MONGODB 3.6 DEVELOPER WORKSHOP

Palo Alto, CA – January 25th, 2018

SPONSOR ANNOUNCEMENTS

O'REILLY CONFERENCES

Strata Data Conf March 2018

Al Conference April 2018

Velocity & Fluent Conf June 2018

OSCON July 2018

JupyterCon August 2018

Al Conference September 2018

Strata DATA CONFERENCE

March 6-8, 2018, San Jose, California

- All O'Reilly Conferences: http://bit.ly/ORConfs
- Use code PCRAPHAEL to get a 20% discount on your ticket
 - available for ANY O'Reilly 2018 conference, not just Strata

FREE O'REILLY BOOK OFFER

Choose one and download it at http://bit.ly/mugbooks

MONGODB EVENTS

Coming up soon in 2018...

#MDBlocal

MONGODB.LOCAL SEATTLE 02/15/2018

HTTP://BIT.LY/MDBSEATTLE18

MONGODB WORLD'18 BUILD GIANT IDEAS

Use code **RaphaelLondner** for a 25% discount on the Super Duper Early Bird ticket (\$199)

www.mongodb.com/world Twitter hashtag: #MDBW18

WORKSHOP DETAILS

LOGISTICS

Free Wifi: xgen_public

Password: mongodbatlas

Bathroom is on your right after the door and your right (again) at the green phone booth.

YOUR WORKSHOP HOSTS

Raphael Londner

Developer Advocate

MongoDB

@rlondner

YOUR WORKSHOP HOSTS

Andrey Brindeyev
Technical Services Engineer
MongoDB

Disclaimer

YOUR WORKSHOP HOSTS

Justin LaBreck
Senior Consulting Engineer
MongoDB

LET'S GET STARTED!

Workshop GitHub repository:

http://bit.ly/mdb36workshop

MongoDB Atlas Code: GOATLAS25

GETTING STARTED WITH MONGODB 3.6

- <u>Download</u> the latest release & review the <u>Release Notes</u>
- Read the <u>What's New whitepaper</u>
- Free M036 <u>MongoDB University Training</u>
- We can help: <u>Major Version Upgrade Service</u>

- Change Streams
- JSON Schema Validation
- Query Expressivity
- Fully Expressive Array Updates
- Retryable Writes
- Tunable Consistency

MONGODB CHANGE STREAMS

Enabling developers to build reactive, real-time services

CHANGE STREAMS IMPLEMENTATION

Apps register for notifications via change streams API on top of MongoDB oplog

- Change streams are:
 - Flexible: deltas or the full document, filter on specific events only
 - Consistent: total ordering of data across shards
 - Secure: enforces collection's user access privileges
 - Reliable: only notifies once write committed on majority of replicas
 - Resumable: from node failure
 - Concurrent: up to 1,000 changes streams per MongoDB instance
 - Familiar: use regular MongoDB query language and drivers

CHANGE STREAMS USE CASES

- Refreshing trading apps as stock prices change
- Syncing changes across microservices
- Updating dashboards, analytics systems, search engines

- IoT data pipelines e.g., generating alarms in response to connected asset failures
- Push new credit card transactions into ML models to recalculate risk
- Maintaining multiplayer game scoreboards

CHANGE STREAMS IN ACTION

```
// Select the collection to query.
MongoCollection<Document> collection =
  database.getCollection("orders");

// Create the change stream cursor.
  MongoCursor<Document> cursor =
  collection.watch().iterator();
```

SCHEMA VALIDATION IN ACTION

```
db.createCollection( "orders",
 {validator: {$jsonSchema:
 properties:
 {line items:
 {type: "array",
 items:
 {properties:
 {title: {type: "string"},
 price: {type: "number", minimum: 0.0} },
 required: ["_id", "title", "price"],
 additionalProperties: false}}},
 required: ["line items"]}}
```

SCHEMA VALIDATION

JSON Schema

Enforces strict schema structure over a complete collection for data governance & quality

- Builds on document validation introduced by restricting new content that can be added to a document
- Enforces presence, type, and values for document content, including nested array
- Simplifies application logic

Tunable: enforce document structure, log warnings, or allow complete schema flexibility

Queryable: identify all existing documents that do not comply

MONGODB RETRYABLE WRITES

Write failure handling moved from the app to the database for transient network errors or primary elections

