

Connector for Spark

Presented by

```
{  
 name : "Alim S. Gafar",  
 title : "Developer Advocate",  
 company : "MongoDB",  
 email : "alim.gafar@mongodb.com",  
  
 date : "October 27, 2017"  
}
```

Agenda

Apache Spark

MongoDB

MongoDB Connector for Spark

Working with Spark

Scala example

Working with SparkR

Wrap up

Spark

Distributed Data

Distributed Resources

Distributed Processing

Domain Specific Languages

Why Use MongoDB?

NoSQL

MongoDB Nexus Architecture

Which MongoDB?

Community

Commercial

Atlas

Parallelize

Parallelize

Parallelize

Parallelize

Parellelize

Transform

Parellelize

Transform

Parellelize

Transform

Parellelize

Transform

Transformations

filter(**func**)

union(**func**)

intersection(**set**)

distinct(**n**)

map(**function**)

Parellelize

Transform

Transform

Parellelize

Transform

Transform

Parellelize

Transform

Transform

Parellelize

Transform

Transform

Parellelize

Transform

Transform

Action

Parellelize

Transform

Transform

Action

Parellelize

Transform

Transform

Action

Parellelize

Transform

Transform

Action

Actions

collect()

count()

first()

take(**n**)

reduce(**function**)

Parellelize

Transform

Transform

Action

Result

Parellelize

Transform

Transform

Action

Result

Parellelize

Transform

Transform

Action

Result

Parallelize

Transform

Transform

Action

Result

Lineage

	Parellelize	Transform	Transform	Action	Result
	Parellelize	Transform	Transform	Action	Result
	Parellelize	Transform	Transform	Action	Result
	Parellelize	Transform	Transform	Action	Result

Driver Types

GitHub, Inc. [US] https://github.com/mongodb/mongo-spark/

This screenshot shows a GitHub repository page for 'mongo-spark' owned by 'mongodb'. The page includes a header with navigation links for 'This repository', 'Search', 'Pull requests', 'Issues', and 'Gist'. On the right, there are icons for notifications, adding to a board, and user profile. Below the header, the repository name 'mongodb / mongo-spark' is displayed, along with statistics: 148 commits, 4 branches, 1 release, and 4 contributors. A 'Code' tab is selected. The main content area contains a message 'No description or website provided.' and a large red banner with the URL 'https://github.com/mongodb/mongo-spark'. Below the banner is a list of recent commits.

This repository

Search

Pull requests Issues Gist

Unwatch 10 Star 6 Fork 2

mongodb / mongo-spark

Code Pull requests 0 Wiki Pulse Graphs

No description or website provided.

148 commits 4 branches 1 release 4 contributors

https://github.com/mongodb/mongo-spark

examples/src/test	Docs: Added Spark Streaming section to the FAQ's	a month ago
project	Docs: Added Spark Streaming section to the FAQ's	a month ago
src	Fix Scala 2.10 support	3 days ago
.gitignore	Moving towards a Scala based implementation	3 months ago
.travis.yml	Updated .travis.yml	2 months ago
README.md	Update README.md	7 days ago
build.sbt	Moving towards a Scala based implementation	3 months ago
rootdoc.txt	Moving towards a Scala based implementation	3 months ago
sbt	Moving towards a Scala based implementation	3 months ago

spark.apache.org/docs/latest/

Spark 1.6.1 Overview Programming Guides API Docs Deploying More

Spark Overview

Apache Spark is a fast and general-purpose cluster computing system. It provides high-level APIs in Java, Scala, Python and R, and an optimized engine that supports general execution graphs. It also supports a rich set of higher-level tools including [Spark SQL](#) for SQL and structured data processing, [MLlib](#) for machine learning, [GraphX](#) for graph processing, and [Spark Streaming](#).

