

MongoDB – Building your first app

Sridhar Nanjundeswaran, 10gen

@snanjund

Codemash, January 8, 2013

Workshop Agenda

- Introduction and building your first app
- Schema Design and Indexing
- Replication and Sharding
- Deployment

This Talk

- Quick introduction to mongoDB
- Data modeling in mongoDB, queries, geospatial, updates and map reduce.
- Using a location-based app as an example
- https://github.com/sridharn/codemash_2013/tree/master/firstapp

Relational Database Challenges

Data Types

- Unstructured data
- Semi-structured data
- Polymorphic data

Agile Development

- Iterative
- Short development cycles
- New workloads

Volume of Data

- Petabytes of data
- Trillions of records
- Tens of millions of queries per second

New Architectures

- Horizontal scaling
- Commodity servers
- Cloud computing

What is mongoDB?

MongoDB is a scalable, high-performance, open source, document-oriented database.

- Fast Querying
- In-place updates
- Full Index Support
- Replication /High Availability
- Auto-Sharding
- Aggregation; Map/Reduce
- GridFS

MongoDB - Single-Master

- All writes are to a primary (master)
- Failure of the primary is detected, and a new one is elected
- Application writes get an error if there is no quorum to elect a new master
 - Reads can continue

MongoDB Storage Management

- Data is kept in memory-mapped files
- Files are allocated as needed
- Indexes (B^* -trees) point to documents using geographical addresses

Where can you use it?

- MongoDB is Implemented in C++
- Windows, Linux, Mac OS-X, Solaris

- Packages available
 - OS X – Macports, Homebrew
 - Linux – Debian, Ubuntu, Fedora, CentOS...

How can I connect to it?

Official 10Gen drivers

MongoDB Drivers

- Official Support for 13 languages
- Community drivers for tons more
 - R, lua etc.
- Drivers connect to mongo servers
- Drivers translate BSON into native types
- mongo shell is not a driver, but works like one in some ways
- Installed using typical means (npm, pecl, gem, pip)

Terminology

RDBMS	MongoDB
Table	Collection
Row(s)	Document
Index	Index
Partition	Shard
Join	Embedding/Linking
Fixed Schema	Flexible/Implied Schema

Example Document

```
{  
  _id : ObjectId("4c4ba5c0672c685e5e8aabf3"),  
  author : "Sridhar",  
  date : ISODate("2012-02-02T11:52:27.442Z"),  
  text : "About MongoDB...",  
  tags : [ "tech", "databases", "nosql" ],  
  comments : [  
 {  
 author : "Doug",  
 date : ISODate("2012-02-03T17:22:21.124Z"),  
 text : "Best Post Ever!"  
 }],  
  comment_count : 1  
}
```

BSON

- JSON has powerful, limited set of datatypes
 - Mongo extends datatypes with Date, Int types, ObjectId,
- MongoDB stores data in BSON
- BSON is a binary representation of JSON
 - Optimized for performance and navigational abilities
 - Also compression

See: bsonspec.org

Why use mongoDB?

- Intrinsic support for fast, iterative development
- Super low latency access to your data
- Very little CPU overhead
- No additional caching layer required
- Built in replication and horizontal scaling support

Building Your First MongoDB App

- Want to build an app where users can check in to a location

- Leave notes or comments about that location

Requirements

"As a user I want to be able to find other locations nearby"

- Need to store locations (Offices, Restaurants, etc)
 - name, address, tags
 - coordinates
 - User generated content e.g. tips / notes

Requirements

"As a user I want to be able to 'checkin' to a location"

Checkins

- User should be able to 'check in' to a location
- Want to be able to generate statistics:
 - Recent checkins
 - Popular locations

Collections

loc1, loc2, loc3

locations

user1, user2

users

checkin1, checkin2

checkins

Locations v1

```
> location_1 = {  
  name: "Taj Mahal",  
  address: "123 University Ave",  
  city: "Palo Alto",  
  zipcode: 94301  
}
```

Locations v1

```
> location_1 = {  
 name: "Taj Mahal",  
 address: "123 University Ave",  
 city: "Palo Alto",  
 zipcode: 94301  
}  
  
> db.locations.insert(location_1)  
  
> db.locations.find({name: "Taj Mahal"})
```

Locations v1

```
> db.locations.findOne({name: "Taj Mahal"})
```

```
{
```

```
  "_id" : ObjectId("50e67a4f4b23019a4ab9b58c"),  
  "name" : "Taj Mahal",  
  "address" : "123 University Ave",  
  "city" : "Palo Alto",  
  "zipcode" : 94301
```

```
}
```

What is `_id`?

