

mongoDB[®]

FOR **GIANT** IDEAS

Welcome to MongoDB

MongoDB Introduction

MongoDB

GENERAL PURPOSE

DOCUMENT DATABASE

OPEN-SOURCE

Document Data Model

Relational

PERSON				
Pers_ID	Surname	First_Name	City	
0	Miller	Paul	London	
1	Ortega	Alvaro	Valencia	— NO RELATION —
2	Huber	Urs	Zurich	
3	Blanc	Gaston	Paris	
4	Bertolini	Fabrizio	Rome	

CAR				
Car_ID	Model	Year	Value	Pers_ID
101	Bently	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, ... }  
  ]  
}
```


Document Model Benefits

- Agility and flexibility
 - Data models can evolve easily
 - Companies can adapt to changes quickly
- Intuitive, natural data representation
 - Developers are more productive
 - Many types of applications are a good fit
- Reduces the need for joins, disk seeks
 - Programming is more simple
 - Performance can be delivered at scale

MongoDB is Fully Featured

MongoDB Architecture

Relational + NoSQL

High Availability

- Automated replication and failover
- Multi-data center support
- Improved operational simplicity (e.g., HW swaps)
- Data durability and consistency

Replica Sets

- Replica Set – two or more copies
- “Self-healing” shard
- Addresses many concerns:
 - High Availability
 - Disaster Recovery
 - Maintenance

Replica Set Benefits

	Business Needs	Replica Set Benefits
Primary	High Availability	Automated failover
Secondary	Disaster Recovery	Hot backups offsite
Secondary	Maintenance	Rolling upgrades
Secondary	Low Latency	Locate data near users
Secondary	Workload Isolation	Read from non-primary replicas
Secondary	Data Privacy	Restrict data to physical location
Secondary	Data Consistency	Tunable Consistency

Flexible Storage Architecture

Getting Started

<http://university.mongodb.com>

CERTIFICATION

ONLINE COURSES

TRAINING

Learn how to use MongoDB Atlas

MongoDB's New Database as a Service Platform

[Learn More »](#)

What we are about to see

- Install MongoDB on Linux VM
- Bring up a service
- Do our first shell connection
- Perform some CRUD operations
- Administration Commands

First App

Getting Started

- Review our documentation
 - <http://docs.mongodb.org/ecosystem/drivers/java/>

Connecting

Connecting

```
public void connect() throws UnknownHostException{  
 String host = "mongodb://localhost:27017";  
 //connect to host  
 MongoClient mongoClient = new MongoClient(host);  
 ...  
}
```

Connecting

```
public void connect() throws UnknownHostException{  
 String host = "mongodb://localhost:27017";  
 //connect to host  
 MongoClient mongoClient = new MongoClient(host);  
}  
...
```


Connecting

```
public void connectServerAddress() throws UnknownHostException{  
 String host = "mongodb://localhost:27017";  
 //using ServerAddress  
 ServerAddress serverAddress = new ServerAddress(host);  
 //connect to host  
 MongoClient mongoClient = new MongoClient(serverAddress);  
 ...  
}
```

Connecting

```
public void connectServerAddress() throws UnknownHostException{  
 String host = "mongodb://localhost:27017";  
 //using ServerAddress  
 ServerAddress serverAddress = new ServerAddress(host);  
 //connect to host  
 MongoClient mongoClient = new MongoClient(serverAddress);  
 ...  
}
```

Server Address Instance

Connecting

```
public boolean connectReplicas() throws UnknownHostException{
 //replica set members
 String []hosts = {
 "mongodb://localhost:30000",
 "mongodb://localhost:30001",
 "mongodb://localhost:30000",
 };
 //list of ServerAdress
 List<ServerAddress> seeds = new ArrayList<ServerAddress>();

 for (String h: hosts){
 seeds.add(new ServerAddress(h));
 }
 //connect to host
 MongoClient mongoClient = new MongoClient(seeds);
 ...
}
```

Connecting