Downloading

Get Spark from the [downloads page](#) of the project website. This documentation is for Spark version 1.6.1. Spark uses Hadoop's client libraries for HDFS and YARN. Downloads are pre-packaged for a handful of popular Hadoop versions. Users can also download a "Hadoop free" binary and run Spark with any Hadoop version [by augmenting Spark's classpath](#).

http://spark.apache.org/docs/latest/

Running the Examples and Shell

Spark comes with several sample programs. Scala, Java, Python and R examples are in the `examples/src/main` directory. To run one of the Java or Scala sample programs, use `bin/run-example <class> [params]` in the top-level Spark directory. (Behind the scenes, this invokes the more general [spark-submit script](#) for launching applications). For example,

```
./bin/run-example SparkPi 10
```

You can also run Spark interactively through a modified version of the Scala shell. This is a great way to learn the framework.

```
./bin/spark-shell --master local[2]
```

The `--master` option specifies the [master URL for a distributed cluster](#), or `local` to run locally with one thread, or `local[N]` to run locally with N threads. You should start by using `local` for testing. For a full list of options, run Spark shell with the `--help` option.

MovieLens

GroupLens Research has collected and made available rating data sets from the MovieLens web site (<http://movielens.org>). The data sets were collected over various periods of time, depending on the size of the set. Before using these data sets, please review their README files for the usage licenses and other details.

Help our research lab: Please [take a short survey](#) about the MovieLens datasets

MovieLens 100K Dataset

Stable benchmark dataset. 100,000 ratings from 1000 users on 1700 movies. Released 4/1998.

- [README.txt](#)
- [ml-100k.zip](#) (size: 5 MB, [checksum](#))
- [Index of unzipped files](#)

Permalink: <http://grouplens.org/datasets/movielens/100k/>

MovieLens 1M Dataset

Stable benchmark dataset. 1 million ratings from 6000 users on 4000 movies. Released 2/2003.

Datasets

[MovieLens](#)

[HetRec 2011](#)

[WikiLens](#)

[Book-Crossing](#)

[Jester](#)

[EachMovie](#)

The New MongoDB Connector for Apache Spark In Action: Building a Movie Recommendation Engine

Register now: Introducing the Spark Connector for MongoDB

< View all blog posts

Sam Weaver

June 28, 2016

Featured

3.2

Events

Spark

Community

Using the Connector

```
{  
  "_id" : ObjectId("578be1fe1fe699f2deb80807") ,  
  "user_id" : 196 ,  
  "movie_id" : 242 ,  
  "rating" : 3 ,  
  "timestamp" : 881250949  
}
```

```
./bin/spark-shell \
--conf \
  "spark.mongodb.input.uri=mongodb://127.0.0.1/movies.movie_ratings" \
--conf \
  "spark.mongodb.output.uri=mongodb://127.0.0.1/movies.user_recommendations" \
--packages org.mongodb.spark: mongo-spark-connector_2.10:1.0.0
```

```
./bin/spark-shell \
--conf \
  "spark.mongodb.input.uri=mongodb://127.0.0.1/movies.movie_ratings" \
--conf \
  "spark.mongodb.output.uri=mongodb://127.0.0.1/movies.user_recommendations" \
--packages org.mongodb.spark: mongo-spark-connector_2.10:1.0.0
```

```
./bin/spark-shell \
--conf \
  "spark.mongodb.input.uri=mongodb://127.0.0.1/movies.movie_ratings" \
--conf \
  "spark.mongodb.output.uri=mongodb://127.0.0.1/movies.user_recommendations" \
--packages org.mongodb.spark: mongo-spark-connector_2.10:1.0.0
```

```
./bin/spark-shell \
--conf \
  "spark.mongodb.input.uri=mongodb://127.0.0.1/movies.movie_ratings" \
--conf \
  "spark.mongodb.output.uri=mongodb://127.0.0.1/movies.user_recommendations" \
--packages org.mongodb.spark: mongo-spark-connector_2.10:1.0.0
```


```
import com.mongodb.spark._  
import com.mongodb.spark.rdd.MongoRDD  
import org.bson.Document  
  
val rdd = sc.loadFromMongoDB()  
for( doc <- rdd.take( 10 ) ) println( doc )
```

SparkR

Advanced Activities

Aggregation **Filters**

\$match | \$project | \$group

Spark


```
val aggRdd =  
  rdd.withPipeline(  
 Seq(  
 Document.parse(  
 "{ $match: { Country: \"USA\" } }"  
 )  
 )  
  )
```

