Overlaid on the upper left portion of the face is the word "Убедил" in a large, white, sans-serif font.

Убедил

Caused by: java.io.NotSerializableException: com.inwhite.HrenoviyService

Serialization stack:

- object not serializable (class: com.inwhite.HrenoviyService, value: com.inwhite.HrenoviyService@4fa4f485)
- element of array (index: 0)
- array (class [Ljava.lang.Object;, size 1)
- field (class: java.lang.invoke.SerializedLambda, name: capturedArgs, type: class [Ljava.lang.Object;)
 - object (class java.lang.invoke.SerializedLambda, SerializedLambda[capturingClass=class com.inwhite.HrenoviyService, functionalInterfaceMethod=org/apache/spark/api/java/function/Function.call:(Ljava/lang/Object;)Ljava/lang/Object;, implementation=invokeSpecial com/inwhite/PopularWordsResolver.lambda\$mostUsedWords\$29bd749d\$1:(Ljava/lang/String;)Ljava/lang/Boolean;, instantiatedMethodType=(Ljava/lang/String;)Ljava/lang/Boolean;, numCaptured=1])
 - writeReplace data (class: java.lang.invoke.SerializedLambda)
 - object (class com.inwhite.HrenoviyService\$\$Lambda\$6/1775488894, com.inwhite. com.inwhite.HrenoviyService \$\$Lambda\$6/1775488894@5ec1963c)
 - field (class: org.apache.spark.api.java.JavaRDD\$\$anonfun\$filter\$1, name: f\$1, type: interface org.apache.spark.api.java.function.Function)
 - object (class org.apache.spark.api.java.JavaRDD\$\$anonfun\$filter\$1, <function1>
 - at org.apache.spark.serializer.SerializationDebugger\$.improveException(SerializationDebugger.scala:40)
 - at org.apache.spark.serializer.JavaSerializationStream.writeObject(JavaSerializer.scala:47)
 - at org.apache.spark.serializer.JavaSerializerInstance.serialize(JavaSerializer.scala:101)
 - at org.apache.spark.util.ClosureCleaner\$.ensureSerializable(ClosureCleaner.scala:301)

*Ну тогда
так*


```
@Service
public class HrenoviyService {

 @Autowired
 private CommonConfig commonConfig;

 public JavaRDD<String> resolveOperatorNames(JavaRDD<Tuple2<String, String>> pairs) {
 return pairs.filter(pair-> commonConfig.countries().contains(pair._1))
 .map(pair->commonConfig.getOperator(pair._2).getName());
 }
}
```

*Ну тогда
так*


```
//@Service
public class HrenoviyService {

// @Autowired
private Broadcast<CommonConfig> commonConfig;

public void setCommonConfig(Broadcast<CommonConfig> commonConfig) {
 this.commonConfig = commonConfig;
}

public JavaRDD<String> resolveOperatorNames(JavaRDD<Tuple2<String, String>> pairs) {
 return pairs.filter(pair-> commonConfig.value().countries().contains(pair._1))
 .map(pair->commonConfig.value().getOperator(pair._2).getName());
}
}
```

Ну тогда
так


```
@Configuration
@ComponentScan(basePackages = "techtrain")
public class SpringConfig {
 @Autowired
 private CommonConfig commonConfig;

 @Bean
 public HrenoviyService hrenoviyService() {
 HrenoviyService hrenoviyService = new HrenoviyService();
 hrenoviyService.setCommonConfig(sc().broadcast(commonConfig));
 return hrenoviyService;
 }

 @Bean
 public JavaSparkContext sc() {
 SparkConf conf = new SparkConf();
 conf.setAppName("songs");
 conf.setMaster("local[*]");
 return new JavaSparkContext(conf);
 }
}
```


COME WITH ME IF YOU WANT TO LIVE

Ты сейчас опять будешь рассказывать про
BeanPostProcessor-ы?

Ты сейчас опять будешь рассказывать про
BeanPostProcessor-ы?

