

#CodeMash

Schema Design

Sridhar Nanjundeswaran

Engineer, 10gen,

@snanjund

10gen |
the
MongoDB
company

 mongoDB

Agenda

- Working with documents
- Schema design by example
- Other common Patterns

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

Terminology

Working with Documents

Documents

**Provide flexibility and
performance**

Normalized Schema (RDBMS)

De-Normalized Schema (MongoDB)

De-Normalized Schema (MongoDB)

De-Normalized Schema (MongoDB)

Relational Schema Design **Focuses on data storage**

Document Schema Design

Focus on data use

Schema Design Considerations

- How do we manipulate the data?
 - Dynamic Ad-Hoc Queries
 - Atomic Updates
 - Map Reduce
- What are the access patterns of the application?
 - Read/Write Ratio
 - Types of Queries / Updates
 - Data life-cycle and growth rate

Data Manipulation

- Conditional Query Operators
 - **Scalar:** \$ne, \$mod, \$exists, \$type, \$lt, \$lte, \$gt, \$gte, \$ne
 - **Vector:** \$in, \$nin, \$all, \$size
- Atomic Update Operators
 - **Scalar:** \$inc, \$set, \$unset
 - **Vector:** \$push, \$pop, \$pull, \$pushAll, \$pullAll, \$addToSet

Data Access

- Flexible Schemas
- Ability to embed complex data structures
- Secondary Indexes
- Multi-Key Indexes
- Aggregation Framework
 - \$project, \$match, \$limit, \$skip, \$sort, \$group, \$unwind
- No Joins

Schema Design by Example

Library Management Application

- Patrons
- Books
- Authors
- Publishers

An Example **One to One Relations**

Modeling Patrons


```
patron = {  
  _id: "joe"  
  name: "Joe Bookreader"  
}
```

```
address = {  
  patron_id = "joe",  
  street: "123 Fake St. ",  
  city: "Faketon",  
  state: "MA",  
  zip: 12345  
}
```


```
patron = {  
  _id: "joe"  
  name: "Joe Bookreader",  
  address: {  
 street: "123 Fake St. ",  
 city: "Faketon",  
 state: "MA",  
 zip: 12345  
  }  
}
```

An Example **One To Many Relations**

One to Many Relations

Strong ownership/lifecycle

Modeling Patrons

```
patron = {
  _id: "joe"
  name: "Joe Bookreader",
  join_date: ISODate("2011-10-15"),
  addresses: {street: "123 Fake St.", city: "Faketon", state: "MA", ...},
  email: ["email@domain1.com", "email@domain2.com"],
  phone:[
 {phone: "888-111-2222", type: "home"},
 {phone: "888-111-3333", type: "cell"}
  ]
}
```


Containment

Modeling Books – Embedded Publisher

```
book = {  
 title: "MongoDB: The Definitive Guide",  
 authors: [ "Kristina Chodorow", "Mike Dirolf" ]  
 published_date: ISODate("2010-09-24"),  
 pages: 216,  
 language: "English",  
  
 publisher: {  
 name: "O'Reilly Media",  
 founded: "1980",  
 location: "CA"  
 }  
}
```

Modeling Books – Embedded Publisher

What is hard?

- All publishers in the system?
 - Distinct query
- Publisher moved location
 - Need to update every book published

Publisher is its own entity

```
publisher = {  
 name: "O'Reilly Media",  
 founded: "1980",  
 location: "CA"  
}  
  
book = {  
 title: "MongoDB: The Definitive Guide",  
 authors: [ "Kristina Chodorow", "Mike Dirolf" ]  
 published_date: ISODate("2010-09-24"),  
 pages: 216,  
 language: "English"  
}
```

Publisher _id as a reference

```
publisher = {  
 _id: "oreilly",  
 name: "O'Reilly Media",  
 founded: "1980",  
 location: "CA"  
}  
  
book = {  
 title: "MongoDB: The Definitive Guide",  
 authors: [ "Kristina Chodorow", "Mike Dirolf" ],  
 published_date: ISODate("2010-09-24"),  
 pages: 216,  
 language: "English",  
 publisher_id: "oreilly"  
}
```

Publisher _id as a reference

Give me books published by publisher_id.

One query

```
> db.book.find({publisher_id:"oreilly"})
```

Give me name of the publisher of "MongoDB: The Definitive Guide"

Two queries

```
> publisher_id = db.book.find({title:"MongoDB: ...."})  
> db.publisher.find({_id:publisher})
```

Give me all books published by publishers in California

Two queries

```
> publisher_ids = db.publisher.find({location: "CA"}, {_id:1})  
> db.book.find({publisher_id:{$in:publisher_ids}})
```

Book_id as a reference (embedded)

```
publisher = {  
 _id: "oreilly",  
 name: "O'Reilly Media",  
 founded: "1980",  
 location: "CA"  
 books: [ "123456789", ... ]  
}  
  
book = {  
 _id: "123456789",  
 title: "MongoDB: The Definitive Guide",  
 authors: [ "Kristina Chodorow", "Mike Dirolf" ]  
 published_date: ISODate("2010-09-24"),  
 pages: 216,  
 language: "English"  
}
```

Book_id as a reference (embedded)

Give me books published by publisher_id.