```
public boolean connectReplicas() throws UnknownHostException{
 //replica set members
 String []hosts = {
 "mongodb://localhost:30000",
 "mongodb://localhost:30001",
 "mongodb://localhost:30000",
 };
 //list of ServerAdress
 List<ServerAddress> seeds = new ArrayList<ServerAddress>();

 for (String h: hosts){
 seeds.add(new ServerAddress(h));
 }
 //connect to host
 MongoClient mongoClient = new MongoClient(seeds);
 ...
}
```


Database & Collections

```
public void connectDatabase(final String dbname, final String collname){  
 //database instance  
 DB database = mongoClient.getDB(dbname);  
 //collection instance  
 DBCollection collection = database.getCollection(collname);
```

<https://api.mongodb.org/java/current/com/mongodb/DB.html>

<https://api.mongodb.org/java/current/com/mongodb/DBCollection.html>

Security

```
public void connectServerAddress() throws UnknownHostException{
 String host = "localhost:27017";
 ServerAddress serverAddress = new ServerAddress(host);

 String dbname = "test";
 String userName = "norberto";
 char[] password = {'a', 'b', 'c'};

 MongoCredential credential = MongoCredential
 .createMongoCRCredential(userName, dbname, password);
 MongoClient mongoClient = new MongoClient(serverAddress, Arrays.asList(credential));
```

<http://docs.mongodb.org/ecosystem/tutorial/getting-started-with-java-driver/#authentication-optional>

Writing

Inserting

```
public boolean insertObject(SimplePojo p){  
 //lets insert on database `test`  
 String dbname = "test";  
 //on collection `simple`  
 String collname = "simple";  
 DBCollection collection = mc.getDB(dbname).getCollection(collname);  
  
 DBObject document = new BasicDBObject();  
 document.put("name", p.getName());  
 document.put("age", p.getAge());  
 document.put("address", p.getAddress());  
 //db.simple.insert( { "name": XYZ, "age": 45, "address": "49 Rue de Rivoli, 75001 Paris"})  
 collection.insert(document);...  
}
```

Inserting

```
public boolean insertObject(SimplePojo p){  
 //lets insert on database `test`  
 String dbname = "test";  
 //on collection `simple`  
 String collname = "simple";  
 DBCollection collection = mc.getDB(dbname).getCollection(collname);  
  
 DBObject document = new BasicDBObject();  
 document.put("name", p.getName());  
 document.put("age", p.getAge());  
 document.put("address", p.getAddress());  
 //db.simple.insert( { "name": XYZ, "age": 45, "address": "49 Rue de Rivoli, 75001 Paris"})  
 collection.insert(document);  
...  
}
```

Collection instance

BSON wrapper

Inserting

```
public boolean insertObject(SimplePojo p){  
 ...  
 WriteResult result = collection.insert(document);  
 //log number of inserted documents  
 log.debug("Number of inserted results " + result.getN() );  
 ...  
}
```

<https://api.mongodb.org/java/current/com/mongodb/DBObject.html>

<https://api.mongodb.org/java/current/com/mongodb/WriteResult.html>

Update

```
public long savePojo(SimplePojo p) {  
  
 DBObject document = BasicDBObjectBuilder.start()  
 .add("name", p.getName())  
 .add("age", p.getAge())  
 .add("address", p.getAddress().get());  
  
 //method replaces the existing database document by this new one  
 WriteResult res = this.collection.save(document);  
 //if it does not exist will create one (upsert)  
  
 return res.getN();  
}
```

Update

```
public long savePojo(SimplePojo p) {  
  
 DBObject document = BasicDBObjectBuilder.start()  
 .add("name", p.getName())  
 .add("age", p.getAge())  
 .add("address", p.getAddress().get());  
  
 //method replaces the existing database document by this new one  
 WriteResult res = this.collection.save(document);  
 //if it does not exist creates one (upsert)  
  
 return res.getN();  
}
```

Save method

Update

```
public long updateAddress(SimplePojo p, Address a ){
 //{"name": XYZ}
 DBObject query = QueryBuilder.start("name").is(p.getName()).get();

 DBObject address = BasicDBObjectBuilder.start()
 .add("street", a.getStreet())
 .add("city", a.getCity())
 .add("number", a.getNumber())
 .add("district", a.getDistrict()).get();

