mongoDB

Open source, high performance database

Introduction to NoSQL and MongoDB

Will LaForest
Senior Director of 10gen Federal
will@10gen.com
@WLaForest

Dawn of Databases to Present

Relational Databases

Relational Databases

Relational Database Strengths

- Data stored in a RDBMS is very compact (disk was more expensive)
- SQL and RDBMS made queries flexible with rigid schemas
- Rigid schemas helps optimize joins and storage
- Massive ecosystem of tools, libraries and integrations
- Been around 40 years!

Enter Big Data

- Gartner uses the 3Vs to define
- Volume Big/difficult/extreme volume is relative
- Variety
 - Changing or evolving data
 - Uncontrolled formats
 - Does not easily adhere to a single schema
 - Unknown at design time
- Velocity
 - High or volatile inbound data
 - High query and read operations
 - Low latency

RDBMS Challenges

DATA VARIETY & VOLATILITY

- Extremely difficult to find a single fixed schema
- Don't know data schema a-priori

VOLUME & NEW ARCHITECTURES

- Systems scaling horizontally, not vertically
- Commodity servers
- Cloud Computing

TRANSACTIONAL MODEL

- N x Inserts or updates
- Distributed transactions

Enter NoSQL

- Non-relational been hanging around (MUMPS?)
- Modern NoSQL theory and offerings started in early 2000s
- Modern usage of term introduced in 2009
- NoSQL = Not Only SQL
- A collection of very different products
- Alternatives to relational databases when they are a bad fit
- Motives
 - Horizontally scalable (commodity server/cloud computing)
 - Flexibility

NoSQL Databases – Key-Value

- Value (Data) mapped to a key (think primary)
- Some typed some just BLOBs
- Redis, MemcachDB, Voldemort

NoSQL Databases – Big Table Descendents

- Data stored on disk in a column oriented fashion
- Predominantly hash based indexing
- Data partitioned by range or consistent hashing
- Google BigTable, HBase, Cassandra, Accumulo

NoSQL Databases – Key-Value

- Key-Value Stores
 - Key-Value Stores
 - Value (Data) mapped to a key (think primary)
- Big Table Descendants
 - Looks like a distributed multi-dimension map
 - Data stored in a column oriented fashion
 - Predominantly hash based indexing
- Document oriented stores
 - Data stored as either JSON or XML documents
- What do they all have in common?

Hadoop

- Not a database
- Map reduce on HDFS or other data source
- When you want to use it
 - Can't use a index
 - Distributing custom algorithms
 - ETL
- Great for grinding through data
- Many NoSQL offerings have native map reduce functionality

MongoDB & 10gen

10gen & MongoDB

- 2007
 - Eliot Horowitz & Dwight Merriman tired of reinventing the wheel
 - 10gen founded
 - MongoDB Development begins
- 2009
 - Initial release of MongoDB
- 73M+ in funding
 - Funded by Sequoia, NEA, Union Square Ventures, Flybridge Capital

10gen Products

Pre-production Subscriptions for MongoDB

- Fixed cost = \$30k
- 6 month term, unlimited servers

MongoDB Subscriptions

- 32 month term, \$4k per server
- 24x7 support for development and production, 1 hour response time
- Onboarding call and quarterly review

Consulting

Cost is \$300/hr

Training

- MongoDB Developer \$1500/student, 2 day course
- MongoDB Administrator \$1500/student, 2 day course
- MongoDB Essential \$2250/student, 3 day course
- MongoDB Monitoring Service

Cost Comparison

- 4 servers with 2 processors each
- Total processors equals 8
- Oracle Enterprise Edition
 - \$47,500 per processor plus maintenance
 - $-8 \times 47,500 = $380,000 + $76,000$
 - Total Cost = \$456,000
- MongoDB Subscription
 - \$4,000 per server (no processor count)
 - No license fee or maintenance charge
 - $-4 \times 4,000 = $16,000$
 - Total Cost = \$16,000
- MongoDB is \$440,000 less expensive

MongoDB is the leading NoSQL solution

#2 on Indeed's Fastest Growing Jobs

Top Job Trends

- 1. HTML5
- 2. MongoDB
- 3. iOS
- 4. Android
- 5. Mobile app
- Puppet
- 7. Hadoop
- 8. jQuery
- 9. PaaS
- 10. Social Media

Jaspersoft BigData Index

Demand for MongoDB, the document-oriented NoSQL database, saw the biggest spike with over 200% growth in 2011.

Google Searches

451 Group "MongoDB increasing its dominance"

MongoDB is the leading NoSQL solution

#2 ON INDEED'S FASTEST GROWING JOBS

Top Job Trends

- HTML5
- 2. MongoDB
- 3. iOS
- 4. Android
- 5. Mobile app
- Puppet
- Hadoop
- jQuery
- 9. PaaS
- Social Media

MongoDB is the leading NoSQL solution.

