HOW TO CONNECT SPARK TO YOUR OWN DATASOURCE

Ross Lawley
MongoDB

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

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

EUROPE 2016

Spark topology

Data source

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

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: MongoDatabase => 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

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: 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}, \$It: {_id: 1}} {\$gte: {_id: 1000}, \$It: {_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()

- Create a MongoRDD[Document]
- Partition the data

- Calculate the Partitions
- Get the preferred locations and allocate workers
- 5. For each partition:

- 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

Configure: LocalThreshold, MongoShardedPartitioner

Configure: ReadPreference, LocalThreshold, MongoShardedPartitioner

3. Writing data

Writes under the hood

MongoSpark.save(dataFrame)

- Create a connector
- 2. For each partition:
 - 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 passing filters and projections down to the data layer

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
- StreamSinkProvider (experimental)
 Produce a streaming sink for data

as a source of 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

SPARK SUMMIT EUROPE 2016

http://university.mongodb.com

THANK YOU.

Any questions come see us at the booth!

