

Using MongoDB and Python for data analysis pipeline

Eoin Brazil, PhD, MSc
Proactive Technical Services, MongoDB

Github repo for this talk: http://github.com/braz/pycon2015_talk/

From once off
to real scale
production

What this talk will cover

Pipelines

All about building

Systems

All about tools

Speed

Making it all hum

Challenges for an operational pipeline:

- Combining
- Cleaning / formatting
- Supporting free flow

Reproducibility

Production

An example data pipeline:

- Data
- State
- Operations / Transformation

Averaging a data set

- Python dictionary ~12 million numbers per second
- Python List 110 million numbers per second
- numpy.ndarray 500 million numbers per second

ndarray or n-dimensional array, provides high-performance c-style arrays uses built-in maths libraries.

Data Transformations

C Zero Mean
S One SD
T $\sqrt{\log} \text{ INV}$

} 1 - Predictors - M { SS M-Dim Sphere
PCA
PLS

Correlation, Dummy Variables, Filtering

Workflows to / from MongoDB

PyMongo Workflow: ~150,000 documents per second

Monary Workflow: 1,700,000 documents per second

An example of connecting the pipes

- Monary
- MongoDB
- Python
- Airflow

**Firstly dive into MongoDB's
Aggregation & Monary**

Data set and Aggregation


```
zips> db.data.findOne()  
{ "_id" : "01001",  
  "city" : "AGAWAM",  
  "loc" : [  
 -72.622739, 42.070206  
,  
  "pop" : 15338,  
  "state" : "MA"  
}
```

```
pipeline = [{"$group" :  
  {"_id" : "$state",  
 "totPop" : {"$sum" :  
 "$pop"} }}]
```

- ID
- City name
- Lat/Long
- Population
- State

1. Group documents by state
2. Sum the population value for each individual city to give a state population total

Monary Query

Monary Query

```
>>> from monary import Monary
>>> m = Monary()
>>> pipeline = [{"$group": {"_id": "$state", "totPop": {"$sum": "$pop"}}}]
>>> states, population =
m.aggregate("zips", "data", pipeline,
["_id", "totpop"], ["string:2", "int64"])
```

Monary Query

```
>>> from monary import Monary
>>> m = Monary()
>>> pipeline = [{"$group": {"_id": "$state", "totPop": {"$sum": "$pop"}}}]
>>> states, population =
m.aggregate("zips", "data", pipeline,
["_id", "totpop"], ["string:2", "int64"])
```

Database

Monary Query

```
>>> from monary import Monary  
>>> m = Monary()  
>>> pipeline = [{"$group": {"_id": "$state", "totPop": {"$sum": "$pop"}}}]  
>>> states, population =  
m.aggregate("zips", "data", pipeline,  
[{"_id": "totpop"}], [{"string:2", "int64"}])
```

Field Name

Monary Query

```
>>> from monary import Monary  
>>> m = Monary()  
>>> pipeline = [{"$group": {"_id": "$state", "totPop": {"$sum": "$pop"}}}]  
>>> states, population =  
m.aggregate("zips", "data", pipeline,  
[{"_id": "totpop"}], [{"string:2", "int64"}])
```

Return type

Aggregation Result

```
[ u'WA: 4866692', u'HI: 1108229', u'CA: 29754890', u'OR: 2842321', u'NM:  
1515069', u'UT: 1722850', u'OK: 3145585', u'LA: 4217595', u'NE: 1578139', u'TX:  
16984601', u'MO: 5110648', u'MT: 798948', u'ND: 638272', u'AK: 544698', u'SD:  
695397', u'DC: 606900', u'MN: 4372982', u'ID: 1006749', u'KY: 3675484', u'WI:  
4891769', u'TN: 4876457', u'AZ: 3665228', u'CO: 3293755', u'KS: 2475285', u'MS:  
2573216', u'FL: 12686644', u'IA: 2776420', u'NC: 6628637', u'VA: 6181479', u'IN:  
5544136', u'ME: 1226648', u'WV: 1793146', u'MD: 4781379', u'GA: 6478216', u'NH:  
1109252', u'NV: 1201833', u'DE: 666168', u'AL: 4040587', u'CT: 3287116', u'SC:  
3486703', u'RI: 1003218', u'PA: 11881643', u'VT: 562758', u'MA: 6016425', u'WY:  
453528', u'MI: 9295297', u'OH: 10846517', u'AR: 2350725', u'IL: 11427576', u'NJ:  
7730188', u'NY: 17990402']
```

Aggregation Result

```
[ u'WA: 4866692', u'HI: 1108229', u'CA: 29754890', u'OR: 2842321', u'NM:  
1515069', u'UT: 1722850', u'OK: 3145585', u'LA: 4217595', u'NE: 1578139', u'TX:  
16984601', u'MO: 5110648', u'MT: 798948', u'ND: 638272', u'AK: 544698', u'SD:  
695397', u'DC: 606900', u'MN: 4372982', u'ID: 1006749', u'KY: 3675484', u'WI:  
4891769', u'TN: 4876457', u'AZ: 3665228', u'CO: 3293755', u'KS: 2475285', u'MS:  
2573216', u'FL: 12686644', u'IA: 2776420', u'NC: 6628637', u'VA: 6181479', u'IN:  
5544136', u'ME: 1226648', u'WV: 1793146', u'MD: 4781379', u'GA: 6478216', u'NH:  
1109252', u'NV: 1201833', u'DE: 666168', u'AL: 4040587', u'CT: 3287116', u'SC:  
3486703', u'RI: 1003218', u'PA: 11881643', u'VT: 562758', u'MA: 6016425', u'WY:  
453528', u'MI: 9295297', u'OH: 10846517', u'AR: 2350725', u'IL: 11427576', u'NJ:  
7730188', u'NY: 17990402' ]
```