Different Assumptions

- Scale horizontally over commodity hardware
- RDBMSs great so keep what works
 - Rich data models
 - Adhoc queries
 - Fully featured indexes
- What doesn't distribute well?
 - Long running multi-row transactions
 - Joins
 - Both artifacts of the relational data model
- Do not homogenize programming interfaces
- Local storage first class citizen for DB storage

MongoDB Key Features

- Data stored as documents (JSON)
- Schema free
- CRUD operations (Create Read Update Delete)
- Atomic document operations
- Ad hoc Queries like SQL
 - Equality
 - Regular expression searches
 - Ranges
 - Geospatial
- Secondary indexes
- Sharding (sometimes called partitioning) for scalability
- Replication HA and read scalability

Document Oriented and Schema Free

- MongoDB does not need any defined data schema.
- Every document could have different data!


```
{name: "jeff",
{name: "will",
 {name: "brendan",
 eyes: "blue",
 aliases: ["el diablo"]}
 eyes: "blue",
 height: 72,
 birthplace: "NY",
 boss: "ben"}
 aliases: ["bill", "la
 {name: "matt",
ciacco"],
 gender: "???",
 pizza: "DiGiorno",
 boss: "ben"}
 height: 72,
 {name: "ben",
 boss: 555.555.1212}
 hat: "yes"}
 mongoDB
```

Disk seeks and data locality

Disk seeks and data locality

Terminology

RDBMS	MongoDB
Database	Database
Table	Collection
Row	Document

MongoDB scale

- We are running instances on the order of:
 - 100B objects
 - 50TB storage
 - 50K qps per server
 - ~1200 servers

MongoDB Security

- SSL
 - between client and server
 - Intra-cluster communication
- Authorization at the database level
 - Read Only/Read+Write/Administrator
- Security Roadmap (tentative)
 - Pluggable authentication 2.4
 - Auditing 2.4
 - Cell level security 2.6
 - Common Criteria certification

Usage Examples

Documents

Querying

```
>db.posts.find()
 { id : ObjectId("4c4ba5c0672c685e5e8aabf3"),
  author: "roger",
  date: "Sat Jul 24 2010 19:47:11 GMT-0700 (PDT)",
  text: "Spirited Away",
  tags: ["Tezuka", "Manga"]}
Notes:
```

- id is unique, but can be anything you'd like

Secondary Indexes

Create index on any Field in Document

```
// 1 means ascending, -1 means descending
>db.posts.ensureIndex({author: 1})
>db.posts.find({author: 'roger'})
 : ObjectId("4c4ba5c0672c685e5e8aabf3"),
 author: "roger",
 ... }
```

Query Operations

- Conditional Operators
 - \$all, \$exists, \$mod, \$ne, \$in, \$nin, \$nor, \$or, \$size, \$type
 - \$lt, \$lte, \$gt, \$gte

```
// find posts with any tags
> db.posts.find( {tags: {$exists: true }} )

// find posts matching a regular expression
> db.posts.find( {author: /^rog*/i } )

// count posts by author
> db.posts.find( {author: 'roger'} ).count()
```

Atomic Operations

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

Nested Documents

```
{ id : ObjectId("4c4ba5c0672c685e5e8aabf3"),
 author: "roger",
 date: "Sat Jul 24 2010 19:47:11 GMT-0700 (PDT)",
 text: "Spirited Away",
 tags: ["Tezuka", "Manga"],
 comments:
 author: "Fred",
 date: "Sat Jul 24 2010 20:51:03 GMT-0700 (PDT)",
 text: "Best Movie Ever"
```

Secondary Indexes

```
// Index nested documents
> db.posts.ensureIndex( "comments.author":1)
 db.posts.find({'comments.author':'Fred'})
// Index on tags
> db.posts.ensureIndex( tags: 1)
> db.posts.find( { tags: 'Manga' } )
// geospatial index
> db.posts.ensureIndex( "author.location": "2d" )
> db.posts.find( "author.location" : { $near : [22,42] } )
```

Aggregates, Statistics, and Analytics

Computations & Aggregates Over MongoDB

- Native Map/Reduce in JS in MongoDB
 - Distributes across the cluster with good data locality
- New aggregation framework
 - Declarative (no JS required)
 - Pipeline approach (like Unix ps -ax | tee processes.txt | more)
- Hadoop
 - Intersect the indexing of MongoDB with the brute force parallelization of hadoop
 - Hadoop MongoDB connector

Native MapReduce

return {votes: sum};

1);

// Our key is author's userame;

```
// our value, the number of votes for the current comment.
var map = function() {
 emit(this.author, {votes: this.votes});
reduce('kbanker', [{votes: 2}, {votes: 1}, {votes: 4}]);
// Add up all the votes for each key.
var reduce = function(key, values) {
 var sum = 0;
 values.forEach(function(doc) {
 sum += doc.votes;
```

Aggregation Framework

\$project	\$match	\$limit	\$skip
\$unwind	\$group	\$sort	

```
db.article.aggregate(
 { $project : {
 author : 1,
 tags : 1,
 }},
 { $unwind : "$tags" },
 { $group : {
 _id : "$tags",
 authors : { $addToSet : "$author" }
 }}
);
```