Two queries


```
> book_ids = db.publisher.find({_id:"oreilly"},{_id:0,books:1})  
> db.book.find({_id:{$in:book_ids}})
```

Relation stored on both sides

```
publisher = {  
 _id: "oreilly",  
 name: "O'Reilly Media",  
 founded: "1980",  
 location: "CA"  
 books: [ "123456789", ... ]  
}  
  
book = {  
 _id: "123456789",  
 title: "MongoDB: The Definitive Guide",  
 authors: [ "Kristina Chodorow", "Mike Dirolf" ]  
 published_date: ISODate("2010-09-24"),  
 pages: 216,  
 language: "English",  
 publisher_id: "oreilly"  
}
```

An Example

Many to Many Relations

Relational Approach

Relation stored on book end

```
book = {  
 title: "MongoDB: The Definitive Guide",  
 authors = [  
 { _id: "kchodorow", name: "Kristina Chodorow" },  
 { _id: "mdirolf", name: "Mike Dirolf" }  
 ]  
 published_date: ISODate("2010-09-24"),  
 pages: 216,  
 language: "English"  
}  
  
author = {  
 _id: "kchodorow",  
 name: "Kristina Chodorow",  
 hometown: "New York"  
}
```

Relation stored on author end

```
book = {  
 _id: 123456789  
 title: "MongoDB: The Definitive Guide",  
 published_date: ISODate("2010-09-24"),  
 pages: 216,  
 language: "English"  
}  
  
author = {  
 _id: "kchodorow",  
 name: "Kristina Chodorow",  
 hometown: "Cincinnati",  
 books: [ {book_id: 123456789, title : "MongoDB: The Definitive Guide"}  
}
```

Relation stored on both sides

```
book = {  
 _id: 123456789  
 title: "MongoDB: The Definitive Guide",  
 authors = [ "kchodorow", "mdirolf" ]  
 published_date: ISODate("2010-09-24"),  
 pages: 216,  
 language: "English"  
}  
  
author = {  
 _id: "kchodorow",  
 name: "Kristina Chodorow",  
 hometown: "Cincinnati",  
 books: [ 123456789, ... ]  
}
```

Referencing vs. Embedding

- Embedding
 - Great for read performance
 - One seek to load entire object
 - One roundtrip to database
 - Writes can be slow
 - Maintaining data integrity
- Reference
 - More flexibility
 - Data integrity is maintained
 - Work is done during reads

An Example Trees

Parent Links

```
book = {  
 title: "MongoDB: The Definitive Guide",  
 authors: [ "Kristina Chodorow", "Mike Dirolf" ],  
 published_date: ISODate("2010-09-24"),  
 pages: 216,  
 language: "English",  
 category: "MongoDB"  
}  
  
category = { _id: MongoDB, parent: Databases }  
category = { _id: Databases, parent: Programming }
```

Easy to query by parent category
Hard to find in subcategories

Array of Ancestors

```
book = {  
 title: "MongoDB: The Definitive Guide",  
 authors: [ "Kristina Chodorow", "Mike Dirolf" ],  
 published_date: ISODate("2010-09-24"),  
 pages: 216,  
 language: "English",  
 parent: "MongoDB",  
 categories: ["MongoDB", "Databases", "Programming" ]  
}  
  
book = {  
 title: "MySQL: The Definitive Guide",  
 authors: [ "Michael Kofler" ],  
 published_date: ISODate("2010-09-24"),  
 pages: 216,  
 language: "English",  
 parent: "MySQL",  
 ancestors: ["MySQL", "Databases", "Programming" ]  
}
```

Ancestors as path

```
book = {  
 title: "MongoDB: The Definitive Guide",  
 authors: [ "Kristina Chodorow", "Mike Dirolf" ],  
 published_date: ISODate("2010-09-24"),  
 pages: 216,  
 language: "English",  
 categories: "MongoDB/Databases/Programming"  
}  
  
book = {  
 title: "MySQL: The Definitive Guide",  
 authors: [ "Michael Kofler" ],  
 published_date: ISODate("2010-09-24"),  
 pages: 216,  
 language: "English",  
 parent: "MySQL",  
 ancestors: "MySQL/Databases/Programming"  
}
```

Other common patterns

Inheritance hierarchy

- RDBMS
 - Multiple Tables vs Single Table

Shapes table

id	type	Area	radius	length	Width
1	circle	3.14	1		
2	square	4		2	
3	rect	10		5	2

- Sparse data
- Is missing value not required or an error?

Single table inheritance - RDBMS

Single collection (table) inheritance - MongoDB

```
> db.shapes.find()
```

```
{ _id : 1, type: "circle", area : 3.14, radius : 1 }
```

```
{ _id : 2, type: "square", area : 4, length : 2 }
```

```
{ _id : 3, type: "rect", area : 10, length : 5, width : 2 }
```


Missing values
not stored

Summary

- Schema design is different in MongoDB
- Basic data design principals stay the same
- Focus on how application accesses/manipulates data
- Rapidly evolve schema to meet your requirements
- Enjoy your new freedom, use it wisely ☺

#CodeMash

Questions?

Sridhar Nanjundeswaran

Engineer, 10gen

@snanjund

10gen |
the
MongoDB
company

 mongoDB