Pandas

NumPy

Monary

Python

Matplotlib

Scikit -
learn

Cron
Airflow
Luigi

PyTables

Fitting your pipelines together:

- Schedule/Repeatable
- Monitoring
- Checkpoints
- Dependencies

**What have these companies
done to improve their
workflows for data pipelines ?**

Screenshot of the Airflow web interface showing the DAGs page. The page displays a table of DAGs with columns for DAG, Owner, Statuses, and Links. Two specific DAGs are highlighted with a blue box: "example_mongey_operator" and "example_pymongo_operator".

DAG	Owner	Statuses	Links
example_bash_operator	airflow	○○○○○	✖✖✖✖✖
example_branch_operator	airflow	○○○○○	✖✖✖✖✖
example_http_operator	airflow	○○○○○	✖✖✖✖✖
example_mongey_operator	airflow	○○○○○	✖✖✖✖✖
example_pymongo_operator	airflow	○○○○○	✖✖✖✖✖
example_python_operator	airflow	○○○○○	✖✖✖✖✖
example_xcom	airflow	○○○○○	✖✖✖✖✖
tutorial	airflow	○○○○○	✖✖✖✖✖

Two Python/MongoDB Examples

Visual Graph Code

DAG: example_pymongo_operator

Run: 2019-10-08 00:00:00 Layout: Left-to-Right Go

Graph View Tree View Task Duration Landing Times Sched. F. Code

Search for...

PythonOperator

```
graph TD; sleep_for_0[sleep_for_0] --> connect_to_mongo_and_print[connect_to_mongo_and_print]; sleep_for_1[sleep_for_1] --> connect_to_mongo_and_print; sleep_for_2[sleep_for_2] --> connect_to_mongo_and_print; sleep_for_3[sleep_for_3] --> connect_to_mongo_and_print; sleep_for_4[sleep_for_4] --> connect_to_mongo_and_print; sleep_for_5[sleep_for_5] --> connect_to_mongo_and_print; sleep_for_6[sleep_for_6] --> connect_to_mongo_and_print; sleep_for_7[sleep_for_7] --> connect_to_mongo_and_print; sleep_for_8[sleep_for_8] --> connect_to_mongo_and_print; sleep_for_9[sleep_for_9] --> connect_to_mongo_and_print;
```

example_dags/example_pymongo_operator.py

```
1 from __future__ import print_function
2 from builtins import range
3 from airflow.operators import PythonOperator
4 from airflow.models import DAG
5 from datetime import timedelta, timezone
6
7 import time
8 from pymongo import MongoClient
9
10 seven_days_ago = timezone.utc.localize(datetime.now() - timedelta(days=7),
11 tzinfo=timezone.utc)
12
13 args = {
14 'owner': 'airflow',
15 'start_date': seven_days_ago,
16 }
17
18 dag = DAG(dag_id='example_pymongo_operator', default_args=args)
19
20 def my_sleeping_function(random_base):
21 """This is a function that will run within the DAG execution"""
22 task.sleep(random_base)
23
24 def connect_to_mongo_and_print(**kwargs):
25 client = kwargs['client']
26 client.create_database('testdb')
27 print(client.list_database_names())
28
29 return "Whatever you return gets printed in the logs"
30
31 run_this = PythonOperator(
32 task_id='connect_to_mongo_and_print',
33 provide_context=True,
34 python_callable=connect_to_mongo_and_print,
35 dag=dag)
36
37 for i in range(10):
38 """Generating 10 sleeping task, sleeping from 0 to 9 seconds
39 respectively"""
40 task = PythonOperator(
41 task_id=f'sleep_{i}_for',
42 provide_context=True,
43 python_callable=sleeping_function,
44 op_kwargs={'random_base': i},
45 dag=dag)
46
47 task.set_upstream(run_this)
```

DAG: example_mongo_operator

Run: 2019-10-08 00:00:00 Layout: Left-to-Right Go

Graph View Tree View Task Duration Landing Times Sched. F. Code

Search for...