Сравнение синтаксиса

Java

```
lines.map(String::toLowerCase)
.flatMap(WordsUtil::getWords)
.filter(word-> !Arrays.asList(garbage).contains(word) )
.mapToPair(word-> new Tuple2<>(word, 1))
.reduceByKey((x, y)->x+y)
.mapToPair(Tuple2::swap)
.sortByKey(false)
.map(Tuple2::_2)
.take(amount);
```


Сравнение синтаксиса

Java

```
lines.map(String::toLowerCase)
.flatMap(WordsUtil::getWords)
.filter(word-> !Arrays.asList(garbage).contains(word))
.mapToPair(word-> new Tuple2<>(word, 1))
.reduceByKey((x, y)->x+y)
.mapToPair(Tuple2::swap)
.sortByKey(false)
.map(Tuple2::_2)
.take(amount);
```

Scala

```
lines.map(_.toLowerCase())
.flatMap("\\w+".r.findAllIn(_))
.filter(!garbage.contains(_))
.map((_, 1)).reduceByKey(_ + _)
.sortBy(_._2, ascending = false)
.take(amount)
```

A blurry, out-of-focus photograph of a man's face and upper body. He appears to be wearing a dark t-shirt and is pointing his right index finger directly at the viewer. The background is dark and indistinct.

Говно ваша JAVA 8

*Все персонажи вымышлены,
любое сходство с реальными людьми случайно!*

**ИВАН ВАСИЛЬЕВИЧ
ВПАДАЕТ В ДЕПРЕССИЮ**

Чем будем крыть?

Со Scala до гроба!

ЧЁТ МНЕ КАЖЕТСЯ

ЭТО УЖЕ БЫЛО

Чем будем крыть?

DataFrames

Со Spark-а 2 Datasets

Dataframes – since 1.3

- DataFrame is a distributed collection of data organized into named columns
- Под капотом RDD, но там много оптимизаций
- Датафрэймы требуют меньше памяти, если их умно использовать
- Можно создать из hive таблиц, json подобных файлов, обычных RDD, внешних баз данных, и из всего имеющего структуру
- Имеет очень широкий DSL
- Связан с SqlContext

Dataframes methods and functions

Agg, columns, count, distinct, drop, dropDuplicates, filter
groupBy, orderBy, registerTable, schema, show, select, where,
withColumn

Немного методов DataFrames

Agg, columns, count, distinct, drop, dropDuplicates, filter
groupBy, orderBy, **registerTable**, schema, show, select, where,
withColumn

```
dataFrame.registerTempTable("persons");

DataFrame frame = sqlContext.sql("select cl_id, cl_grp_id, dk_org_snw, dk_org_hnw,
 dk_org_cnp, dk_dir, dk_dat, DK_TIM_HR as dk_tim_hr, dk_spe, dk_sgt, dk_pet, dk_sgs, dk_sbp,\n" +
 "SUM(slu_atpt) slu_atpt, SUM(slu_succ) slu_succ, SUM(slu_fail) slu_fail, SUM(slu_dly) slu_dly\n" +
 "FROM persons f join tdtim t on f.dk_tim = t.DK_TIM\n" +
 "WHERE dk_pet IN (1, 4)\n" +
 "group by cl_id, cl_grp_id, dk_org_snw, dk_org_hnw, dk_org_cnp, dk_dir, dk_dat, DK_TIM_HR,
 dk_spe, dk_sgt, dk_pet, dk_sgs, dk_sbp").toDF();
```

