

Spark Streaming

Spark - Exercises

1

Exercise #58

- Full station identification in real-time
- Input:
 - A stream of readings about the status of the stations of a bike sharing system
 - Each reading has the format
 - stationId,# free slots,#used slots,timestamp

2

Exercise #58

- Output:
 - For each reading with a number of free slots equal to 0
 - print on the standard output timestamp and stationId
 - Emit new results every 2 seconds by considering only the data received in the last 2 seconds

3

Exercise #59

- Full situation count in real-time
- Input:
 - A stream of readings about the status of the stations of a bike sharing system
 - Each reading has the format
 - stationId,# free slots,#used slots,timestamp

4

Exercise #59

- Output:
 - For each batch, print on the standard output the number of readings with a number of free slots equal to 0
 - Emit new results every 2 seconds by considering only the data received in the last 2 seconds

5

Exercise #60

- Full distinct stations identification in real-time
- Input:
 - A stream of readings about the status of the stations of a bike sharing system
 - Each reading has the format
 - stationId,# free slots,#used slots,timestamp

6

Exercise #60

- Output:
 - For each batch, print on the standard output the **distinct stationIds** associated with a reading with a number of free slots equal to 0 in each batch
 - Emit new results every 2 seconds by considering only the data received in the last 2 seconds

7

Exercise #61

- Maximum number of free slots in real-time
- Input:
 - A stream of readings about the status of the stations of a bike sharing system
 - Each reading has the format
 - stationId,# free slots,#used slots,timestamp

8

Exercise #61

- Output:
 - For each batch, print on the standard output the maximum value of the field "# free slots" by considering all the readings of the batch (independently of the stationId)
 - Emit new results every 2 seconds by considering only the data received in the last 2 seconds

9

Exercise #62

- High stock price variation identification in real-time
- Input:
 - A stream of stock prices
 - Each input record has the format
 - Timestamp,StockID,Price

10

Exercise #62

- Output:
 - Every 30 seconds print on the standard output the **StockID and the price variation (%) in the last 30 seconds of the stocks with a price variation greater than 0.5%** in the last 30 seconds
 - Given a stock, its price variation during the last 30 seconds is:

$$\frac{\max(\text{price}) - \min(\text{price})}{\max(\text{price})}$$

11

Exercise #62- Example

12

Exercise #62 Bis

- High stock price variation identification in real-time
- Input:
 - A stream of stock prices
 - Each input record has the format
 - Timestamp,StockID,Price

13

Exercise #62 Bis

- Output:
 - Every 30 seconds print on the standard output the **StockID and the price variation (%) in the last 60 seconds** of the stocks with a **price variation greater than 0.5% in the last 60 seconds**
 - Given a stock, its price variation during the last 60 seconds is:

$$\frac{\max(\text{price}) - \min(\text{price})}{\max(\text{price})}$$

14

Exercise #63

- Full station identification in real-time
- Input:
 - A textual file containing the list of stations of a bike sharing system
 - Each line of the file contains the information about one station
 - id\tlongitude\tlatitude\tname
 - A stream of readings about the status of the stations
 - Each reading has the format
 - StationId,#free slots,#used slots,timestamp

15

Exercise #63

- Output:
 - For each reading with a number of free slots equal to 0
 - print on the standard output timestamp and name of the station
 - Emit new results every 2 seconds by considering only the data received in the last 2 seconds

16

Exercise #64

- Anomalous stock price identification in real-time
- Input:
 - A textual file containing the historical information about stock prices in the last year
 - Each input record has the format
 - Timestamp,StockID,Price
 - A real time stream of stock prices
 - Each input record has the format
 - Timestamp,StockID,Price

17

Exercise #64

- Output:
 - Every 1 minute, by considering only the data received in the last 1 minute, print on the standard output the StockIDs of the stocks that satisfy one of the following conditions
 - price of the stock (received on the real-time input data stream) < historical minimum price of that stock (based only on the historical file)
 - price of the stock (received on the real-time input data stream) > historical maximum price of that stock (based only on the historical file)
 - If a stock satisfies the conditions multiple times in the same batch, return the stockid only one time for each batch

18

Exercise #64- Example

- Textual file containing the historical information about stock prices in the last year

```
130000000,FCA,1000
130000000,GOOG,10040
130000060,FCA,1004
130000060,GOOG,10080
130000120,FCA,1001
130000120,GOOG,10100
```

29

Exercise #64- Example

30

Exercise #65

- Anomalous stock price identification in real-time
- Input:
 - A textual file containing the historical information about stock prices in the last year
 - Each input record has the format
 - Timestamp,StockID,Price
 - A real time stream of stock prices
 - Each input record has the format
 - Timestamp,StockID,Price

21

Exercise #65

- Output:
 - Every 30 seconds, by considering only the data received in the last 1 minute, print on the standard output the StockIDs of the stocks that satisfy one of the following conditions
 - price of the stock (received on the real-time input data stream) < historical minimum price of that stock (based only on the historical file)
 - price of the stock (received on the real-time input data stream) > historical maximum price of that stock (based only on the historical file)
 - If a stock satisfies the conditions multiple times in the same batch, return the stockid only one time for each batch

22

Exercise #65- Example

- Textual file containing the historical information about stock prices in the last year

```
130000000,FCA,1000
130000000,GOOG,10040
130000060,FCA,1004
130000060,GOOG,10080
130000120,FCA,1001
130000120,GOOG,10100
```

23

Exercise #65- Example

24