

HOW TO CONNECT SPARK TO YOUR OWN DATASOURCE

Ross Lawley
MongoDB


```
{ name: "Ross Lawley", role: "Senior Software Engineer", twitter: "@RossC0" }
```


MongoDB Spark connector timeline

- Initial interest
 - Skunkworks project in March 2015
 - Introduction to Big Data with Apache Spark
 - Intern project in Summer 2015
- Official Project started in Jan 2016
 - Written in Scala with very little Java needed
 - Python and R support via SparkSQL
 - Much interest internally and externally

Spark 101 - the core

RDDs maintain *lineage* information that can be used to reconstruct lost partitions

```
val searches = spark.textFile("hdfs://...")  
 .filter(_.contains("Search"))  
 .map(_.split("\t")(2)).cache()  
 .filter(_.contains("MongoDB"))  
 .count()
```


Spark topology

Data source

Spark & mongoDB.[®]

FOR GIANT IDEAS

**SPARK SUMMIT
EUROPE 2016**

Prior to the Spark Connector

The MongoDB Spark Connector

Roll your own connector

The Golden rule

Learn from other connectors

1. Connecting to your data source

<https://www.flickr.com/photos/memake/5506361372>

Making a connection

- Has a cost
 - The Mongo Java Driver runs a connection pool
Authenticates connections, replica set discovery etc..
- There are two modes to support
 - Reading
 - Writing

Connections need configuration

- **Read Configuration**
 - URI, database name and collection name
 - Partitioner
 - Sample Size (for inferring the schema)
 - Read Preference, Read Concern
 - Local threshold (for choosing the MongoS)
- **Write Configuration**
 - URI, database name and collection name
 - Write concern
 - Local threshold (for choosing the MongoS)

Connector

```
case class MongoConnector(mongoClientFactory: MongoClientFactory) extends Logging with Serializable with Closeable {

  def withMongoClientDo[T](code: MongoClient => T): T = {
 val client = acquireClient()
 try {
 code(client)
 } finally {
 releaseClient(client)
 }
  }

  def withDatabaseDo[T](config: MongoCollectionConfig, code: MongoDB => T): T =
 withMongoClientDo({ client => code(client.getDatabase(config.databaseName)) })

  def withCollectionDo[D, T](config: MongoCollectionConfig, code: MongoCollection[D] => T) ...

  private[spark] def acquireClient(): MongoClient = mongoClientCache.acquire(mongoClientFactory)
  private[spark] def releaseClient(client: MongoClient): Unit = mongoClientCache.release(client)
}
```

Connection Optimization

- MongoClientCache
 - A lockless cache for MongoClients.
 - Allowing multiple tasks access to a MongoClient.
 - Keeps clients alive for a period of time.
 - Timeouts and closes old.

Making a connection

- Should be cheap as possible
 - Broadcast it so it can be reused.
 - Use a timed cache to promote reuse and ensure closure of resources.
- Configuration should be flexible
 - Spark Configuration
 - Options – Map[String, String]
 - ReadConfig / WriteConfig instances

2. Read data

<https://www.flickr.com/photos/ericejohnson/4408073661/>

Implement RDD[T] class

- Partition the collection
- Optionally provide preferred locations of a partition
- Compute the partition into an Iterator[T]

Partition

```
/**  
 * An identifier for a partition in an RDD.  
 */  
trait Partition extends Serializable {  
 /**  
 * Get the partition's index within its parent RDD  
 */  
 def index: Int  
  
 // A better default implementation of hashCode  
 override def hashCode(): Int = index  
  
 override def equals(other: Any): Boolean = super.equals(other)  
}
```

MongoPartition

Very simple, stores the information on how to get the data.

```
case class MongoPartition(  
 index: Int,  
 queryBounds: BsonDocument,  
 locations: Seq[String]) extends Partition
```

MongoPartitioner

```
/**  
 * The MongoPartitioner provides the partitions of a collection  
 */  
trait MongoPartitioner extends Logging with Serializable {  
  
 /**  
 * Calculate the Partitions  
 *  
 * @param connector the MongoConnector  
 * @param readConfig the [[com.mongodb.spark.config.ReadConfig]]  
 * @return the partitions  
 */  
 def partitions(connector: MongoConnector,  
 readConfig: ReadConfig,  
 pipeline: Array[BsonDocument]): Array[MongoPartition]  
  
}
```

MongoSamplePartitioner

- Over samples the collection

- Calculate the number of partitions.
Uses the average document size and the configured partition size.
- Samples the collection, sampling n number of documents per partition
- Sorts the data by partition key
- Takes each n partition
- Adds a min and max key partition split at the start and end of the collection

```
{$gte: {_id: minKey}, $lt: {_id: 1}}
```

```
{$gte: {_id: 1}, $lt: {_id: 100}}
```

```
{$gte: {_id: 4900}, $lt: {_id: 5000}}
```

```
{$gte: {_id: 5000}, $lt: {_id: maxKey}}
```


```
{$gte: {_id: 100}, $lt: {_id: 200}}
```