PythonOperator

```
graph TD; sleep_for_0[sleep_for_0] --> connect_to_memory_and_print_aggregation[connect_to_memory_and_print_aggregation]; sleep_for_1[sleep_for_1] --> connect_to_memory_and_print_aggregation; sleep_for_2[sleep_for_2] --> connect_to_memory_and_print_aggregation; sleep_for_3[sleep_for_3] --> connect_to_memory_and_print_aggregation; sleep_for_4[sleep_for_4] --> connect_to_memory_and_print_aggregation; sleep_for_5[sleep_for_5] --> connect_to_memory_and_print_aggregation; sleep_for_6[sleep_for_6] --> connect_to_memory_and_print_aggregation; sleep_for_7[sleep_for_7] --> connect_to_memory_and_print_aggregation; sleep_for_8[sleep_for_8] --> connect_to_memory_and_print_aggregation; sleep_for_9[sleep_for_9] --> connect_to_memory_and_print_aggregation;
```

example_dags/example_mongo_operator.py

```
1 from __future__ import print_function
2 from builtins import range
3 from airflow.operators import PythonOperator
4 from airflow.models import DAG
5 from datetime import timedelta, timezone
6
7 import time
8
9 seven_days_ago = timezone.utc.localize(datetime.now() - timedelta(days=7),
10 tzinfo=timezone.utc)
11
12 default_args = {
13 'owner': 'airflow',
14 'start_date': seven_days_ago,
15 'retries': 5,
16 'retry_delay': timedelta(minutes=1),
17 }
18
19 dag = DAG(dag_id='example_mongo_operator', default_args=default_args)
20
21 def my_sleeping_function(random_base):
22 """This is a function that will run within the DAG execution"""
23 task.sleep(random_base)
24
25 def connect_to_memory_and_print_aggregation(**kwargs):
26 client = kwargs['client']
27 pipeline = [{"$group": {"_id": "$state", "total": {"$sum": "$population"}, "states": {"$addToSet": "$state", "value": "$population"}}, "states": population = pipeline["$group"]["states"], "total": pipeline["$group"]["total"]}], "total": pipeline["$group"]["total"], "states": pipeline["$group"]["states"]
28 str1 = "Total US states are %d states, with %d total, and %d average population"
29 print(str1 % (len(pipeline["$group"]["states"]), pipeline["$group"]["total"], pipeline["$group"]["states"]))
30 return "Whatever you return gets printed in the logs"
31
32 run_this = PythonOperator(
33 task_id='connect_to_memory_and_print_aggregation',
34 provide_context=True,
35 python_callable=connect_to_memory_and_print_aggregation,
36 dag=dag)
37
38 for i in range(10):
39 """Generating 10 sleeping task, sleeping from 0 to 9 seconds
40 respectively"""
41 task = PythonOperator(
42 task_id=f'sleep_{i}_for',
43 provide_context=True,
44 python_callable=sleeping_function,
45 op_kwargs={'random_base': i},
46 dag=dag)
47
48 task.set_upstream(run_this)
```

example_monary_operator.py

```
from __future__ import print_function
from builtins import range
from airflow.operators import PythonOperator
from airflow.models import DAG
from datetime import datetime, timedelta
import time
from monary import Monary

seven_days_ago = datetime.combine(datetime.today() - timedelta(7),
 datetime.min.time())
default_args = {
 'owner': 'airflow',
 'start_date': seven_days_ago,
 'retries': 1,
 'retry_delay': timedelta(minutes=5),
}

dag = DAG(dag_id='example_monary_operator', default_args=default_args)

def my_sleeping_function(random_base):
 '''This is a function that will run within the DAG execution'''
 time.sleep(random_base)
```

example_monary_operator.py

```
from __future__ import print_function
from builtins import range
from airflow.operators import PythonOperator
from airflow.models import DAG
from datetime import datetime, timedelta
import time
from monary import Monary

seven_days_ago = datetime.combine(datetime.today() - timedelta(7),
 datetime.min.time())
default_args = {
 'owner': 'airflow',
 'start_date': seven_days_ago,
 'retries': 1,
 'retry_delay': timedelta(minutes=5),
}

dag = DAG(dag_id='example_monary_operator', default_args=default_args)

def my_sleeping_function(random_base):
 '''This is a function that will run within the DAG execution'''
 time.sleep(random_base)
```

IMPORTS

example_monary_operator.py

```
from __future__ import print_function
from builtins import range
from airflow.operators import PythonOperator
from airflow.models import DAG
from datetime import datetime, timedelta
import time
from monary import Monary

seven_days_ago = datetime.combine(datetime.today() - timedelta(7),
 datetime.min.time())
default_args = {
 'owner': 'airflow',
 'start_date': seven_days_ago,
 'retries': 1,
 'retry_delay': timedelta(minutes=5),
}

dag = DAG(dag_id='example_monary_operator', default_args=default_args)

def my_sleeping_function(random_base):
 '''This is a function that will run within the DAG execution'''
 time.sleep(random_base)
```

SETTINGS

example_monary_operator.py

```
from __future__ import print_function
from builtins import range
from airflow.operators import PythonOperator
from airflow.models import DAG
from datetime import datetime, timedelta
import time
from monary import Monary

seven_days_ago = datetime.combine(datetime.today() - timedelta(7),
 datetime.min.time())
default_args = {
 'owner': 'airflow',
 'start_date': seven_days_ago,
 'retries': 1,
 'retry_delay': timedelta(minutes=5),
}

dag = DAG(dag_id='example_monary_operator', default_args=default_args)

def my_sleeping_function(random_base):
 '''This is a function that will run within the DAG execution'''
 time.sleep(random_base)
```

