from MySQL

mongoDB

潘凡(nightsailer) March 3, 2011 / Mongo Beijing

About.me

潘凡

@nightsailer

nightsailer # gmail.com

http://nightsailer.com/

http://github.com/nightsailer

Mysql data type

char / varchar
Int/BigInt
Float/Double/Decimal
Blob/Text

••••

存储和传输

BSOI [bee sahn]

Byte Int32/Int64 Double

Object Id Array Boolean Javascript code Embed document

BSON

Object Id

Enforce collection unique: _id Should global/cluster unique

BSON

Date / Timestamp

Perl: DateTime / Mongo::Timestamp

PHP: MongoDate / MongoDatetime

*无特殊需求的Date可考虑以Int64类型存储

BSON

Binary Data

Perl: string 引用

```
my $default_avatar = "\xFF\xFE\xFF";
$collection->insert({"avatar_file" => \$string});
```

PHP:MongoBinData

* 4Mb/8Mb(I.8+) 限制

灵活和自由!

Create Database No!

Create Table No!

Alter Table No!

轻松面对不同数据源,随时调整变化的需求

Table => Collection

Row => Document Embed document

Embed document : Array/List/Hash

_id

Collection 唯一可以是任意简单类型不能是Array/List

插入或保存时空缺则自动生成

Object Id => perl: MongoDB::OID php: MongoId

Insert/Save

```
perl:
 $db->user->create({name=>'ns'});
$db->user->save({_id=>5,name=>'ns'});

SQL Injection ? 哥很淡定.
```

Update

>db.user.update({_id:5},{name:'ns','email':'xxx'});

和mysql不同,这里是替换完整记录

Upsert

有匹配记录更新否则插入新记录

简单省事

>db.user.update({_id:5},{_id:5,name:'ns',email:'xxx'},true)

注意 自定义_id,

In-place Updates

\$inc \$push \$pushAll \$pull \$pullAll \$addToSet \$set

••••

Atomic

这些modifier可以彼此混搭,但不能和普通Array/Hash混用(需要\$set)

Upsert & modifier

\$modifier 不可引用 _id

```
>db.art_track.update({ art_id:25,d:20110303 },
{ $addToSet:{follower:234},$inc:{views:1}},true);
```

```
> db.art_track.find()
{ "_id" : ObjectId("4d6df20cb7fc9b3c1329c917"), "art_id" : 25, "d" : 20110303, "follower" :
[ 234 ], "views" : 2 }
```

Select => Find

```
>db.user.find({city:'beijing'})
 .sort({created_on:-1})
 .limit(20);
```

Cursor

when find & run command

cursor->next

OP_QEURY —— OP_GETMORE

返回结果集的都隐式创建游标服务端会清理关闭cursor

Order by => Sort

Sort和Limit在Cursor执行前都可以更改

Joins? No!

嵌入子文档

建立外键链接

听了前面的讲座大家应该都懂了...

Query Modifier

查询条件修饰符:

\$ne, \$in, \$nin, \$mod, \$all, \$size, \$exists, \$type, ..
\$lt, \$lte, \$gt, \$gte, \$ne,

•••

Command

大多数非CRUD操作都是command: count,map/reduce, group,...

```
>db.$cmd.findOne(cmd_query_obj);
```

```
db.$cmd.findOne('user') == db.user.count()
```

FindAndModify

FindAndModify

```
#perl 从队列中获取一个任务
my $job = db_find_and_modify {
 query => { state => 0 },
 update => { '$set' => { state => 1, ts =>
time } },
 sort => { _id => 1 }
#模拟Mysql Auto increment
<?php
$db->command(array(
 'findandmodify'=>'sequences',
 'query' => array('_id'=>'user_id'),
 'update' => array('$inc'=>array('val'=>1)),
 'new' => true,
 'upsert' => true,
));
?>
```

List commands

> db.runCommand({listCommands:1})

Quick reference card http://www.l0gen.com/reference

Index

db.foo.ensureIndex({a: I})

db.foo.ensureIndex({a:1,b:-1})

单个collection 最多有64个index

单个query只会选择I个index

Multikeys

对Array/Object进行索引

```
>db.art.ensureIndex({tags:1});
>db.art.find({tags:'插画'}).sort({created_on:-1}).limit(10);

>db.user.ensureIndex({'profile.age':1});
>db.user.find({"profile.age":{$gte:18}});
```

Special index / 1.8+

Sparse Indexes

```
>db.user.ensureIndex({sina_account:1},{sparse:true});
>db.user.findOne({sina_account:'xxx'});
```

Covered Indexes

```
>db.user.ensureIndex({_id:1,passport:1,state:1});
>db.user.findOne({passport:'xxx'},{_id:0,passport:1,state:1});
```

Like %mongoDB%?

> db.count({title:/mongodb/i});

Regex => index的问题

简单的全文检索

使用分词库分词

存入一个关键词的倒排表collection

> ··· })

检索结果

对查询短语分词

查找index_name中匹配记录

Sum/Group by =>?

Group command: 局限性+阻塞db

Map/Reduce: good,非sharding 单线程

Alternate approach

Live: counter field =>\$inc

Backend service: 读取数据后汇总计算

=> Gearman: workers

ORM, easy.