- Driver automatically retries failed write
- With a unique transaction identifier, server enforces exactly-once processing semantics
- Properties
 - Supports idempotent & non-idempotent operations, and errors caused by time-outs
- Delivers always-on, global availability of write operations
 - Overcomes the complexity imposed by multi-master, eventually consistent systems

RETRYABLE WRITES IN ACTION

```
uri = "mongodb://example.com:27017/?retryWrites=true"
client = MongoClient(uri)
database = client.database
collection = database.collection
```

TUNABLE CONSISTENCY: SCALING READS

TUNABLE CONSISTENCY CONTROLS

Balance data consistency with performance SLAs

- Developers have precise control over how queries are routed across the database cluster
- Causal consistency: guarantees monotonic, logically consistent reads from any replica node in the same user session
- Sharded secondary reads: Secondary replicas now chunk-aware, ensuring consistent reads even as data is being rebalanced across a sharded cluster

CAUSAL CONSISTENCY IN ACTION

```
//start client session, which is causally consistent by default
 try (ClientSession session =
 client.startSession(ClientSessionOptions.builder().build())) {
 //Run causally related operations within the session
 collection.insertOne(session, ...);
 collection.updateOne(session, ...);
 try (MongoCursor<Document> cursor =
 collection.find(session).filter(...).iterator()) {
 while (cursor.hasNext()) {
 Document cur = cursor.next();
```

QUERY EXPRESSIVITY & FULLY EXPRESSIVE ARRAY UPDATES

[]

- Use aggregation pipeline expressions within the MongoDB query language, using new \$expr operator
 - SQL equivalent of SELECT * FROM T1 WHERE a>b
 - Example: find all customer accounts that have increased month on month spend by \$200 or more
 - More expressive queries with less client-side code
- Atomically update multiple matching elements of an array in a single update command
 - Example: update all prices in an array by 20%
 - More flexible data modeling
 - Avoids document rewrites imposed by other databases

UPDATING ARRAYS: ALL ELEMENTS

```
orders:
  id: 5,
  line items : [
 { id: 123,
 title : "USB Battery",
 price: 15.0 },
 { id: 512,
 title : "Hip T-shirt",
 price : 45.0 }
```


```
db.orders.update(
 { _id: 5 },
 { $mul: {
 "line_items.$[].price":
 0.8
 }
}
```

UPDATING ARRAYS: SOME ELEMENTS

```
orders:
  id: 5,
  line items : [
 { id: 123,
 title : "USB Battery",
 price: 15.0 ,
 shipped: true},
 { id: 512,
 title : "Hip T-shirt",
 price : 45.0,
 shipped: false }
```

```
db.orders.update(
 { id: 5 },
  { $\overline{\pi}\text{mul: {}}
 "line items.$[li].price":
 .8}},
 {arrayFilters:[
 {"li.shipped":{$ne:true}}
 ]}
```

RICHER AGGREGATION PIPELINE

Expressive \$lookup

- Beyond Left Outer equi-join. Now supports non equi-joins & subqueries
- Executed natively in the database, allowing more complex analytics queries with less code

Timezone-aware aggregations

 Enables multi-region analysis that are aware of region-specific timezones and working days when grouping data

New expressions for richer transformations

- Convert to and from objects to arrays of K-V pairs
- Merge multiple objects into a single object
- Remove fields from an object based on evaluation criteria

\$LOOKUP IN 3.6

```
orders:
  line items : [
 { id: 123,
 title : "USB Battery",
 price: 15.0 },
 { id: 512,
 title : "Hip T-shirt",
 price : 45.0 }
```

```
db.orders.aggregate([
 {$unwind: "$line items"},
 {$lookup:{
 from: "reviews",
 let: {p id:
"$line items.id"},
 pipeline: [
 {$match: {$expr: {$eq:
["$p_id", "$$p_id"]}}},
 {$group: {
 id: 1,
 rating: {$avg:"$rating"}
 } }
 as: "avgRating" }
```

MONGODB 3.6

MOVE AT THE SPEED OF YOUR DATA

Speed to Develop

- Change Streams
- Retryable Writes
- Tunable Consistency
- Compass
- Query Expressivity & Fine-Grained Array Updates

Speed to Scale

- Ops Manager
- Schema Validation
- Extended Security Controls
- E2E Compression
- Multi-Tenancy Management

Speed to Insight

- BI Connector
- Richer Aggregation
 Pipeline
- R Driver