Не говорите ему про SqlContext

Почему я не люблю sql ни где


```
DataFrame dataFrame1 = sqlContext.sql("select tdmco.CL_ID as cl_id, \n" +  
"\t\tdmdcl.CL_GRP_ID as cl_grp_id, \n" +  
"\t\ttdpet.DK_PET as dk_pet, \n" +  
"\t\ttdsgt.DK_SGT as dk_sgt, \n" +  
"\t\ttdsgs.DK_SGS as dk_sgs, \n" +  
"\t\ttddir.DK_DIR as dk_dir, \n" +  
"\t\ttdorg.DK_ORG as dk_org_cnp,\n" +  
"\t\tcase when data.INBOUND_IND = 0 then tdorg.DK_ORG when data.INBOUND_IND = 1 then tdmco.CL_ID end as dk_org_hnw,\n" +  
"\t\tcase when data.INBOUND_IND = 1 then tdorg.DK_ORG when data.INBOUND_IND = 0 then tdmco.CL_ID end as dk_org_snw,\n" +  
"\t\ttddat.DK_DAT as dk_dat,\n" +  
"\t\ttdtim.DK_TIM as dk_tim,\n" +  
"\t\tcast(case when spel.DK_SPE is not null then spel.DK_SPE when spe2.DK_SPE is not null then spe2.DK_SPE when spe3.DK_SPE is not null then spe3.DK_SPE else 0 end as bigint) as dk_sgl, \n" +  
"\t\tcast(-999 as bigint) as dk_adt,\n" +  
"\t\tcast(0 as bigint) as dk_sbp,\n" +  
"\t\tdata.IMSI as dd_imsi,\n" +  
"\t\tMSISDN as dd_msisdn_min, \n" +  
"\t\tMSC as dd_msc, \n" +  
"\t\tHLR as dd_hlr, \n" +  
"\t\tSGSN_GT as dd_sgsn_gt, \n" +  
"\t\tSGSN_IP as dd_sgsn_ip,\n" +  
"\t\tcast(1 as bigint) as slu_atpt,\n" +  
"\t\tcast(case when data.STATUS = 'OK' then 1 else 0 end as bigint) as slu_succ,\n" +  
"\t\tcast(case when data.STATUS = 'Reject' then 1 else 0 end as bigint) as slu_fail,\n" +  
"\t\tcast((unix_timestamp(substring(data.TIME_END,1,19))*1000)+(substring(data.TIME_END,21,3)) - ((unix_timestamp(substring(data.TIME,1,19))*1000)+(substring(data.TIME,21,3))) as bigint) as sbs_prf_if,\n" +  
"\t\tdata.STATUS as status\n" +  
"\t\tfirst_value(tmdsbsprf.PRF_ID) OVER (PARTITION BY tdmco.CL_ID,data.IMSI ORDER BY length(tmdsbsprf.MATCH_STR) desc,tmdsbsprf.MATCH_START) AS sbs_prf_if,\n" +  
"from data left join tdmco on (data.OWNER_CODE=tdmco.MCO_TAP_CD)\n" +  
"left join tmdcl on (tdmco.CL_ID=tmdcl.CL_ID)\n" +  
"left join tdpet on (data.OPCODE=tdpet.PET_CD)\n" +  
"left join tdsqt on (case when data.OPCODE = 2 then 'C' when data.OPCODE = 23 then 'P' end = tdsqt.SGT_CD)\n" +  
"left join tdsgs on (case when data.STATUS = 'OK' then 'S' when data.STATUS = 'Reject' then 'F' end = tdsgs.SGS_CD)\n" +  
"left join tddir on (case when data.INBOUND_IND = 0 then 'V' when data.INBOUND_IND = 1 then 'O' end = tddir.DIR_CD)\n" +  
"left join tdorg on (data.OP_ID = tdorg.ORG_TAP_CD)\n" +  
"left join tddat on (to_date(data.TIME) = to_date(tddat.DAT))\n" +  
"left join tdtim on (substring(data.TIME,12,8) = tdtim.TIM)\n" +  
"left join tdspe as spel on (case when data.STATUS = 'Reject' and data.MAP_ERR is null and TCAP_ERR is null then 255 end = spel.SPE_CD and spel.SPE_CAT = 'MAP')\n" +  
"left join tdspe as spe2 on (case when data.TCAP_ERR is null or (data.MAP_ERR is not null and data.TCAP_ERR is not null) then data.MAP_ERR end = spe2.SPE_CD and spe2.SPE_CAT = 'TCAP')\n" +  
"left join tdspe as spe3 on (case when data.MAP_ERR is null and data.TCAP_ERR is not null then data.TCAP_ERR end = spe3.SPE_CD and spe3.SPE_CAT = 'TCAP')\n" +  
"-- left join tmdsbsprf on (tdmco.CL_ID = tmdsbsprf.org_tech_id and SUBSTR(data.IMSI, tmdsbsprf.MATCH_START, LENGTH(tmdsbsprf.MATCH_STR)) = tmdsbsprf.MATCH_STR and to_date(data.TIME) = tmdsbsprf.TIM)
```