DAG &
Functions

example_monary_operator.py

```
from __future__ import print_function
from builtins import range
from airflow.operators import PythonOperator
from airflow.models import DAG
from datetime import datetime, timedelta
import time
from monary import Monary

seven_days_ago = datetime.combine(datetime.today() - timedelta(7),
 datetime.min.time())
default_args = {
 'owner': 'airflow',
 'start_date': seven_days_ago,
 'retries': 1,
 'retry_delay': timedelta(minutes=5),
}

dag = DAG(dag_id='example_monary_operator', default_args=default_args)

def my_sleeping_function(random_base):
 '''This is a function that will run within the DAG execution'''
 time.sleep(random_base)
```

example_monary_operator.py

```
def connect_to_monary_and_print_aggregation(ds, **kwargs):
 m = Monary()
 pipeline = [{"$group": {"_id": "$state", "totPop": {"$sum": "$pop"} }}]
 states, population = m.aggregate("zips", "data", pipeline, ["_id", "totPop"], ["string:2", "int64"])
 strs = list(map(lambda x: x.decode("utf-8"), states))
 result = list("%s: %d" % (state, pop) for (state, pop) in zip(strs, population))
 print(result)
 return 'Whatever you return gets printed in the logs'

run_this = PythonOperator(
 task_id='connect_to_monary_and_print_aggregation',
 provide_context=True,
 python_callable=connect_to_monary_and_print_aggregation,
 dag=dag)
```

example_monary_operator.py

AGGREGATION

```
def connect_to_monary_and_print_aggregation(ds, **kwargs):
 m = Monary()
 pipeline = [{"$group": {"_id": "$state", "totPop": {"$sum": "$pop"} }}]
 states, population = m.aggregate("zips", "data", pipeline, ["_id", "totPop"], ["string:2", "int64"])
 strs = list(map(lambda x: x.decode("utf-8"), states))
 result = list("%s: %d" % (state, pop) for (state, pop) in zip(strs, population))
 print(result)
 return 'Whatever you return gets printed in the logs'
```

```
run_this = PythonOperator(
 task_id='connect_to_monary_and_print_aggregation',
 provide_context=True,
 python_callable=connect_to_monary_and_print_aggregation,
 dag=dag)
```

example_monary_operator.py

```
def connect_to_monary_and_print_aggregation(ds, **kwargs):
 m = Monary()
 pipeline = [{"$group": {"_id": "$state", "totPop": {"$sum": "$pop"} }}]
 states, population = m.aggregate("zips", "data", pipeline, ["_id",
"totPop"], ["string:2", "int64"])
 strs = list(map(lambda x: x.decode("utf-8"), states))
 result = list("%s: %d" % (state, pop) for (state, pop) in
zip(strs, population))
 print(result)
 return 'Whatever you return gets printed in the logs'
```

DAG SETUP

```
run_this = PythonOperator(
 task_id='connect_to_monary_and_print_aggregation',
 provide_context=True,
 python_callable=connect_to_monary_and_print_aggregation,
 dag=dag)
```

example_monary_operator.py

```
def connect_to_monary_and_print_aggregation(ds, **kwargs):
 m = Monary()
 pipeline = [{"$group": {"_id": "$state", "totPop": {"$sum": "$pop"} }}]
 states, population = m.aggregate("zips", "data", pipeline, ["_id", "totPop"], ["string:2", "int64"])
 strs = list(map(lambda x: x.decode("utf-8"), states))
 result = list("%s: %d" % (state, pop) for (state, pop) in zip(strs, population))
 print(result)
 return 'Whatever you return gets printed in the logs'

run_this = PythonOperator(
 task_id='connect_to_monary_and_print_aggregation',
 provide_context=True,
 python_callable=connect_to_monary_and_print_aggregation,
 dag=dag)
```

example_monomy_operator.py

```
for i in range(10):
 ...
 Generating 10 sleeping tasks, sleeping from 0 to 9
seconds
 respectively
 ...
task = PythonOperator(
 task_id='sleep_for_'+str(i),
 python_callable=my_sleeping_function,
 op_kwargs={'random_base': i},
 dag=dag)
task.set_upstream(run_this)
```

example_monomy_operator.py

LOOP

```
for i in range(10):  
 ...
```

Generating 10 sleeping tasks, sleeping from 0 to 9
seconds
respectively
...

```
task = PythonOperator(  
 task_id='sleep_for_'+str(i),  
 python_callable=my_sleeping_function,  
 op_kwargs={'random_base': i},  
 dag=dag)  
task.set_upstream(run_this)
```

example_monomy_operator.py

```
for i in range(10):  
 ...
```

Generating 10 sleeping tasks, sleeping from 0 to 9
seconds
respectively
...

```
task = PythonOperator(  
 task_id='sleep_for_'+str(i),  
 python_callable=my_sleeping_function,  
 op_kwargs={'random_base': i},  
 dag=dag)  
task.set_upstream(run_this)
```