- `_id` is the primary key in MongoDB
- Automatically indexed
- Automatically created as an ObjectId if not provided
- Any unique immutable value could be used

What is ObjectId?

- ObjectId is a special 12 byte value
- Guaranteed to be unique across your cluster
- ObjectId("50e67a4f4b23019a4ab9b58c")

Locations v1 – Indexed find

```
> db.locations.ensureIndex({name: 1})  
  
> db.locations.find({name: "Taj Mahal"}).explain()  
  
{  
  "cursor" : "BtreeCursor name_1",  
  "isMultiKey" : false,  
  ...}
```

Locations v2

```
> location_2 = {  
  name: "Lotus Flower",  
  address: "234 University Ave",  
  city: "Palo Alto",  
  zipcode: 94301,  
  tags: ["restaurant", "dumplings"]  
}  
  
> db.locations.insert(location_2)
```

Locations v2

```
> db.locations.findOne({tags: "dumplings"})
{
  "_id" : ObjectId("50e67f334b23019a4ab9b59a"),
  "name" : "Lotus Flower",
  ...
}

> db.locations.ensureIndex({tags: 1})

> db.locations.find({tags: "dumplings"}).explain()
{
  "cursor" : "BtreeCursor tags_1",
  "isMultiKey" : true,
  ...
}
```

Locations v3

```
> location_3 = {  
  name: "El Capitan",  
  address: "345 University Ave",  
  city: "Palo Alto",  
  zipcode: 94301,  
  tags: ["restaurant", "tacos"],  
  lat_long: [52.5184, 13.387]  
}  
  
> db.locations.insert(location_3)
```

Locations v3

```
> db.locations.find({lat_long: {$near:[52.53, 13.4]}})  
error: {  
  "$err" : "can't find special index: 2d for:  
  { lat_long: { $near: [ 52.53, 13.4 ] } }",  
  "code" : 13038  
}  
  
> db.locations.ensureIndex({lat_long: "2d"})  
  
> db.locations.findOne({lat_long: {$near:[52.53, 13.4]}})  
{  
  "_id" : ObjectId("50e686ab4b23019a4ab9b59d"),  
  "name" : "El Capitan",  
  ...  
}
```

Finding locations

// creating your indexes:

```
> db.locations.ensureIndex({tags: 1})  
> db.locations.ensureIndex({name: 1})  
> db.locations.ensureIndex({lat_long: "2d"})
```

// finding places:

```
> db.locations.find({lat_long: {$near:[52.53, 13.4]}})
```

// with regular expressions:

```
> db.locations.find({name: /^Taj/})
```

// by tag:

```
> db.locations.find({tag: "dumplings"})
```

Updating Documents

Atomic operators:

\$set, \$unset, \$inc, \$push, \$pushAll, \$pull,
\$pullAll, \$bit

Inserting locations - adding tips

```
// adding a tip with update:  
> db.locations.update(  
  {name: "Lotus Flower"},  
  {$push: {  
 tips: {  
 user: "Sridhar",  
 date: ISODate("2012-09-21T11:52:27.442Z"),  
 tip: "The sesame dumplings are awesome!"}  
  }})
```

task - done

```
> db.locations.findOne({name:/^Lot/})  
{  
  "_id" : ObjectId("50e67f334b23019a4ab9b59a"),  
  "address" : "234 University Ave",  
  "city" : "Palo Alto",  
  "name" : "Lotus Flower",  
  "tags" : [  
 "restaurant",  
 "dumplings"  
,  
  "tips" : [  
 {  
 "user" : "Sridhar",  
 "date" : ISODate("2012-09-21T11:52:27.442Z"),  
 "tip" : "The sesame dumplings are awesome!"  
 }  
,  
  "zipcode" : 94301  
}
```


