

User Data Management with MongoDB

Heather Kirksey

Solutions Architect, MongoDB

Agenda

Agenda

- High Level Overview
 - MongoDB
 - User Data
- Modeling & Querying User Data
 - Insurance Company User Data
 - User Check-Ins
- Extending the Data Model for Future Use Cases
 - Tracking User Activity
 - Social Media

MongoDB is a(n) __ database

- Document
- Open source
- High performance
- Horizontally scalable
- Full featured

User Data

- Account Information
 - Name, address, etc.
 - Account status
 - Notes
- Activity Streams
 - Posts, tweets, likes, check-ins
 - Recording user actions
- Social Networks
 - Friends, connections
 - Groups, tags

Data Modeling Exercise

- Insurance Company Data
- Account information
 - Name, address, etc
 - Account status
 - Notes

Data Modeling Example

Data Modeling Example

Insurance Company Site

2 types of data

Rule of Thumb

 Categories of data map well to MongoDB Collections

Policies

Activities

Policies

policy = {

Policy Information Name: John Smith Ave", Employer: 10gen Address: 555 Fictional ave, NY, NY E-mail: me@john.smith.com Spouse: Yes Dependent: No Policy Start Date: 05/26/2013 Policy End Date: 05/26/2023 Other Policies: No

name: "John Smith" employer: "10gen", address: "555 Fictional

e-mail:
e@john.smith.com",
spouse: "Yes",
dependents: "No",
dates: [
{start: 5/26/2013
10:12:00},

end: 5/26/2023

10:12:00}],

mongoDB

others: "No"

Activities

User Opened Account

Date: 05/26/2013

Status: Success

Account Modified

Date: 06/04/2013

Action: Added Spouse

User Call Log

Date: 01/22/2014

Type: Complaint

```
activity = {
 user-id: "JohnSmith421"
 type: "account-opening"
 status: "Success",
 dates: 5/26/2013
10:12:00,
 related-doc:
"/customer/JohnSmith421/open
.pdf"
```

User Check-Ins

- Activity Streams
 - Posts, tweets, check-ins
 - Recording user actions

Places

Inserting a Place

```
var p = { name: "MongoDB HQ",
 address: "229 W 43rd St",
 city: "New York",
 zip: "10036",
 tags: ["mongoDB", "business"],
 latlong: [40.0, 72.0],
 tips: [{user: "John Smith", time: "3/15/2013",tip: "Make sure to stop by
for office hours!"}]}
```


> db.posts.save(p)

Updating Tips

Querying Our Places

- Creating Indexes
 - db.places.ensureIndex({tags:1})
 - db.places.ensureIndex({name:1})
 - db.places.ensureIndex({latlong:"2d"})
- Finding Places
 - db.places.find({latlong:{\$near:[40,70]}})
- Regular Expressions
 - db.places.find({name: /^typeaheadstring/)
- Using Tags
 - db.places.find({tags: "business"})

User Check Ins

Users

```
user1 = {
 name: "John Smith"
 e-mail: "me@john.smith.com",
 check-ins: [4b97e62bf1d8c7152c9ccb74,
5a20e62bf1d8c736ab]
}
```

checkins [] = ObjectId reference to Check-Ins Collection

Check-Ins

```
user1 = {
 place: "MongoDB HQ",
 ts: 9/20/2010 10:12:00,
 userId: <object id of user>
}
```

Every Check-In is Two Operations

- Insert a Check-In Object (check-ins collection)
- Update (\$push) user object with check-in ID (users collection)

Simple Stats


```
db.checkins.find({place: "MongoDB HQ")
```

```
db.checkins.find({place: "MongoDB HQ"})
.sort({ts:-1}).limit(10)
```


Stats w/ MapReduce

```
mapFunc = function() {emit(this.place, 1);}
reduceFunc = function(key, values) {return
Array.sum(values);}
res = db.checkins.mapReduce(mapFunc,reduceFunc,
{query: {timestamp: {$gt:nowminus3hrs}}})
res = [{_id:"MongoDB HQ", value: 17}, ..., ...]
...or try using the aggregation framework!
```


Adding More User Data

Tracking Clicks

Policies

Activities

Each Click Creates a New Doc

Clicks

```
click = {
 user: "JohnSmith",
 ts: 9/20/2010 10:12:00,
 link: "http://some-link-here.com/wherever"
Now we can audit user activity...
db.clicks.find({user:"JohnSmith"}).sort({ts:-1})
Show me all of John's clicks sorted by timestamp.
```

Extending the Schema

```
user1 = {
 name: "John Smith"
 e-mail: "me@John.Smith.com",
 check-ins:
[4b97e62bf1d8c7152c9ccb74,
5a20e62bf1d8c736ab]
```

Extending the Schema


```
user1 = {
 name: "John Smith"
 e-mail: "me@John.Smith.com",
 check-ins:
[4b97e62bf1d8c7152c9ccb74, 5a20e62bf1d
8c736ab]
 friends:
[7b47j62bk1d3c5621c1icv90, 1h11p62bf1d8
```

c716za]

Takeaways

- User data fits well in MongoDB
 - Flexible data model
 - Stay agile; make changes
 - Many customers in production
- Application patterns drive data design
 - Optimize data model for queries
 - Primary use cases drive design
- Adding features is easy
 - Create new data structures
 - Extend existing

MongoDB World New York City, June 23-25

See what's next in MongoDB including

- MongoDB 2.6
- Sharding
- Replication
- Aggregation

http://world.mongodb.com

Save \$200 with discount code THANKYOU

Thank You

Heather Kirksey

Solutions Architect, MongoDB