

MongoDB Avanzado

Víctor Cuervo

\$db.getuser("victorcuervo")


```
name: "Víctor Cuervo",
profession: "IT Architect. Santander Group",
socialinfo: {
  twitter: "@victor cuervo",
 website: "http://lineadecodigo.com",
  linkedin: "https://es.linkedin.com/in/victorcuervo",
  email:"vcuervo@gmail.com"
hobbies: ["winetasting", "programming"],
programming_languages: ["java","mongodb","javascript","python"]
```

Recursos de la presentación

http://twitter.com/victor_cuervo

https://github.com/victorcuervo/mongodb-codemotion

http://www.slideshare.net/victorcuervo/

Índice

- MongoDB
- Nuevo en MongoDB 3.2
- Consultas Avanzadas
- Índices Avanzados
- Modelado en MongoDB
- DBaaS y PaaS
- Tooling con MongoDB

Una base de datos NOSQL llamada MongoDB

- ¿Todavía no sabes qué es MongoDB?
- 10 comandos sobre MongoDB
- Gartner

¿Todavía no sabes qué es MongoDB?

- Base de datos NOSQL orientada a documentos (BSON-JSON).
- Trabajo con modelos de datos flexibles
- Proporciona alto rendimiento y alta escalabilidad.
- Ofrece múltiples APIs sobre diferentes lenguajes de programación: java, python, shell, nodejs, go,...
- Maneja bases de datos, colecciones, campos, indices,...y no permite hacer un xxxxxx join.

{conemotion}

{twitter:"@victor_cuervo"}

10 comandos MongoDB

```
db.ciudades.find({ciudad:"Madrid"})
db.ciudades.find({habitantes:{$lt:60000})
db.ciudades.find().sort({ciudad:1}).limit(10)
db.ciudades.find({ciudad: {$in:["Avila","Madrid"]}})
db.ciudades.insert({"ciudad":"Avila","habitantes":58915})
db.ciudades.update({"ciudad":"Avila"},{$set:{habitantes:58915}})
db.ciudades.update({"ciudad":"Avila"},{$set:{habitantes:58915}},
{upsert:true})
db.ciudades.delete({ciudad:"Zamora"})
db.ciudades.update({ciudad:"Avila", {$push : {monumentos: {$each:}
["Murallas", "San Vicente", "La Santa"]}}})
db.ciudades.createIndex({ciudad:"1"})
```


{twitter:"@victor_cuervo"}

Cuadrante Mágico Gartner

Cuadrante sobre **bases de datos operacionales**.

MongoDB dentro del cuadrante de **challengers**.

(*) https://www.mongodb.com/blog/post/gartner-positions-mongodb-challenger-magic-quadrant-operational-database-management

Si te has quedado con dudas...

Manual MongoDB

https://docs.mongodb.org/manual/

NOSQL: Primeros pasos en MongoDB http://www.slideshare.net/victorcuervo/nosql-primeros-pasos-en-mongodb-codemotion

Ejemplos de código en MongoDB

http://lineadecodigo.com/categoria/mongodb/

Antes de empezar... Colección Ejemplo

```
" id": ObjectId("565914732c23d80f730a1f49"),
"gender" : "M",
"name": "Dennis Rogers",
"username": "drogers1",
"birthday": "06/11/1957",
"email" : "drogers1@issuu.com",
"social" : {
 "facebook": "drogers1",
 "twitter": "drogers1",
 "linkedin": "drogers1"
"description": "Proin interdum mauris non ligula...",
"hobbies" : [
 "tv",
 "cine",
 "viaies"
```


- Nuevos engines
- Validación de documentos
- MongoDB y RealTime
- MongoDB Compass
- API de Métricas

Nuevos Engines

Se añaden nuevos engines de almacenamiento.

Las capacidades de la plataforma se pueden extender atendiendo al tipo de carga que tengamos para cada escenario:

- Almacenamiento en memoria para real-time
- Almacenamiento de datos securizados

Uso de WiredTiger como engine por defecto.

Nuevos Engines: Escenarios

Validación de documentos

En MongoDB 3.2 se puede personalizar si queremos forzar la validación del documento: estructura, tipos de datos, rangos,..

Ayuda al gobierno de los schemas y datos almacenados.

{twitter:"@victor_cuervo"}

Validación de documentos

```
db.runCommand({
 collMod: "contacts",
 validator: {
 $and: [
 {year_of_birth: {$lte: 1994}},
 {sor: [
 {phone: { stype: "string" }},
 {email: { $type: "string" }}
 ]}]
 }})
```


MongoDB y Real Time

"El 90% de los datos nunca son analizados y el 60% de los datos pierde el valor milisegundos después de ser generado"

El BI Connector permite integrar MongoDB con herramientas de visualización como Tableau, QlikView,...

MongoDB Compass

MongoDB Compass
es un GUI que permite
explorar los datos de
forma visual sin tirar
una consulta.