DAG SETUP

example_monomy_operator.py


```
for i in range(10):
 ...
 Generating 10 sleeping tasks, sleeping from 0 to 9
seconds
 respectively
 ...
task = PythonOperator(
 task_id='sleep_for_'+str(i),
 python_callable=my_sleeping_function,
 op_kwargs={'random_base': i},
 dag=dag)
task.set_upstream(run_this)
```

example_monary_operator.py

```
$ airflow backfill example_monary_operator -s 2015-01-01 -e 2015-01-02
2015-10-08 15:08:09,532 INFO - Filling up the DagBag from /Users/braz/airflow/dags
2015-10-08 15:08:09,532 INFO - Importing /usr/local/lib/python2.7/site-packages/airflow/example_dags/example_bash_operator.py
2015-10-08 15:08:09,533 INFO - Loaded DAG <DAG: example_bash_operator>
2015-10-08 15:08:09,533 INFO - Importing /usr/local/lib/python2.7/site-packages/airflow/example_dags/example_branch_operator.py
2015-10-08 15:08:09,534 INFO - Loaded DAG <DAG: example_branch_operator>
2015-10-08 15:08:09,534 INFO - Importing /usr/local/lib/python2.7/site-packages/airflow/example_dags/example_http_operator.py
2015-10-08 15:08:09,535 INFO - Loaded DAG <DAG: example_http_operator>
2015-10-08 15:08:09,535 INFO - Importing /usr/local/lib/python2.7/site-packages/airflow/example_dags/example_monary_operator.py
2015-10-08 15:08:09,719 INFO - Loaded DAG <DAG: example_monary_operator>
2015-10-08 15:08:09,719 INFO - Importing /usr/local/lib/python2.7/site-packages/airflow/example_dags/example_pymongo_operator.py
2015-10-08 15:08:09,738 INFO - Loaded DAG <DAG: example_pymongo_operator>
2015-10-08 15:08:09,738 INFO - Importing /usr/local/lib/python2.7/site-packages/airflow/example_dags/example_python_operator.py
2015-10-08 15:08:09,739 INFO - Loaded DAG <DAG: example_python_operator>
2015-10-08 15:08:09,739 INFO - Importing /usr/local/lib/python2.7/site-packages/airflow/example_dags/example_xcom.py
2015-10-08 15:08:09,739 INFO - Loaded DAG <DAG: example_xcom>
2015-10-08 15:08:09,739 INFO - Importing /usr/local/lib/python2.7/site-packages/airflow/example_dags/tutorial.py
2015-10-08 15:08:09,740 INFO - Loaded DAG <DAG: tutorial>
2015-10-08 15:08:09,819 INFO - Adding to queue: airflow run example_monary_operator connect_to_monary_and_print_aggregation 2015-01-02T00:00:00 --local -sd DAGS_FOLDER/example_dags/example_monary_operator.py -s 2015-01-01T00:00:00
2015-10-08 15:08:09,865 INFO - Adding to queue: airflow run example_monary_operator connect_to_monary_and_print_aggregation 2015-01-01T00:00:00 --local -sd DAGS_FOLDER/example_dags/example_monary_operator.py -s 2015-01-01T00:00:00
2015-10-08 15:08:14,765 INFO - [backfill progress] waiting: 22 | succeeded: 0 | kicked_off: 2 | failed: 0 | skipped: 0
2015-10-08 15:08:19,765 INFO - command airflow run example_monary_operator connect_to_monary_and_print_aggregation 2015-01-02T00:00:00 --local -sd DAGS_FOLDER/example_dags/example_monary_operator.py -s 2015-01-01T00:00:00
Logging into: /Users/braz/airflow/logs/example_monary_operator/connect_to_monary_and_print_aggregation/2015-01-02T00:00:00
[u'VA': 1333302L, u'HI': 1103220L, u'CA': 20751300L, u'CR': 2812321L, u'NM': 1515000L, u'UT': 1722850L, u'OK': 3115585L, u'IL': 1217505L, u'NE': 1578130L, u'TX': 10081601L, u'MO': 5110818L, u'MT': 7000410L, u'ND': 330272L, u'AK': 544698L, u'SD': 695397L, u'DC': 606900L, u'MN': 4372982L, u'ID': 1006749L, u'KY': 3675484L, u'WI': 4891769L, u'TN': 4876457L, u'AZ': 3665228L, u'CO': 3293755L, u'KS': 2475285L, u'MS': 2573216L, u'FL': 12686644L, u'IA': 2726120L, u'IN': 2222627L, u'VA': 2121476L, u'NH': 5511120L, u'ME': 1222642L, u'WA': 1722814L, u'MD': 1721276L, u'GA': 2172212L, u'IN': 1100056L, u'VA': 1221262L, u'DE': 2221262L, u'AL': 1212527L, u'CT': 2227112L, u'CO': 2222627L, u'VA': 2121476L, u'NH': 5511120L, u'ME': 1222642L, u'WA': 1722814L, u'MD': 1721276L, u'GA': 2172212L, u'IN': 1100056L, u'VA': 1221262L, u'DE': 2221262L, u'AL': 1212527L, u'CT': 2227112L, u'CO': 2222627L]
```

Building your pipeline

DAG: example_pymongo_and_aggregate_operator


```
pipeline = [ {"$project":{'page': '$PAGE', 'time': { 'y': {'$year': '$DATE' } , 'm':{ '$month': '$DATE' }, 'day': {'$dayOfMonth': '$DATE' }}}}, { '$group':{ '_id': { 'p': '$page', 'y': '$time.y', 'm': '$time.m', 'd': '$time.day' }, 'daily': { '$sum': 1 } }}, {'$out': tmp_created_collection_per_day_name} ]
```