Spark SQL + Dataframes

RDD + Schema = Dataframe

15/12/02 11:10:22 INFO DAGScheduler: Job 7 finished: show at <console>:36, took 0.047074 s

_id	country	crew	date	duration	minutes	purpose	vehicle
[565f1dd8d4c6d9a9...]	USA	Ed White	6/3/65	0:36	36.0	First U.S. EVA. U...	Gemini IV
[565f1dd8d4c6d9a9...]	USA	Eugene Cernan	6/5/66	2:07	127.0	Inadequate restraint	Gemini IX-A
[565f1dd8d4c6d9a9...]	USA	Mike Collins	7/19/66	0:50	50.0	Standup EVA. UV ...	Gemini X
[565f1dd8d4c6d9a9...]	USA	Mike Collins	7/20/66	0:39	39.0	Retrieved MMOD ex...	Gemini X
[565f1dd8d4c6d9a9...]	USA	Richard Gordon	9/13/66	0:44	44.0	Attached tether b...	Gemini XI
[565f1dd8d4c6d9a9...]	USA	Richard Gordon	9/14/66	2:10	130.0	Standup EVA. Too...	Gemini XI
[565f1dd8d4c6d9a9...]	USA	Buzz Aldrin	11/12/66	2:29	149.0	Standup EVA. Sci...	Gemini XII
[565f1dd8d4c6d9a9...]	USA	Buzz Aldrin	11/13/66	2:06	126.0	Attached tether b...	Gemini XII
[565f1dd8d4c6d9a9...]	USA	Buzz Aldrin	11/14/66	0:55	55.0	Standup EVA. Jet...	Gemini XII
[565f1dd8d4c6d9a9...]	USA	David Scott	3/6/69	0:47	47.0	Standup EVA from ...	Apollo 9
[565f1dd8d4c6d9a9...]	USA	Russ Schweickart	3/6/69	0:51	51.0	Lunar module base...	Apollo 9
[565f1dd8d4c6d9a9...]	USA	Neil Armstrong	7/20/69	2:32	152.0	First to walk on ...	Apollo 11
[565f1dd8d4c6d9a9...]	USA	Neil Armstrong	7/20/69	0:05	5.0	Jettison suit bac...	Apollo 11
[565f1dd8d4c6d9a9...]	USA	Allen Bean	11/19/69	3:39	219.0	Collected 75.6 lb...	Apollo 12
[565f1dd8d4c6d9a9...]	USA	Allen Bean	11/20/69	3:48	228.0	Retrieved parts o...	Apollo 12
[565f1dd8d4c6d9a9...]	USA	Allen Bean	11/20/69	0:05	5.0	Jettison suit bac...	Apollo 12
[565f1dd8d4c6d9a9...]	USA	Ed Mitchell	2/5/71	4:48	288.0	Collected 94.4 lb...	Apollo 14
[565f1dd8d4c6d9a9...]	USA	Ed Mitchell	2/6/71	4:34	274.0	Sought but did no...	Apollo 14
[565f1dd8d4c6d9a9...]	USA	Ed Mitchell	2/6/71	0:05	5.0	Jettison suit bac...	Apollo 14
[565f1dd8d4c6d9a9...]	USA	David Scott	7/30/71	0:33	33.0	Standup EVA to sc...	Apollo 15

scala> df.printSchema()

```
root
 |-- _id: struct (nullable = true)
 | |-- $oid: string (nullable = true)
 |-- country: string (nullable = true)
 |-- crew: string (nullable = true)
 |-- date: string (nullable = true)
 |-- duration: string (nullable = true)
 |-- minutes: double (nullable = true)
 |-- purpose: string (nullable = true)
 |-- vehicle: string (nullable = true)
```


Resources

CERTIFICATION

ONLINE COURSES

TRAINING

M233: Getting Started with Spark and MongoDB

<https://university.mongodb.com/courses/M233/about>

Next Session

Start: 17 May 2016 at 17:00 UTC

End: 16 May 2017 at 17:00 UTC

CONTACT

```
{  
 name : "Daniel M Farrell",  
 title : "Solution Architect",  
 location  : "Somewhere, CO",  
 email : "daniel.farrell@mongodb.com",  
 fon : "303/808-2225"  
}
```