 DBObject update = BasicDBObjectBuilder.start().add("name", p.getName()).add("age",
 p.getAge()).add("address", address).get();

 return this.collection.update(query, update).getN();
}
```

Update

```
public long updateAddress(SimplePojo p, Address a){  
 //{'name': XYZ}  
 DBObject query = QueryBuilder.start("name").is(p.getName()).get();  
  
 DBObject address = BasicDBObjectBuilder.start()  
 .add("street", a.getStreet())  
 .add("city", a.getCity())  
 .add("number", a.getNumber())  
 .add("district", a.getDistrict()).get();  
  
 DBObject update = BasicDBObjectBuilder.start().add("name", p.getName()).add("age",  
 p.getAge()).add("address", address).get();  
  
 return this.collection.update(query, update).getN();  
}
```

Query Object

Update Object

Update

```
public long updateSetAddress( SimplePojo p, Address a ){
 //{"name": XYZ}
 DBObject query = QueryBuilder.start("name").is(p.getName()).get();

 DBObject address = BasicDBObjectBuilder.start()
 .add("street", a.getStreet())
 .add("city", a.getCity())
 .add("number", a.getNumber())
 .add("district", a.getDistrict()).get();
 //db.simple.update( {"name": XYZ}, {"$set":{ "address": ...} } )
 DBObject update = BasicDBObjectBuilder.start()
 .append("$set", new BasicDBObject("address", address)).get();

 return this.collection.update(query, update).getN();
}
```

Update

```
public long updateSetAddress( SimplePojo p, Address a ){
 //{"name": XYZ}
 DBObject query = QueryBuilder.start("name").is(p.getName()).get();

 DBObject address = BasicDBObjectBuilder.start()
 .add("street", a.getStreet())
 .add("city", a.getCity())
 .add("number", a.getNumber())
 .add("district", a.getDistrict()).get();
 //db.simple.update( {"name": XYZ}, {"$set":{ "address": ...} } )
 DBObject update = BasicDBObjectBuilder.start()
 .append("$set", new BasicDBObject("address", address)).get();

 return this.collection.update(query, update).getN();
}
```

<http://docs.mongodb.org/manual/reference/operator/update/>

Using \$set operator

Remove

```
public long removePojo( SimplePojo p){  
 //query object to match documents to be removed  
 DBObject query = BasicDBObjectBuilder.start().add("name", p.getName()).get();  
  
 return this.collection.remove(query).getN();  
}
```

Remove

```
public long removePojo( SimplePojo p){  
 //query object to match documents to be removed  
 DBObject query = BasicDBObjectBuilder.start()  
 .add("name", p.getName()).get();  
  
 return this.collection.remove(query).getN();  
}
```

Matching query

Remove All

```
public long removeAll( ){  
 //empty object removes all documents > db.simple.remove({})  
 return this.collection.remove(new BasicDBObject()).getN();  
}
```

Empty document

<http://docs.mongodb.org/manual/reference/method/db.collection.remove/>

WriteConcern

WriteConcern

//Default

WriteConcern w1 = WriteConcern.**ACKNOWLEDGED**;

WriteConcern w0 = WriteConcern.**UNACKNOWLEDGED**;

WriteConcern j1 = WriteConcern.**JOURNALED**;

WriteConcern wx = WriteConcern.**REPLICA_ACKNOWLEDGED**;

WriteConcern majority = WriteConcern.**MAJORITY**;

<https://api.mongodb.org/java/current/com/mongodb/WriteConcern.html>

WriteConcern.**ACKNOWLEDGED**

WriteConcern.**UNACKNOWLEDGED**

WriteConcern.JOURNALED

WriteConcern.REPLICA_ACKNOWLEDGED

WriteConcern

```
public boolean insertObjectWriteConcern(SimplePojo p){  
...  
 WriteResult result = collection.insert(document, WriteConcern.REPLICA_ACKNOWLEDGED);  
 //log number of inserted documents  
 log.debug("Number of inserted results " + result.getN() );  
 //log the last write concern used  
 log.info( "Last write concern used "+ result.getLastConcern() );...  
}
```

WriteConcern