Building your pipeline

```
mongoexport -d test -c page_per_day_hits_tmp --type=csv -f=_id,daily -o page_per_day_hits_tmp.csv
```

```
_id.d,_id.m,_id.y,_id.p,daily
```

```
3,2,2014,cart.do,115
```

```
4,2,2014,cart.do,681
```

```
5,2,2014,cart.do,638
```

```
6,2,2014,cart.do,610
```

```
....
```

```
3,2,2014,cart/error.do,2
```

```
4,2,2014,cart/error.do,14
```

```
5,2,2014,cart/error.do,23
```

Building your pipeline

CONVERSION

```
mongoexport -d test -c page_per_day_hits_tmp --type=csv -  
f=_id,daily -o page_per_day_hits_tmp.csv
```

_id.d,_id.m,_id.y,_id.p,daily

3,2,2014,cart.do,115

4,2,2014,cart.do,681

5,2,2014,cart.do,638

6,2,2014,cart.do,610

....

3,2,2014,cart/error.do,2

4,2,2014,cart/error.do,14

5,2,2014,cart/error.do,23

Building your pipeline

```
mongoexport -d test -c page_per_day_hits_tmp --type=csv -f=_id,daily -o page_per_day_hits_tmp.csv
```

_id.d,_id.m,_id.y,_id.p,daily
3,2,2014,cart.do,115
4,2,2014,cart.do,681
5,2,2014,cart.do,638
6,2,2014,cart.do,610
....
3,2,2014,cart/error.do,2
4,2,2014,cart/error.do,14
5,2,2014,cart/error.do,23

CSV FILE CONTENTS

Building your pipeline

```
mongoexport -d test -c page_per_day_hits_tmp --type=csv -f=_id,daily -o page_per_day_hits_tmp.csv
```

```
_id.d,_id.m,_id.y,_id.p,daily
```

```
3,2,2014,cart.do,115
```

```
4,2,2014,cart.do,681
```

```
5,2,2014,cart.do,638
```

```
6,2,2014,cart.do,610
```

```
....
```

```
3,2,2014,cart/error.do,2
```


```
4,2,2014,cart/error.do,14
```

```
5,2,2014,cart/error.do,23
```

Visualising the results

```
In [1]: import pandas as pd  
In [2]: import numpy as np  
In [3]: import matplotlib.pyplot as plt  
In [4]: df1 = pd.read_csv('page_per_day_hits_tmp.csv', names=['day', 'month',  
'year', 'page', 'daily'], header=0)  
Out[4]:
```

	day	month	year	page	daily
0	3	2	2014	cart.do	115
1	4	2	2014	cart.do	681
..
103	10	2	2014	stuff/logo.ico	3
[104 rows x 5 columns]					


```
In [5]: grouped = df1.groupby(['page'])  
Out[5]: <pandas.core.groupby.DataFrameGroupBy object at 0x10f6b0dd0>
```

```
In [6]: grouped.agg({'daily':'sum'}).plot(kind='bar')  
Out[6]: <matplotlib.axes.AxesSubplot at 0x10f8f4d10>
```

Scikit-learn churn data

```
['State', 'Account Length', 'Area Code', 'Phone', "Int'l Plan", 'VMail Plan',  
'VMail Message', 'Day Mins', 'Day Calls', 'Day Charge', 'Eve Mins', 'Eve  
Calls', 'Eve Charge', 'Night Mins', 'Night Calls', 'Night Charge', 'Intl Mins',  
'Intl Calls', 'Intl Charge', 'CustServ Calls', 'Churn?']
```

	State	Account Length	Area Code	Phone	Intl Plan	VMail Plan	\
0	KS	128	415	382-4657	no	yes	
1	OH	107	415	371-7191	no	yes	
2	NJ	137	415	358-1921	no	no	
3	OH	84	408	375-9999	yes	no	
	Night Charge	Intl Mins	Intl Calls	Intl Charge	CustServ Calls	Churn?	
0	11.01	10.0	3	2.70	1	False.	
1	11.45	13.7	3	3.70	1	False.	
2	7.32	12.2	5	3.29	0	False.	
3	8.86	6.6	7	1.78	2	False.	

Scikit-learn churn example

```
from __future__ import division
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import json

from sklearn.cross_validation import KFold
from sklearn.preprocessing import StandardScaler
from sklearn.cross_validation import train_test_split
from sklearn.svm import SVC
from sklearn.ensemble import RandomForestClassifier as RF
%matplotlib inline
churn_df = pd.read_csv('churn.csv')
col_names = churn_df.columns.tolist()

print "Column names:"
print col_names

to_show = col_names[:6] + col_names[-6:]
```

Scikit-learn churn example

```
from __future__ import division
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import json

from sklearn.cross_validation import KFold
from sklearn.preprocessing import StandardScaler
from sklearn.cross_validation import train_test_split
from sklearn.svm import SVC
from sklearn.ensemble import RandomForestClassifier as RF
%matplotlib inline

churn_df = pd.read_csv('churn.csv')
col_names = churn_df.columns.tolist()

print "Column names:"
print col_names

to_show = col_names[:6] + col_names[-6:]
```