Aggregation Framework

SQL Statement	Mongo Statement	
SELECT COUNT(*) FROM users	<pre>db.users.aggregate([</pre>	
SELECT SUM(price) FROM orders	<pre>db.users.aggregate([</pre>	
SELECT cust_id,SUM(price) FROM orders GROUP BY cust_id	<pre>db.users.aggregate([</pre>	
SELECT cust_id,SUM(price) FROM orders WHERE active=true GROUP BY cust_id	<pre>db.users.aggregate([{ \$match:{active:true} }, { \$group:{_id:"\$cust_id",total:{\$sum:"\$price"}} }])</pre>	

Hadoop

Hadoop with Database

Deployment & Scaling

Replica Sets

Replica Sets

Replica Sets

Sharding

Additional Slides

- Sharding Details
- Replica Set Details
- Consistency Details
- Common Deployment Scenarios
- Citations

Replica Set Details

Eventual Consistency

Strong Consistency

Strong Consistency

Durability

- Fire and forget
- Wait for error
- Wait for fsync
- Wait for journal sync
- Wait for replication

Fire and forget

Get last error

Wait for Journal Sync

Wait for fsync

Wait for replication

Write Concern Options

Value	Meaning
<n:integer></n:integer>	Replicate to N members of replica set
"majority"	Replicate to a majority of replica set members
<m:modename></m:modename>	Use cutom error mode name

Sharding Details

Keys


```
name: "Jared",
email: "jsr@10gen.com",
name: "Scott",
email: "scott@10gen.com",
name: "Dan",
email: "dan@10gen.com",
```


Min Key	Max Key	Shard
-∞	adam@10gen.com	1
adam@10gen.com	jared@10gen.com	1
jared@10gen.com	scott@10gen.com	1
scott@10gen.com	+∞	1

- Stored in the config serers
- Cached in mongos
- Used to route requests and keep cluster balanced

Balancing

Balancing

Balancing

Balancing

mongos balancer

config

config

config

Balancing

Sharding Details

Routed Request

Scatter Gather

- Query arrives at mongos
- 2.mongos broadcasts query to all shards
- 3.Each shard returns results for query
- 4.Results combined and returned to client

Distributed Merge Sort

- 1. Query arrives at mongos
- 2.mongos broadcasts query to all shards
- 3. Each shard locally sorts results
- 4. Results returned to mongos
- 5.mongos merge sorts individual results
- 6.Combined sorted result returned to client

Writes

Inserts	Requires shard key	<pre>db.users.insert({ name: "Jared", email: "jsr@10gen.com"})</pre>
Removes	Routed	<pre>db.users.delete({ email: "jsr@10gen.com"})</pre>
	Scattered	db.users.delete({name: "Jared"})
Updates	Routed	<pre>db.users.update({email: "jsr@10gen.com"}, {\$set: { state: "CA"}})</pre>
	Scattered	<pre>db.users.update({state: "FZ"}, {\$set:{ state: "CA"}})</pre>

Queries

By Shard Key	Routed	<pre>db.users.find({email: "jsr@10gen.com"})</pre>
Sorted by shard key	Routed in order	db.users.find().sort({email:-1})
Find by non shard key	Scatter Gather	db.users.find({state:"CA"})
Sorted by non shard key	Distributed merge sort	db.users.find().sort({state:1})

Common Deployment Scenarios

Typical

Backup Node

Disaster Recovery

Multi Data Center

east data center

a1.acme.com:8080 s1.acme.com:27017

a2.acme.com:8080

a3.acme.com:8080 s2.acme.com:27017 s3.acme.com:27017

a4.acme.com:8080 s4.acme.com:27017

east data center

Replica Set Ars a

el.acme.com:27018 c1.acme.com:27019

e2.acme.com:27018

c3.acme.com:27019

Replica Set B rs_b

e3.acme.com:27018

e4.acme.com:27018 c2.acme.com:27019

w2.acme.com:27018

Replica Set C rs c

e5.acme.com:27018

e6.acme.com:27018

w3.acme.com:27018

west data center

Citations

- History of Database Management (http://bit.ly/w3r0dv)
- EMC IDC Study (http://bit.ly/y1mJgJ)
- Gartner & Big Data (http://bit.ly/xvRP3a)
- SQL (http://en.wikipedia.org/wiki/SQL)
- Database Management Systems <u>http://en.wikipedia.org/wiki/Dbms</u>)
- Dynamo: Amazon's Highly Available Key-value Store (http://bit.ly/A8F8oy)
- CAP Theorem (http://bit.ly/zvA606)
- NoSQL Google File System and BigTable (http://oreil.ly/wOXliP)
- NoSQL Movement whitepaper (http://bit.ly/A8RBuJ)
- Sample ERD diagram (http://bit.ly/xV30v)

Backup Slides

Brewer's CAP Theorem

- Impossible for a distributed computer system to simultaneously provide all three of the following guarantees
 - Consistency All nodes see the same data at the same time.
 - Availability A guarantee that every request receives a response about whether it was successful or failed.
 - Partition tolerance No set of failures less than total network failure is allowed to cause the system to respond incorrectly