```
public boolean insertObjectWriteConcern(SimplePojo p){  
...  
 WriteResult result = collection.insert(document, WriteConcern.REPLICA_ACKNOWLEDGED);  
 //log number of inserted documents  
 log.debug("Number of inserted results " + result.getN() );  
 //log the last write concern used  
 log.info( "Last write concern used "+ result.getLastConcern() );  
...  
}
```

The diagram consists of several code snippets in a light blue background box, with arrows pointing from specific lines to a central green button labeled 'Confirm on Replicas'. The code snippets demonstrate the use of WriteConcern.REPLICA_ACKNOWLEDGED in Java.

Confirm on Replicas

WriteConcern

```
public void setWriteConcernLevels(WriteConcern wc){  
 //connection level  
 this.mc.setWriteConcern(wc);  
  
 //database level  
 this.mc.getDB("test").setWriteConcern(wc);  
  
 //collection level  
 this.mc.getDB("test").getCollection("simple").setWriteConcern(wc);  
  
 //instruction level  
 this.mc.getDB("test").getCollection("simple").insert( new BasicDBObject() , wc);  
}
```

Bulk Write

Write Bulk

```
public boolean bulkInsert(List<SimplePojo> ps){  
...  
 //initialize a bulk write operation  
 BulkWriteOperation bulkOp = coll.initializeUnorderedBulkOperation();  
  
 for (SimplePojo p : ps){  
 DDBObject document = BasicDBObjectBuilder.start()  
 .add("name", p.getName())  
 .add("age", p.getAge())  
 .add("address", p.getAddress()).get();  
 bulkOp.insert(document);  
 }  
 //call the set of inserts  
 bulkOp.execute();  
...  
}
```

Inserting Bulk

```
public void writeSeveral( SimplePojo p, ComplexPojo c){  
 //initialize ordered bulk  
 BulkWriteOperation bulk = this.collection.initializeOrderedBulkOperation();  
  
 DBObject q1 = BasicDBObjectBuilder.start()  
 .add("name", p.getName()).get();  
 //remove the previous document  
 bulk.find(q1).removeOne();  
  
 //insert the new document  
 bulk.insert( c.encodeDBObject() );  
  
 BulkWriteResult result = bulk.execute();  
  
 //do something with the result  
 result.getClass();  
}
```

Reading

Read

```
public SimplePojo get(){

 //basic findOne operation

 DBObject doc = this.collection.findOne();
 SimplePojo pojo = new SimplePojo();

 //casting to destination type
 pojo.setAddress((String) doc.get("address"));

 pojo.setAge((int) doc.get("age"));

 pojo.setAddress( (String) doc.get("address"));

 return pojo;
}
```

Read

```
public List<SimplePojo> getSeveral(){

 List<SimplePojo> pojos = new ArrayList<SimplePojo>();
 //returns a cursor
 DBCursor cursor = this.collection.find();
 //iterates over the cursor
 for (DBObject document : cursor){
 //calls factory or transformation method
 pojos.add( this.transform(document) );

 }

 return pojos;
}
```


Read

Returns Cursor

```
public List<SimplePojo> getSeveral(){  
  
 List<SimplePojo> pojos = new ArrayList<SimplePojo>();  
 //returns a cursor  
 DBCursor cursor = this.collection.find();  
 //iterates over the cursor  
 for (DBObject document : cursor){  
 //calls factory or transformation method  
 pojos.add( this.transform(document) );  
  
 }  
  
 return pojos;  
}
```

Read

```
public List<SimplePojo> getAtAge(int age) {  
  
 List<SimplePojo> pojos = new ArrayList<SimplePojo>();  
 DBObject criteria = new BasicDBObject("age", age);  
  
 // matching operator { "age": age}  
 DBCursor cursor = this.collection.find(criteria);  
  
 // iterates over the cursor  
 for (DBObject document : cursor) {  
  
 // calls factory or transformation method  
 pojos.add(this.transform(document));  
 }  
 return pojos;  
}
```


Matching operator

Read

