

MongoDB Internals

Agenda

Overview
Architecture
Storage Engines
Data Model
Query Engine
Client APIs

Norberto Leite

Developer Advocate

Twitter: @nleite

norberto@mongodb.com

mongoDB Overview

MongoDB

GENERAL PURPOSE

DOCUMENT DATABASE

OPEN-SOURCE

MongoDB is Fully Featured

Horizontal Scalable

Three types: hash-based, range-based, location-aware

Increase or decrease capacity as you go

Automatic balancing

Replica Sets

Replica Set – 2 to 50 copies

Self-healing shard

Data Center Aware

Addresses availability considerations:

High Availability

Disaster Recovery

Maintenance

Workload Isolation: operational & analytics

Over
10,000,000
downloads

300,000 Students
for MongoDB
University

35,000
attendees to
MongoDB events
annually

Over **1,000**
Partners

Over **2,000**
Paying Customers

MongoDB Architecture

MongoDB Architecture

MongoDB Architecture

Storage Layer

- Different workloads require different storage strategies
- Exposed by a Storage Engine API
- Provides more flexibility to your deployments

MongoDB Architecture

BSON

Collections

Indexes

Databases

MongoDB Document Data Model

Data Model

MongoDB Architecture

Java

Ruby

Python

Perl

MongoDB Query Language (MQL) + Native Drivers


```
db.coll.insert({'name': 'Norberto'})  
db.coll.update({'name': 'Norberto'}, {'$set':{'role': 'Developer Advocate'})
```

```
db.coll.find({'role': /Developer/})  
db.coll.find({}).skip(10).limit(20)
```


```
db.coll.aggregate({'$group': { '_id': '$role', "howmany": {"$sum":1} }})
```

```
db.serverStatus()
```


Distributed Database

Storage Engines

Varying Access & Storage Requirements

Storage Engine API

- Allows to "plug-in" different storage engines
 - Different use cases require different performance characteristics
 - mmapv1 is not ideal for all workloads
 - More flexibility
 - Can mix storage engines on same replica set/sharded cluster
- Opportunity to integrate further (HDFS, native encrypted, hardware optimized ...)

WiredTiger is the New Default

WiredTiger – widely deployed with 3.0 – is now the default storage engine for MongoDB.

- Best general purpose storage engine
- 7-10x better write throughput
- Up to 80% compression

Good Old MMAPv1

MMAPv1 is our traditional storage engine that allows a great deal of performance for read heavy applications

- Improved concurrency control
- Great performance on read-heavy workloads
- Data & Indexes memory mapped into virtual address space
- Data access is paged into RAM
- OS evicts using LRU
- More frequently used pages stay in RAM

Encrypted Storage Engine

Encrypted storage engine for end-to-end encryption of sensitive data in regulated industries

- Reduces the management and performance overhead of external encryption mechanisms
- AES-256 Encryption, FIPS 140-2 option available
- Key management: Local key management via keyfile or integration with 3rd party key management appliance via KMIP
- Based on WiredTiger storage engine
- Requires MongoDB Enterprise Advanced

In-Memory Storage Engine (Beta)

Handle ultra-high throughput with low latency
and high availability

- Delivers the extreme throughput and predictable latency required by the most demanding apps in Adtech, finance, and more.
- Achieve data durability with replica set members running disk-backed storage engine
- Available for beta testing and is expected for GA in early 2016

Data Model

Terminology

RDBMS	MongoDB
Database	Database
Table	Collection
Index	Index
Row	Document
Join	Embedding & Linking

Document Data Model

Relational

PERSON

Pers_ID	Surname	First_Name	City
0	Miller	Paul	London
1	Ortega	Alvaro	Valencia
2	Huber	Urs	Zurich
3	Blanc	Gaston	Paris
4	Bertolini	Fabrizio	Rome

CAR

Car_ID	Model	Year	Value	Pers_ID
101	Bentley	1973	100000	0
102	Rolls Royce	1965	330000	0
103	Peugeot	1993	500	3
104	Ferrari	2005	150000	4
105	Renault	1998	2000	3
106	Renault	2001	7000	3
107	Smart	1999	2000	2

MongoDB

```
{  
  first_name: 'Paul',  
  surname: 'Miller',  
  city: 'London',  
  location:  
 [45.123,47.232],  
  cars: [  
 { model: 'Bentley',  
 year: 1973,  
 value: 100000, ... },  
 { model: 'Rolls Royce',  
 year: 1965,  
 value: 330000, ... }  
  ]  
}
```