IMPORTS

Scikit-learn churn example

```
from __future__ import division
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import json

from sklearn.cross_validation import KFold
from sklearn.preprocessing import StandardScaler
from sklearn.cross_validation import train_test_split
from sklearn.svm import SVC
from sklearn.ensemble import RandomForestClassifier as RF
%matplotlib inline
churn_df = pd.read_csv('churn.csv')
col_names = churn_df.columns.tolist()

print "Column names:"
print col_names

to_show = col_names[:6] + col_names[-6:]
```

LOAD FILE / EXPLORE DATA

Scikit-learn churn example

```
from __future__ import division
import pandas as pd
import numpy as np
import matplotlib.pyplot as plt
import json

from sklearn.cross_validation import KFold
from sklearn.preprocessing import StandardScaler
from sklearn.cross_validation import train_test_split
from sklearn.svm import SVC
from sklearn.ensemble import RandomForestClassifier as RF
%matplotlib inline
churn_df = pd.read_csv('churn.csv')
col_names = churn_df.columns.tolist()

print "Column names:"
print col_names

to_show = col_names[:6] + col_names[-6:]
```

Scikit-learn churn example

```
print "\nSample data:"  
churn_df[to_show].head(2)  
# Isolate target data  
churn_result = churn_df['Churn?']  
y = np.where(churn_result == 'True.', 1, 0)  
to_drop = ['State', 'Area Code', 'Phone', 'Churn?']  
churn_feat_space = churn_df.drop(to_drop, axis=1)  
# 'yes'/'no' has to be converted to boolean values  
# NumPy converts these from boolean to 1. and 0. later  
yes_no_cols = ["Int'l Plan", "VMail Plan"]  
churn_feat_space[yes_no_cols] = churn_feat_space[yes_no_cols] == 'yes'  
  
# Pull out features for future use  
features = churn_feat_space.columns  
X = churn_feat_space.as_matrix().astype(np.float)  
scaler = StandardScaler()  
X = scaler.fit_transform(X)  
print "Feature space holds %d observations and %d features" % X.shape  
print "Unique target labels:", np.unique(y)
```

Scikit-learn churn example

```
print "\nSample data:"  
churn_df[to_show].head(2)  
# Isolate target data  
churn_result = churn_df['Churn?']  
y = np.where(churn_result == 'True.', 1, 0)  
to_drop = ['State', 'Area Code', 'Phone', 'Churn?']  
churn_feat_space = churn_df.drop(to_drop, axis=1)  
# 'yes'/'no' has to be converted to boolean values  
# NumPy converts these from boolean to 1. and 0. later  
yes_no_cols = ["Int'l Plan", "VMail Plan"]  
churn_feat_space[yes_no_cols] = churn_feat_space[yes_no_cols] == 'yes'  
  
# Pull out features for future use  
features = churn_feat_space.columns  
X = churn_feat_space.as_matrix().astype(np.float)  
scaler = StandardScaler()  
X = scaler.fit_transform(X)  
print "Feature space holds %d observations and %d features" % X.shape  
print "Unique target labels:", np.unique(y)
```

FORMAT
DATA FOR
USAGE

Scikit-learn churn example

```
print "\nSample data:"  
churn_df[to_show].head(2)  
# Isolate target data  
churn_result = churn_df['Churn?']  
y = np.where(churn_result == 'True.', 1, 0)  
to_drop = ['State', 'Area Code', 'Phone', 'Churn?']  
churn_feat_space = churn_df.drop(to_drop, axis=1)  
# 'yes'/'no' has to be converted to boolean values  
# NumPy converts these from boolean to 1. and 0. later  
yes_no_cols = ["Int'l Plan", "VMail Plan"]  
churn_feat_space[yes_no_cols] = churn_feat_space[yes_no_cols] == 'yes'
```


```
# Pull out features for future use  
features = churn_feat_space.columns  
X = churn_feat_space.as_matrix().astype(np.float)  
scaler = StandardScaler()  
X = scaler.fit_transform(X)  
print "Feature space holds %d observations and %d features" % X.shape  
print "Unique target labels:", np.unique(y)
```

FORMAT
DATA FOR
USAGE

Scikit-learn churn example

```
print "\nSample data:"  
churn_df[to_show].head(2)  
# Isolate target data  
churn_result = churn_df['Churn?']  
y = np.where(churn_result == 'True.', 1, 0)  
to_drop = ['State', 'Area Code', 'Phone', 'Churn?']  
churn_feat_space = churn_df.drop(to_drop, axis=1)  
# 'yes'/'no' has to be converted to boolean values  
# NumPy converts these from boolean to 1. and 0. later  
yes_no_cols = ["Int'l Plan", "VMail Plan"]  
churn_feat_space[yes_no_cols] = churn_feat_space[yes_no_cols] == 'yes'  
  
# Pull out features for future use  
features = churn_feat_space.columns  
X = churn_feat_space.as_matrix().astype(np.float)  
scaler = StandardScaler()  
X = scaler.fit_transform(X)  
print "Feature space holds %d observations and %d features" % X.shape  
print "Unique target labels:", np.unique(y)
```

10 Cross Fold

Support Vector Machine

A list of number [a n-dimensional vector] and transform the points into higher dimensions so it is easier to separate them using a [n-1] dimensional hyperplane.