Requirements

"As a user I want to be able to 'checkin' to a location"

Checkins

- User should be able to 'check in' to a location
- Want to be able to generate statistics:
 - Recent checkins
 - Popular locations

Users and Checkins

```
> user_1 = {  
  _id: "sridhar@10gen.com",  
  name: "Sridhar",  
  twitter: "snanjund",  
  checkins: [  
 {location: "Lotus Flower", ts:  
 ISODate("2012-09-21T11:52:27.442Z")},  
 {location: "Taj Mahal", ts:  
 ISODate("2012-09-22T07:15:00.442Z")}  
  ]  
}  
  
> db.users.save(user_1)  
  
> db.users.ensureIndex({"checkins.location": 1})
```

Simple Stats

```
// find all users who've checked in here:  
> db.users.find({"checkins.location":"Lotus Flower"})
```

Simple Stats

```
// find all users who've checked in here:  
> db.users.find({"checkins.location": "Lotus Flower"},  
{name:1, checkins:1})  
  
// find the last 10 checkins here?  
> db.users.find({"checkins.location": "Lotus Flower"},  
{name:1, checkins:1}).sort({{"checkins.ts":  
-1}).limit(10)
```

Simple Stats

```
// find all users who've checked in here:  
> db.users.find({"checkins.location": "Lotus Flower"},  
{name:1, checkins:1})
```

```
// find the last 10 checkins here: - Warning!  
> db.users.find({"checkins.location": "Lotus Flower"},  
{name:1, checkins:1}).sort({"checkins.ts":  
-1}).limit(10)
```

Hard to query for last 10

User and Checkins v2

```
> user_1 = {  
  _id: "sridhar@10gen.com",  
  name: "Sridhar",  
  twitter: "snanjund",  
}  
  
> location_id = db.locations.findOne({name:"Taj  
Mahal"}, {_id:1})["_id"]  
  
> checkin_1 = {  
  location: location_id,  
  user: "sridhar@10gen.com",  
  ts: ISODate("2012-09-21T11:52:27.442Z")  
}
```

Simple Stats

```
// find all users who've checked in here:  
> location_id = db.locations.find({"name": "Lotus Flower"})  
> u_ids = db.checkins.find({location: location_id},  
 {_id: -1, user: 1})  
> users = db.users.find({_id: {$in: u_ids}})  
  
// find the last 10 checkins here:  
> db.checkins.find({location: location_id})  
 .sort({ts: -1}).limit(10)  
  
// count how many checked in today:  
> db.checkins.find({location: location_id,  
 ts: {$gt: midnight}})  
 .count()
```

Aggregation- in Mongo 2.2

```
// Find most popular locations
> agg = db.checkins.aggregate(
 {$match: {ts: {$gt: now_minus_3 hrs}}}, 
 {$group: {_id: "$location", numEntries: {$sum: 1}}}
)
> agg.result
[{"_id": "Lotus Flower", "numEntries" : 17}]
```

Map Reduce

```
// Find most popular locations
> map_func = function() {
  emit(this.location, 1);
}

> reduce_func = function(key, values) {
  return Array.sum(values);
}

> db.checkins.mapReduce(map_func, reduce_func,
  {query: {ts: {$gt: now_minus_3 hrs}}, 
 out: "result"})

> db.result.findOne()
{"_id": "Lotus Flower", "value" : 17}
```

MongoDB good for many use cases

Content Management

VIACOM

Forbes.com

The New York Times

craigslist

Operational Intelligence

BUDGY MEDIA

INTUIT

TRAACKR

foursquare

CustomInk
Design T-shirts Online

GILT
GROUPE

eBay

User Data Management

Disney

Viber

mopub

IGN

EA

CISCO

O₂

High Volume Data Feeds

ATHENA CAPITAL RESEARCH

wordnik
All the words.

loggly

Questions?

Sridhar Nanjundeswaran, 10gen
@snanjund
Codemash, January 8, 2013