Documents are Rich Data Structures

```
{  
 first_name: 'Paul', ← String  
 surname: 'Miller', ← String  
 cell: 447557505611, ← Number  
 city: 'London', ← String  
 location: [45.123,47.232], ← Geo-Coordinates  
 Profession: ['banking', 'finance',  
 'trader'],  
 cars: [  
 { model: 'Bentley',  
 year: 1973,  
 value: 100000, ... },  
 { model: 'Rolls Royce',  
 year: 1965,  
 value: 330000, ... }  
 ]  
}
```

Fields

Typed field values

Number

Geo-Coordinates

Fields can contain arrays

Fields can contain an array of sub-documents

Document Model Benefits

Agility and flexibility

Data model supports business change
Rapidly iterate to meet new requirements

Intuitive, natural data representation

Eliminates ORM layer
Developers are more productive

Reduces the need for joins, disk seeks

Programming is more simple
Performance delivered at scale

Dynamic Schemas

```
{  
  policyNum: 123,  
  type: auto,  
  customerId: abc,  
  payment: 899,  
  
  deductible: 500,  
  make: Taurus,  
  model: Ford,  
  VIN: 123ABC456,  
}  
  
{  
  policyNum: 456,  
  type: life,  
  customerId: efg,  
  payment: 240,  
  
  policyValue: 125000,  
  start: jan, 1995  
  end: jan, 2015  
}  
  
{  
  policyNum: 789,  
  type: home,  
  customerId: hij,  
  payment: 650,  
  
  deductible: 1000,  
  floodCoverage: No,  
  street: "10 Maple Lane",  
  city: "Springfield",  
  state: "Maryland"  
}
```

BSON

BSON [*bee · sahn*], short for Binary JSON, is a binary-encoded serialization of JSON-like documents.

Like JSON, BSON supports the embedding of documents and arrays within other documents and arrays. BSON also contains extensions that allow representation of data types that are not part of the JSON spec. For example, BSON has a Date type and a BinData type.

BSON was designed to have the following three characteristics:

1. Lightweight

Keeping spatial overhead to a minimum is important for any data representation format, especially when used over the network.

2. Traversable

BSON is designed to be traversed easily. This is a vital property in its role as the primary data representation for [MongoDB](#).

3. Efficient

Encoding data to BSON and decoding from BSON can be performed very quickly in most languages due to the use of C data types.

[specification](#)

[implementations](#)

[FAQ](#)

[discussion](#)

- Binary JSON serialization format
- JSON with types
- The language MongoDB speaks

<http://bsonspec.org>

BSON Data Types

- String
- Document
- Array
- Binary
- ObjectId
- Boolean
- Date
- Timestamp
- Double (64 bit)
- Long (64 bit)
- Integer (32 bit)
- Min Key
- Max Key
- Javascript
- Javascript with Scope
- Null value

BSON { 01010100
11101011
10101110
01010101 }

BSON [*bee · sahn*], short for **Binary JSON**, is a binary-encoded serialization of JSON-like documents. Like JSON, BSON supports the embedding of documents and arrays within other documents and arrays. BSON also contains extensions that allow representation of data types that are not part of the JSON spec. For example, BSON has a Date type and a BinData type.

BSON can be compared to binary interchange formats, like [Protocol Buffers](#). BSON is more "schema-less" than Protocol Buffers, which can give it an advantage in flexibility but also a slight disadvantage in space efficiency (BSON has overhead for field names within the serialized data).

BSON was designed to have the following three characteristics:

1. **Lightweight**

Keeping spatial overhead to a minimum is important for any data representation format, especially when used over the network.

2. **Traversable**

BSON is designed to be traversed easily. This is a vital property in its role as the primary data representation for [MongoDB](#).

3. **Efficient**

Encoding data to BSON and decoding from BSON can be performed very quickly in most languages due to the use of C data types.

[specification](#)

[implementations](#)

[FAQ](#)

[discussion](#)

<http://bsonspec.org>

Query Engine

Query Engine

Document Validation

Go and try it out:

<https://jira.mongodb.org/browse/SERVER-18227>

<http://www.eliothorowitz.com/blog/2015/09/11/document-validation-and-what-dynamic-schema-means/>

<https://docs.mongodb.org/manual/release-notes/3.2/#document-validation>

Query Engine

CRUD Commands

- **find** command
- **getMore** command
- **killCursors** command
- **insert** command
- **update** command
- **delete** command
- other commands

Find command parameters

- find: <string>
- filter: <document>
- sort: <document>
- projection: <document>
- hint: <document|string>
- skip: <int64>
- limit: <int64>
- batchSize: <int64>
- singleBatch: <boolean>
- comment: <string>
- maxScan: <int32>
- maxTimeMS: <int32>
- min: <document>
- returnKey: <bool>
- showRecordId: <bool>
- snapshot: <bool>
- tailable: <bool>
- oplogReply: <bool>
- noCursorTimeout: <bool>
- awaitData: <bool>
- allowPartialResults: <bool>
- readConcern: <document>

