

rogue: a scala dsl for mongodb

Scalathon 2011 - 7/16/2011

Jason Liszka (@jliszka)

Jorge Ortiz (@jorgeortiz85)

what is mongodb?

- fast, schema-less document store
- indexes & rich queries on any field
- sharding, auto-balancing
- replication
- geo-indexes

mongodb: bson

- ❖ json++
- ❖ binary wire format
- ❖ more built-in types:
 - ❖ ObjectId
 - ❖ Date
 - ❖ regex

mongodb: bson example

```
{  
  "_id" :  
 { "oid" : "4ddbd194686148110d5c1ccc" },  
  "venuename" : "Starbucks",  
  "mayorid" : 464,  
  "tags" : ["coffee", "wifi", "snacks"],  
  "latlng" : [39.0, -74.0]  
}
```

mongodb: query example

```
{  
  "mayorid" : { "$lte" : 100 },  
  "venuename" : "Starbucks",  
  "tags" : "wifi",  
  "latlng" : { "$near" : [39.0, -74.0] }  
}  
  
{ "_id" : -1 }
```

mongodb: query example

```
val query =  
  (BasicDBObjectBuilder  
 .start  
 .push("mayorid")  
 .add("$lte", 100)  
 .pop  
 .add("veneuname", "Starbucks")  
 ...  
 .get)
```

rogue: a scala dsl for mongo

- type-safe
- all mongo query features
- logging & validation hooks
- pagination
- index-aware
- cursors

<http://github.com/foursquare/rogue>

rogue: schema example

```
class Venue extends MongoRecord[Venue] {  
 object _id extends ObjectIdField(this)  
 object venuename extends StringField(this)  
 object mayorid extends LongField(this)  
 object tags extends ListField[String](this)  
 object latlng extends LatLngField(this)  
}  
  
object Venue extends Venue  
 with MongoMetaRecord[Venue]
```

rogue: code example

```
val vs: List[Venue] =  
(Venue where (_.mayorid <= 100)  
 and (_.venuename eqs "Starbucks")  
 and (_.tags contains "wifi")  
 and (_.latlng near  
 (39.0, -74.0, Degrees(0.2)))  
orderDesc (_.id)  
fetch (5))
```

rogue: BaseQuery

```
class BaseQuery[M <: MongoRecord[M], R,  
  Ord, Sel, Lim, Sk](...) {  
  
  def where[F](clause: M => QueryClause[F]): ...  
  
  ...  
}
```

rogue: QueryField

```
class QueryField[V, M <: MongoRecord[M]]  
 (val field: Field[V, M]) {  
 def eqs(v: V) = new EqClause(...)  
 def neqs(v: V) = ...  
 def in[L <% List[V]](vs: L) = ...  
 def nin[L <% List[V]](vs: L) = ...  
 def exists(b: Boolean) = ...  
}
```

rogue: implicits

`Field[F, M] => QueryField[F, M]`

`Field[LatLong, M] => GeoQueryField[M]`

`Field[List[F], M] => ListQueryField[F, M]`

`Field[String, M] => StringQueryField[M]`

`Field[Int, M] => NumericQueryField[Int, M]`

`Field[Double, M] => NumericQueryField[Double, M]`

`...`

rogue: select

```
val vs: List[Long, Int] =  
  (Venue where (_.venuename eqs "Starbucks")  
 select (_.mayorid, _.mayorCheckins)  
 fetch 0)
```

rogue: select

```
class BaseQuery[M <: MongoRecord[M], R,  
 Ord, Sel, Lim, Sk](...) {  
  
 def select[F1, F2](  
 f1: M => Field[F1, M],  
 f2: M => Field[F2, M]):  
 BaseQuery[M, (F1, F2), ...] = ...  
  
 ...  
}
```

rogue: select problems

```
val vs: List[???] =  
  (Venue where (_.venuename eqs "Starbucks")  
 select (_.mayorid, _.mayorCheckins)  
 select (_.venuename)  
 fetch ())
```

rogue: limit problems

```
val vs: List[Venue] =  
  (Venue where (_.venuename eqs "Starbucks")  
 limit (5)  
 limit (100) // (???)  
 fetch ())
```

rogue: more limit problems

```
(Venue where _.venuename eqs "Starbucks")
orderAsc (_.total_checkins)
limit (5)
bulkDelete_!!)
```

// How many Venues got deleted?

rogue: phantom types

- Sel =:= Selected, Unselected
- Ord =:= Ordered, Unordered
- Lim =:= Limited, Unlimited
- Sk =:= Skipped, Unskipped

<http://james-iry.blogspot.com/2010/10/phantom-types-in-haskell-and-scala.html>

rogue: phantom types

abstract sealed class Ordered

abstract sealed class Unordered

abstract sealed class Selected

abstract sealed class Unselected

abstract sealed class Limited

abstract sealed class Unlimited

abstract sealed class Skipped

abstract sealed class Unskipped

rogue: initializing phantoms

```
class BaseQuery[M <: MongoRecord[M], R,  
  Ord, Sel, Lim, Sk](...) {  
  ...  
}  
  
def dfltQuery[M <: MongoRecord[M]](rec: M) =  
  new BaseQuery[M, M,  
 Unordered,  
 Unselected,  
 Unlimited,  
 Unskipped](...)
```

rogue: select phantom

```
class BaseQuery[M <: MongoRecord[M], R,  
 Ord, Sel, Lim, Sk](...) {  
  
 def select[F1, F2](  
 f1: M => Field[F1, M],  
 f2: M => Field[F2, M])  
 (implicit ev: Sel =:= Unselected):  
 BaseQuery[M, (F1, F2),  
 Ord, Selected, Lim, Sk] = ...  
 ...  
}
```

rogue: =:=

sealed abstract class =:=[From, To] ...

implicit def tpEquals[A]: A =:= A = ...

rogue: select solutions

```
val vs: List[???] =  
  (Venue where (_.venuename eqs "Starbucks")  
 select (_.mayorid, _.mayorCheckins)  
 select (_.venuename)  
 fetch ())  
  
// won't compile!
```

rogue: limit solutions

```
(Venue where _.venuename eqs "Starbucks")
orderAsc (_.total_checkins)
limit (5)
bulkDelete_!!)
```

// won't compile!

rogue: index-aware

```
val vs: List[Checkin] =  
  (Checkin  
 where (_.userid eqs 646)  
 and (_.venueid eqs vid)  
 fetch 0)
```

rogue: index-aware

```
val vs: List[Checkin] =  
  (Checkin  
 where (_.userid eqs 646)  
 and (_.venueid eqs vid) // hidden scan!  
 fetch ())
```

rogue: index-aware

```
val vs: List[Checkin] =  
  (Checkin  
 where (_.userid eqs 646) // known index  
 scan (_.venueid eqs vid) // known scan  
 fetch ())
```

rogue: logging & validation

- logging:
 - slf4j
 - Tracer
- validation:
 - radius, \$in size
 - index checks

rogue: pagination

```
val query: Query[Venue] = ...
```

```
val vs: List[Venue] =  
(query  
  .countPerPage(20)  
  .setPage(5)  
  .fetch())
```

rogue: cursors

```
val query: Query[Checkin] = ...  
  
for (checkin <- query) {  
  ... f(checkin) ...  
}
```

rogue: future directions

- iteratees for cursors
- compile-time index checking
- select partial objects
- generate full javascript for mapreduce

we're hiring
(nyc & sf)

<http://foursquare.com/jobs>
@jliszka, @jorgeortiz85