PHP: Zend/Symfony/CI ...

Ruby: Mongoid

Perl: Mongoose MongoDBx

```
<?php
//定义一个model
class Lgk_Model_Art extends Lgk_Core_Model_Base {
 protected $collection = "art";
 protected $schema = array(
 'category_id' => 0,
 'tags' => array(),
 'fav_tags' => array(),
 );
 protected $required_fields = array('user_id', 'name');
 protected $int_fields = array('user_id','category_id','deleted','published','approved','private');
 protected $created_timestamp_fields = array('created_on','updated_on');
 protected $joins = array(
 'user' => array('user_id' => 'Lgk_Core_Model_User'),
 'assets' => array('assets' => 'Lgk_Core_Model_Asset'),
 'category' => array('category_id' => 'Lgk_Core_Model_Category'),
 'thumbnail_asset' => array('thumb_asset_id' => 'Lgk_Core_Model_Asset'),
 );
 protected function extra_extend_model_row(&$row) {
?>
// 加载内联数据
public function load_joins($row) {
 foreach ($this->joins as $attribute => $definition) {
 list($pk_name,$model_class) = each($definition);
 if (isset($row[$pk_name])) {
 if (is_array($row[$pk_name])) {
 $row[$attribute] = &DoggyX_Model_Mapper::load_model_list($row[$pk_name],$model_class);
 }
 else {
 $row[$attribute] = &DoggyX_Model_Mapper::load_model($row[$pk_name],$model_class);
 }
 return $row;
```

GridFS Just specification.

Not best but good.

维护简单+水平延展性

空间为代价

Write-once, read many


```
db.assets:{
 _id:ObjectId,
 file_id:ObjectId,
 thumb_id:ObjectId;
 ...
}
```

```
db.fs.file: {
 id: ObjectId,
 r: (ref counter)
 hash: 'xxxxx'
 }
```

db.fs.files只保存文件I个副本 应用端删除只通知文件系统减少计数器r 应用端更新:删除,添加到files,更新file_id 定期清理垃圾文件

GridFS 部署

Nginx module?不够灵活,大文件有问题

Replication

local.system.replset
local.oplog.rs => oplog/capped

* local.usr.xxx => 自定义你的本地collection

神马都是collection 直观,方便管理维护 从mySQL: mmm

ReplicaSet

* Master/Slave不再考虑

"SlaveOk"

```
<?php
$con =new Mongo('mongodb://s1:27017',array
('replicaSet'=>true);
$con->setSlaveOkay(true);
?>
#perl
my $con = MongoDB::Connection->new(host=>'mongodb://
localhost',w =>2,find_master => 1);
$MongoDB::Cursor::slave_okay = 1;
my $cursor = $con->user->find;
$cursor->slave_okay = 1;
```

Driver层实现读写分离

Auto Shard

之前:手动分片模式:单独db存储配置

正在逐步迁移: mongos

shard_key: 谨慎选择,不合适可能更糟

counting的小问题

WTF?

多数据中心/VPN

墙 => VPN的稳定性

延迟&墙=>数据一致性差

尝试自定义的oplog传输/replay,局限性

空间碎片

频繁的删除更新导致碎片

目前仍无法在线压缩 db.repairDatabase,慢!

很土鳖的方法:切换primary,删除数据重新同步!

注意oplog预分配空间

Raid/Fs

RAID10

XFS filesystem

kill -9 or 断电 = Crash!

Durability?

```
--syncdelay = ? (60 = >5)
```

w'

db.runCommand({ getlasterror : 1 , w : 2 })

确保ReplicaSet有2个secondary

-dur upgrade to 1.8!

Count is slow!

扫描记录过多 自定义counter属性

Type: string vs int

"2" != 2

<php? \$user_id = (int) \$user_id;?>

00M Killer

> db.serverStatus()

Swap 分区 > Memory

索引不起作用

Ordered hash?

Perl: IxHash

 $({a=>1, b=>-1}) => IxHash->new$

Ruby (<1.9): BSON::OrderedHash

PHP: Array is OK

Cursor模式分页

```
last_row_id = ObjectId('....');
db.activity_stream->find({_id:{$lt: last_row_id },
 user_id:20 } ).sort( {_id:-1} ).limit(10);
```

我们的生产环境

PHP/5.2.x: front-end Perl 5.2.10+ / Plack / Gearman: Daemon, large-file upload, data process, job queue service ...

MongoDB 用于:
session store
business data
GridFS: Media files (user uploaded files, thumbnails ..)

MongoX - DSL语法糖

http://github.com/nightsailer/mongo-x/

原创榜:

http://czone.chinavisual.com/

2009-6 rebuild on mongodb < 1.0

图库:

http://tu.chinavisual.com/

短网址 http://cvurl.cn/

下吧:

http://down.chinavisual.com/

mongoDB:

GridFS: hight resolution images, photos/medium size files (60mb~500mb)

灵感库: 在线图片分享社区 http://idea.chinavisual.com/

我们在寻找

PHP 开发工程师
job-php@chinavisual.com

Modern Perl 开发工程师 job-perl@chinavisual.com

mongoDB / Git / Catalyst / Ubuntu / Xiapian / Nginx / Plack / Moose / Node.js / Titanium / Redis