MongoShardedPartitioner

- Examines the shard config database
 - Creates partitions based on the shard chunk min and max ranges
 - Stores the Shard location data for the chunk, to help promote locality
 - Adds a min and max key partition split at the start and end of the collection

`{$gte: {_id: minKey}, $lt: {_id: 1}}`

`{$gte: {_id: 1000}, $lt: {_id: maxKey}}`

Alternative Partitioners

- **MongoSplitVectorPartitioner**
A partitioner for standalone or replicaSets. Command requires special privileges.
- **MongoPaginateByCountPartitioner**
Creates a maximum number of partitions
Costs a query to calculate each partition
- **MongoPaginateBySizePartitioner**
As above but using average document size to determine the partitions.
- **Create your own**
Just implement the MongoPartitioner trait and add the full path to the config

Partitions

- They are the foundations for RDD's
- Super simple concept
- Challenges for mutable data sources as not a snapshot in time

Reads under the hood

MongoSpark.load(sparkSession).count()

1. Create a MongoRDD[Document]
2. Partition the data
3. Calculate the Partitions
4. Get the preferred locations and allocate workers
5. For each partition:
 - i. Queries and returns the cursor
 - ii. Iterates the cursor and sums up the data
6. Finally, the Spark application returns the sum of the sums.

Reads

- Data **must** be serializable
- Partitions provide parallelism
- Partitioners should be configurable
 - No one size fits all
- Partitioning strategy may be non obvious
 - Allow users to solve partitioning in their own way

Read Performance

- MongoDB Usual Suspects
 - Document design
 - Indexes
 - Read Concern
- Spark Specifics
 - Partitioning Strategy
 - Data Locality

Data locality

Data locality

Data locality

Configure: LocalThreshold, MongoShardedPartitioner

Data locality

Configure: ReadPreference, LocalThreshold, MongoShardedPartitioner

3. Writing data

Writes under the hood

MongoSpark.save(dataFrame)

1. Create a connector
2. For each partition:
 1. Group the data in batches
 2. Insert into the collection
 - * DataFrames / Datasets will upsert if there is an `'_id`'

LEVEL 1 COMPLETE!

GET READY FOR THE NEXT LEVEL

4. Structured data

Why support structured data?

- RDD's are the core to Spark

You can convert RDDs to Datasets – but the API can be painful for users

- Fastest growing area of Spark

40% of users use DataFrames in production & 67% in prototypes*

- You can provide Python and R support

62% of users use Spark with Python, behind Scala but gaining fast*

- Performance improvements

Can pass filters and projections down to the data layer

* Figures from the Spark 2016 survey

Structured data in Spark

- DataFrame == Dataset[Row]
 - RDD[Row]
 - Represents a row of data
 - Optionally define the schema of the data
- Dataset
 - Efficiently decode and encode data

Create a DefaultSource

- **DataSourceRegister**

Provide a shortname for the datasource (broken? not sure how its used)

- **RelationProvider**

Produce relations for your data source – inferring the schema (read)

- **SchemaRelationProvider**

Produce relations for your data source using the provided schema (read)

- **CreatableRelationProvider**

Creates a relation based on the contents of the given DataFrame (write)

DefaultSource continued...

- **StreamSourceProvider** (experimental)
Produce a streaming source of data
Not implemented - In theory could tail the OpLog or a capped collection
as a source of data.
- **StreamSinkProvider** (experimental)
Produce a streaming sink for data

Inferring Schema

- Provide it via a Case Class or Java bean
 - Uses Sparks reflection to provide the Schema
- Alternatively Sample the collection
 - Sample 1000 documents by default
 - Convert each document to a StructType
 - For unsupported Bson Types we use extended json format
 - Would like support for User Defined Types
 - Use treeAggregate to find the compatible types
 - Uses TypeCoercion.*findTightestCommonTypeOfTwo* to coerce types
 - Conflicting types log a warning and downgrade to StringType

Create a BaseRelation

- **TableScan**
Return all the data
- **PrunedScan**
Return all the data but only the selected columns
- **PrunedFilteredScan**
Returns filtered data and the selected columns
- **CatalystScan**
Experimental access to logical execution plan
- **InsertableRelation**
Allows data to be inserted via the INSERT INTO

Multi-language support!

// Scala

```
sparkSession.read.format("com.mongodb.spark.sql").load()
```

// Python

```
sqlContext.read.format("com.mongodb.spark.sql").load()
```

// R

```
read.df(sqlContext, source = "com.mongodb.spark.sql")
```

Rolling your own Connector

- Review existing connectors
<https://github.com/mongodb/mongo-spark>
- Partitioning maybe tricky but is core for parallelism.
- DefaultSource opens the door to other languages
- Schema inference is painful for Document databases and users
- Structured data is the future for Speedy Spark

Free, online training

CERTIFICATION

ONLINE COURSES

TRAINING

M233: Getting Started with Spark and
MongoDB

THANK YOU.

Any questions come see us at the booth!