```
public List<SimplePojo> getOlderThan( int minAge){  
...  
 DBObject criteria = new BasicDBObject( "$gt",  
 new BasicDBObject("age", minAge));  
  
 // matching operator { "$gt": { "age": minAge} }  
 DBCursor cursor = this.collection.find(criteria);  
...  
}
```

Read

```
public List<SimplePojo> getOlderThan( int minAge){  
 ...  
 DBObject criteria = new BasicDBObject( "$gt",  
 new BasicDBObject("age", minAge));  
  
 // matching operator { "$gt": { "age": minAge} }  
 DBCursor cursor = this.collection.find(criteria);  
}
```


<http://docs.mongodb.org/manual/reference/operator/query/>

Read & Filtering

```
public String getAddress(final String name) {  
  
 DBObject criteria = new BasicDBObject("name", name);  
  
 //we want the address field  
 DBObject fields = new BasicDBObject( "address", 1 );  
 //and exclude _id too  
 fields.put("_id", 0);  
  
 // db.simple.find( { "name": name}, {"_id:0", "address":1} )  
 DBObject document = this.collection.findOne(criteria, fields);  
  
 //we can check if this is a partial document  
 document.isPartialObject();  
  
 return (String) document.get("address");  
}
```

Read & Filtering

```
public String getAddress(final String name) {  
  
 DBObject criteria = new BasicDBObject("name", name);  
  
 //we want the address field  
 DBObject fields = new BasicDBObject( "address", 1 );  
 //and exclude _id too  
 fields.put("_id", 0);  
  
 // db.simple.find( { "name": name}, {"_id:0", "address":1} )  
 DBObject document = this.collection.findOne(criteria, fields);  
  
 //we can check if this is a partial document  
 document.isPartialObject();  
  
 return (String) document.get("address");  
}
```


Read Preference

Read Preference

//default

ReadPreference.primary();

ReadPreference.primaryPreferred();

ReadPreference.secondary();

ReadPreference.secondaryPreferred();

ReadPreference.nearest();

<https://api.mongodb.org/java/current/com/mongodb/ReadPreference.html>

Read Preference – Tag Aware

```
//read from specific tag  
DBObject tag = new BasicDBObject( "datacenter", "Porto" );
```

```
ReadPreference readPref = ReadPreference.secondary(tag);
```

<http://docs.mongodb.org/manual/tutorial/configure-replica-set-tag-sets/>

Read Preference

```
public String getName( final int age ){

 DBObject criteria = new BasicDBObject("age", age);
 DBObject fields = new BasicDBObject( "name", 1 );
 //set to read from nearest node
 DBObject document = this.collection.findOne(criteria, fields,
ReadPreference.nearest() );

 //return the element
 return (String) document.get("name");
}

}
```


Read Preference

Aggregation

```
// create our pipeline operations, first with the $match
DBObject match = new BasicDBObject("$match", new BasicDBObject("type", "airfare"));

// build the $projection operation
DBObject fields = new BasicDBObject("department", 1);
fields.put("amount", 1);
fields.put("_id", 0);
DBObject project = new BasicDBObject("$project", fields );

// Now the $group operation
DBObject groupFields = new BasicDBObject( "_id", "$department");
groupFields.put("average", new BasicDBObject( "$avg", "$amount"));
DBObject group = new BasicDBObject("$group", groupFields);

...
```

Aggregation

```
// Finally the $sort operation
DBObject sort = new BasicDBObject("$sort", new BasicDBObject("amount", -1));

// run aggregation
List<DBObject> pipeline = Arrays.asList(match, project, group, sort);
AggregationOutput output = coll.aggregate(pipeline);
```

A dark-colored van is shown from a side-front angle, driving on a road. The van's roof and back are completely covered with a dense pile of numerous bicycles of various colors and models, all packed tightly together.

Obrigado!

Norberto Leite
Technical Evangelist
norberto@mongodb.com
[@nleite](https://twitter.com/nleite)

<http://cl.jroo.me/z3/v/D/C/e/a.baa-Too-many-bicycles-on-the-van.jpg>

mongoDB[®]

FOR **GIANT** IDEAS