Query Operators

Conditional Operators

\$all, \$exists, \$mod, \$ne, \$in, \$nin, \$nor, \$or, \$size, \$type
\$lt, \$lte, \$gt, \$gte

// find all documents that contain name field

```
> db.teams.find( {name: {$exists: true }} )
```

// find names using regular expressions

```
> db.names.find( {last: /^Nor*/i } )
```

// count people by city

```
> db.teams.find( {city: "Madrid"} ).count()
```

Write Operators

Field \$set, \$unset, \$mul, \$min, \$max , \$inc, \$currentDate, \$setOnInsert

Array \$push, \$pop, \$addToSet, \$pull, \$

Modifiers \$each, \$slice, \$sort, \$position

// Increment value by one

```
> db.events.update({_id:1}, {attendees: {$inc: 1}} )
```

// set array on insert

```
> db.names.update( {name: 'Bryan'}, { $setOnInsert: {talks:[0,0,0,0]}}, {upsert:true} )
```

// unset a field

```
> db.names.update( {name: "Bryan"}, {$unset: {mug_member: "" }})
```

Indexes

```
// Index nested documents
```

```
> db.customers.ensureIndex( "policies.agent":1 )  
> db.customers.find({'policies.agent':'Fred'})
```

```
// geospatial index
```

```
> db.customers.ensureIndex( "property.location": "2d" )  
> db.customers.find( "property.location" : { $near : [22,42] } )
```

```
// text index
```

```
> db.customers.ensureIndex( "policies.notes": "text" )
```

Partial Indexes

Go and try it out:

<https://docs.mongodb.org/manual/release-notes/3.2/#partial-indexes>

Client APIs

Client APIs

//java maps

```
Document query = new Document("_id", "PSG");
Map<Object> m = collection.find(query).first();
Date established = (Date)m.get("established");
```


#python dictionaries

```
query = {'_id': 'PSG'}
document = collection.find_one(query)
established = document['established'].year
```

#ruby hashmaps

```
query = {:_id=> 'PSG'}
document = collection.find_one(query)
date = document[:established]
```

Client APIs

Drivers & Ecosystem

Support for the most popular languages and frameworks

Java

Ruby

Python

Perl

MEAN Stack

HIBERNATE

express™

django

Morphia

Analytics & BI Integration

MongoDB Connector for BI

Visualize and explore multi-dimensional documents using SQL-based BI tools. The connector does the following:

- Provides the BI tool with the schema of the MongoDB collection to be visualized
- Translates SQL statements issued by the BI tool into equivalent MongoDB queries that are sent to MongoDB for processing
- Converts the results into the tabular format expected by the BI tool, which can then visualize the data based on user requirements

Improved In-Database Analytics & Search

New Aggregation operators extend options for performing analytics and ensure that answers are delivered quickly and simply with lower developer complexity

- Array operators: \$slice, \$arrayElemAt, \$concatArrays, \$filter, \$min, \$max, \$avg, \$sum, and more
- New mathematical operators: \$stdDevSamp, \$stdDevPop, \$sqrt, \$abs, \$trunc, \$ceil, \$floor, \$log, \$pow, \$exp, and more
- Random sample of documents: \$sample
- Case sensitive text search and support for additional languages such as Arabic, Farsi, Chinese, and more

Let's see some code!

What's Next?

- Download the Whitepaper
 - <https://www.mongodb.com/collateral/mongodb-3-2-whats-new>
- Read the Release Notes
 - <https://docs.mongodb.org/manual/release-notes/3.2/>
- Not yet ready for production but download and try!
 - <https://www.mongodb.org/downloads#development>
- Detailed blogs
 - <https://www.mongodb.com/blog/>
- Feedback
 - MongoDB 3.2 Bug Hunt
 - <https://www.mongodb.com/blog/post/announcing-the-mongodb-3-2-bug-hunt>
 - <https://jira.mongodb.org/>

DISCLAIMER: MongoDB's product plans are for informational purposes only. MongoDB's plans may change and you should not rely on them for delivery of a specific feature at a specific time.

Never Stop Learning

<https://university.mongodb.com>

Online Courses

Join the Team

Sales & Account Management

Finance & People Operations

Pre-Sales Engineering

Engineering

Marketing

View all jobs and apply: <http://grnh.se/pj10su>

Obrigado!

Norberto Leite
Technical Evangelist
norberto@mongodb.com
@nleite