Random Forest

Traverse each tree and at each node in a tree:

- Select m random predictor variables from available set
- Use the variable with best split [use objective function]
- Move to next node in tree

Scikit-learn churn example

```
from sklearn.svm import SVC
from sklearn.ensemble import
RandomForestClassifier as RF
from sklearn.metrics import
average_precision_score
from sklearn.cross_validation import
KFold

def accuracy(y_true,y_pred):
 # NumPy interpretes True and
 False as 1. and 0.
 return np.mean(y_true == y_pred)

def run_cv(X,y,clf_class,**kwargs):
 # Construct a kfolds object
 kf =
 KFold(len(y),n_folds=3,shuffle=True)
 y_pred = y.copy()

 # Iterate through folds
 for train_index, test_index in
 kf:
 X_train, X_test =
 X[train_index], X[test_index]
 y_train = y[train_index]
 clf = clf_class(**kwargs)
 clf.fit(X_train,y_train)
 y_pred[test_index] =
 clf.predict(X_test)
 return y_pred

print "Support vector machines:"
print "%.3f" % accuracy(y,
run_cv(X,y,SVC))
print "Random forest:"
print "%.3f" % accuracy(y,
run_cv(X,y,RF))
```

Scikit-learn churn example

```
from sklearn.svm import SVC
from sklearn.ensemble import
RandomForestClassifier as RF
from sklearn.metrics import
average_precision_score
from sklearn.cross_validation import
KFold

def accuracy(y_true,y_pred):
 # NumPy interpretes True and
 False as 1. and 0.
 return np.mean(y_true == y_pred)

def run_cv(X,y,clf_class,**kwargs):
 # Construct a kfolds object
 kf =
 KFold(len(y),n_folds=3,shuffle=True)
 y_pred = y.copy()

 # Iterate through folds
```

```
 for train_index, test_index in
kf:
 X_train, X_test =
X[train_index], X[test_index]
 y_train = y[train_index]
 clf = clf_class(**kwargs)
 clf.fit(X_train,y_train)
 y_pred[test_index] =
clf.predict(X_test)
 return y_pred
```

```
print "Support vector machines:"
print "%.3f" % accuracy(y,
run_cv(X,y,SVC))
print "Random forest:"
print "%.3f" % accuracy(y,
run_cv(X,y,RF))
```

Cross Fold
K=3

Scikit-learn churn example


```
from sklearn.svm import SVC
from sklearn.ensemble import
RandomForestClassifier as RF
from sklearn.metrics import
average_precision_score
from sklearn.cross_validation import
KFold

def accuracy(y_true,y_pred):
 # NumPy interpretes True and
 False as 1. and 0.
 return np.mean(y_true == y_pred)

def run_cv(X,y,clf_class,**kwargs):
 # Construct a kfolds object
 kf =
 KFold(len(y),n_folds=3,shuffle=True)
 y_pred = y.copy()

 # Iterate through folds
 for train_index, test_index in
 kf:
 X_train, X_test =
 X[train_index], X[test_index]
 y_train = y[train_index]
 clf = clf_class(**kwargs)
 clf.fit(X_train,y_train)
 y_pred[test_index] =
 clf.predict(X_test)
 return y_pred

print "Support vector machines:"
print "%.3f" % accuracy(y,
run_cv(X,y,SVC))
print "Random forest:"
print "%.3f" % accuracy(y,
run_cv(X,y,RF))
```


An example data pipeline:

- Data
- State
- Operations / Transformation

A wide-angle photograph of a distillery floor. The floor is paved with grey concrete and features several large, shiny copper stills arranged in a circular pattern. The stills have blue-painted pipes attached to them. In the background, there are more distillation equipment and a metal walkway. The ceiling is made of wood and has several fluorescent light fixtures. The overall atmosphere is industrial and clean.

Bringing it all together

Systems

Speed

Photo Credits

flickr

<https://www.flickr.com/photos/rcbodden/2725787927/in>, Ray Bodden

<https://www.flickr.com/photos/iqremix/15390466616/in>, iqremix

<https://www.flickr.com/photos/storem/129963685/in>, storem

<https://www.flickr.com/photos/diversey/15742075527/in>, Tony Webster

<https://www.flickr.com/photos/acwa/8291889208/in>, PEO ACWA

<https://www.flickr.com/photos/rowfoundation/8938333357/in>, Rajita Majumdar

<https://www.flickr.com/photos/54268887@N00/5057515604/in>, Rob Pearce

<https://www.flickr.com/photos/seeweb/6115445165/in>, seeweb

<https://www.flickr.com/photos/98640399@N08/9290143742/in>, Barta IV

<https://www.flickr.com/photos/aisforangie/6877291681/in>, Angie Harms

<https://www.flickr.com/photos/jakerome/3551143912/in>, Jakerome

<https://www.flickr.com/photos/ifyr/1106390483/>, Jack Shainsky

<https://www.flickr.com/photos/rioncm/4643792436/in>, rioncm

<https://www.flickr.com/photos/druidsnectar/4605414895/in>, druidsnectar

Thanks!

Questions?

Eoin Brazil
eoin.brazil@mongodb.com