Dataframes methods and functions

- abs, cos, asin, isnull, not, rand, sqrt, when, expr, bin, atan, ceil, floor, factorial, greatest, least, log, log10, pow, round, sin, toDegrees, toRadians, md5, ascii, base64, concat, length, lower, ltrim, unbase64, repeat, reverse, split, substring, trim, upper, datediff, year, month, hour, last_day, next_day, dayofmonth, explode, udf

Dataframes methods and functions

- abs, cos, asin, isnull, not, rand, sqrt, when, expr, bin, atan, ceil, floor, factorial, greatest, least, log, log10, pow, round, sin, toDegrees, toRadians, md5, ascii, base64, concat, length, lower, ltrim, unbase64, repeat, reverse, split, substring, trim, upper, datediff, year, month, hour, last_day, next_day, dayofmonth, **explode**, udf

Код покажешь?

Миф четвёртый

- Датафреймы можно использовать только для файлов со схемой

```
public DataFrame load() {  
 JavaRDD<String> rdd = sc.textFile("data/transactions.csv");  
 JavaRDD<Row> rowJavaRDD = rdd.map(line -> {  
 String[] data = line.split(";");  
 return RowFactory.create(Integer.parseInt(data[0]),  
 Integer.parseInt(data[1]), Integer.parseInt(data[2]));  
 });  
  
 return sqlContext.createDataFrame(rowJavaRDD, createSchema());  
}  
  
private static StructType createSchema() {  
 return DataTypes.createStructType(new StructField[] {  
 DataTypes.createStructField("code", DataTypes.IntegerType, false),  
 DataTypes.createStructField("amount", DataTypes.IntegerType, false),  
 DataTypes.createStructField("account", DataTypes.IntegerType, false)  
 });  
}
```

ФУНКЦИЙ МНОГО, НО ЕСЛИ НАДО СВОЮ?

```
@Component
public class GarbageFilter implements UDF1<String, Boolean> {
 @AutowiredBroadcast
 private Broadcast<UserConfig> userConfig;

 public String udfName() {return "notGarbage"; }

 @Override
 public Boolean call(String word) throws Exception {
 return ! userConfig.value().garbage.contains(word);
 }
}
```

Как пользоваться UDF функциями?


```
@Service
public class PopularWordsResolverWithUDF {

 @Autowired
 private GarbageFilter garbageFilter;


 @Autowired
 private SQLContext sqlContext;

 @PostConstruct
 public void registerUdf() {
 sqlContext.udf().register(garbageFilter.udfName(), garbageFilter, DataTypes.BooleanType);
 }


 public List<String> mostUsedWords(DataFrame dataFrame, int amount) {
 DataFrame sorted = dataFrame.withColumn("words", lower(column("words")))
 .filter(callUDF(garbageFilter.udfName(), column("words")) ...
```


Как то это сложно...

Говно ваша
Джава

Как то это сложно...

А если со спрингом?

```
@RegisterUDF → И всё
public class CountryCodeConverter implements UDF1<Integer, String>, Serializable {
 @AutowiredBroadcast
 private Broadcast<UserConfig> broadcast;

 @Override
 public String call(Integer countryCode) throws Exception {
 return broadcast.value().getMap().get(countryCode);
 }
}
```

А если перейти на второй спарк?

Итоги и выводы

- Hadoop нуждается в Спарке, а не наоборот
- Можно отлично обойтись без Скалы
- Можно использовать привычный вам подход:
 - Инверсия контроля, Spring, Шаблоны проектирования
- Можно прекрасно писать тесты
- Можно везде (~~ну почти~~) пользоваться Датафрэймами
- И главное:

Pink Floyd не nonca!!!

Спасибо моей дочке за предоставленные тексты песен

С днём рождения Элинор!!!

*Все остальные персонажи вымышлены,
любое сходство с реальными людьми случайно!*