

מבוא ל Mongo DB

Eli Leiba

What Is It?

- A document-oriented database
 - documents encapsulate and encode data (or information) in some standard formats or encodings
- NoSQL database
 - non-adherence to the widely used relational database
 - highly optimized for retrieve and append operations
- uses BSON format
- schema-less
 - No more configuring database columns with types
- No transactions
- No joins

The Basics

- A MongoDB instance may have zero or more databases
- A database may have zero or more collections.
 - Can be thought of as the relation (table) in DBMS, but with many differences.
- A collection may have zero or more documents.
 - Docs in the same collection don't even need to have the same fields
 - Docs are the records in RDBMS
 - Docs can embed other documents
 - Documents are addressed in the database via a unique key
- A document may have one or more fields.
- MongoDB Indexes is much like their RDBMS counterparts.

The Basics

- + Simple queries
- + Makes sense with most web applications
- + Easier and faster integration of data
- Not well suited for heavy and complex transactions systems.

MongoDB Vs Relational DBMS

- Collection vs table
- Document vs row
- Field vs column
- schema-less vs schema-oriented

It Is Fast!

Anywhere from 2 to 10 times faster than MySQL

Example: Mongo Document

```
user = {
 name: "Z",
 occupation: "A scientist",
 location: "New York"
}
```

Example: Mongo Document

Example: Mongo Collection

```
{ "_id": ObjectId("4efa8d2b7d284dad101e4bc9"),
 "Last Name": "DUMONT",
 "First Name": "Jean",
 Obligatory, and
 "Date of Birth": "01-22-1963" },
 automatically
 generated by
 MongoDB
 { " id": ObjectId("4efa8d2b7d284dad101e4bc7"),<
  "Last Name": "PELLERIN",
  "First Name": "Franck",
  "Date of Birth": "09-19-1983",
  "Address": "1 chemin des Loges",
  "City": "VERSAILLES" }
```

Example: A Blog

- A blog post has an author, some text, and many comments
- The comments are unique per post, but one author has many posts
- · How would you design this in SQL?

Example: A Blog: Bad Design

- Collections for posts, authors, and comments
- References by manually created ID

```
post = {
  id: 150,
  author: 100,
  text: 'This is a pretty awesome post.',
  comments: [100, 105, 112]
author = {
  id: 100,
  name: 'Michael Arrington'
  posts: [150]
comment = {
  id: 105,
  text: 'Whatever this sux.'
```

Example: A Blog: Better Design

- Collection for posts
- Embed comments, author name

Why is this one better?

Benefits

- Embedded objects brought back in the same query as parent object
 - Only 1 trip to the DB server required
- Objects in the same collection are generally stored contiguously on disk
 - Spatial locality = faster
- If the document model matches your domain well, it can be much easier to comprehend than nasty joins

Queries in MongoDB

Query expression objects indicate a pattern to match

```
db.users.find( {last_name: 'Smith'} )
```

- Several query objects for advanced queries
 - db.users.find({age: {\$gte: 23} })
 - db.users.find({age: {\$in: [23,25]} })
- Exact match an entire embedded object
 - db.users.find({address: {street: 'Oak Terrace', city: 'Denton'}})
- Dot-notation for a partial match
 - db.users.find({"address.city": 'Denton'})

Indexing

- Indexes in MongoDB are similar to indexes in RDBMS.
- MongoDB supports indexes on any field or sub-field contained in documents
- MongoDB defines indexes on a percollection level.
- All MongoDB indexes use a B-tree data structure.

Building An Application

- Want to build an app where users can check in to a location
- Leave notes or comments about that location
- Requirements
 - Need to store locations (Offices, Restaurants etc)
 - Want to be able to store name, address and tags
 - · Maybe User Generated Content, i.e. tips / small notes?
 - Want to be able to find other locations nearby
 - User should be able to 'check in' to a location
 - Want to be able to generate statistics

Building An Application

loc1, loc2, loc3

Locations

User1, User2

Users

Places

```
location1 = {
 name: "10gen HQ",
 address: "17 West 18th Street 8th Floor",
 city: "New York",
 zip: "10011",
 latlong: [40.0,72.0],
 tags: ["business", "cool place"],
 tips: [
 {user:"nosh", time:6/26/2010, tip:"stop by for office hours on
 Wednesdays from 4-6pm"},
 {.....},
```

Example queries:

- db.locations.find({latlong:{\$near:[40,70]}})
- db.locations.find({zip:"10011", tags:"business"})
- db.locations.find({zip:"10011"}).limit(10)

Inserting and updating locations

```
Initial data load:
db.locations.insert(place1)
```

Users

```
user1 = {
 name: "nosh"
 email: "nosh@10gen.com",
 checkins: [{ location: "10gen HQ",
 ts: 9/20/2010 10:12:00,
 ...},
```

Simple Stats

Limitations of MongoDB

- No referential integrity
- High degree of denormalization means updating something in many places instead of one
- Lack of predefined schema is a doubleedged sword
 - You must have a model in your app
 - Objects within a collection can be completely inconsistent in their fields

Conclusions

- MongoDB is fast
 - Very little CPU overhead
 - MongoDB is Implemented in C++ for best performance
- · Very rapid development, open source
- useful when working with a huge quantity of data when the data's nature does not require a relational model
- used when what really matters is the ability to store and retrieve great quantities of data, not the relationships between the elements.
- Works on many platforms and there are many language drivers

http://www.mongodb.org/