API de Métricas

MongoDB 3.2 ofrece un API que expone las métricas de rendimiento de las queries para que puedan ser consumidas por herramientas APM (Application Performance Monitoring).

Consultas Avanzadas en MongoDB

- Covered Queries
- Text Search
- Expresiones Regulares
- Bulking
- Capped Collection
- Two Phase Commit

Covered Queries

Las covered queries son aquellas que:

- todos los campos de la query son parte del índice y
- todos los campos devueltos por una query están en el mismo índice

La búsqueda de MongoDB solo se realizará por el índice y no a través de los documentos. Como los índices están en memoria, la recuperación de información es muy rápida.

(copemotion)

{twitter:"@victor_cuervo"}

Ejemplo de Covered Query

```
"_id": ObjectId("53402597d852426020000002"),
  "birthday": "11/18/1977",
  "gender": "M",
  "name": "Víctor Cuervo",
  "username": "victorcuervo"
# Índice
db.users.createIndex({gender:1,username:1})
#Consulta
db.users.find({gender:"M"}, {username:1,_id:0})
```


Text Search

MongoDB soporta índices sobre elementos de texto. De esa manera podemos realizar búsquedas de cadenas de texto.

Para poder utilizar Text Search en MongoDB deberemos de:

- Activar las búsquedas de texto mediante el parámetro searchTextEnabled.
- Crear un índice de texto
- Realizar la consulta.

Ejemplo de Text Search


```
db.adminCommand({setParameter:true,textSearchEnabled:true})
 "_id": ObjectId("53402597d852426020000002"),
  "username": "raulanton",
  "description": "Apasionado de la lectura de novelas históricas...",
  "hobbies": ["lectura", "novelas", "cine", "naturaleza"]
db.posts.createIndex({description:"text"})
db.posts.createIndex({description:"text"}, {default_language:spanish})
db.posts.find({$text:{$search:"novelas"}})
```

Ejemplo de Text Search


```
#Consulta de texto
db.posts.find({$text:{$search:"novelas"}})

# Más nos vale tener el índice
Error: error: {
 "waitedMS" : NumberLong(0),
 "ok" : 0,
 "errmsg" : "text index required for $text query",
 "code" : 27
}
```

Expresiones Regulares

Podemos realizar búsquedas por patrones mediante expresiones regulares.

MongoDB nos proporciona el operador \$regexp

Se pueden indicar parámetro de las búsquedas, por ejemplo si queremos que sean "case sensitive".

Ejemplo de Expresiones Regulares

```
"_id": ObjectId("53402597d852426020000002"),
  "username": "raulanton",
  "name": "Raúl Antón",
  "description": "Apasionado de la lectura de novelas históricas...",
  "hobbies": ["lectura", "novelas", "cine", "naturaleza"]
db.posts.find({name:{$regex:"Ra"}})
db.posts.find({name:/^R/})
db.posts.find({contenido:{$regex:"ra",$options:"$i"}})
```

Bulking

MongoDB permite **ejecutar operaciones en batch**. De esta manera nos devuelve un documento resultado de la ejecución de todas las operaciones.

De forma ordenada o desordenada:

- initializeOrderedBulkOp()
- initializeUnOrderedBulkOp()

Ejemplo de bulking

```
bulk = db.products.initializeOrderedBulkOp()
bulk.insert({name:"A",items:10})
bulk.insert({name:"B",items:15})
bulk.find({name:"A"}).update({ $inc: { items : 1 }})
bulk.find({name:"B"}).removeOne()
bulk.execute()
```


Capped Collection

Son colecciones de tamaño fijo que soportan un alto throughput de operaciones. Mantienen el orden de inserción, por lo cual no necesitan un índice.

Funcionan como un buffer circular, de tal manera que cuando se llena se eliminan los documentos más antiguos.

(copemotion)

{twitter:"@victor_cuervo"}

Ejemplo de Capped Collection

```
# Crear una Capped Collection
db.createCollection( "log", { capped: true, size: 100000 } )

# Validar si es una Capped Collection
db.log.isCapped()

#Recuperar los documento en orden inverso
db.log.find().sort( { $natural: -1 } )
```


Two Phase Commit

Las operaciones en MongoDB son atómicas sobre un solo documento. La capacidad de tener documentos anidados junto con la atomicidad sería un enfoque para los antiguos modelos "two phase commit".

En el caso de que haya que tratar varios documentos de forma transaccional hay que implementar dicha transaccionalidad en la aplicación.

{conemotion}

{twitter:"@victor_cuervo"}

Consideramos el escenario en el que vamos a transferir desde la cuenta A a la cuenta B una cantidad de dinero.

Partimos de dos colecciones:

- cuentas accounts
- transacciones transacctions

2. Creamos una transacción

```
db.transactions.insert(
 { _id: 1,
 source: "A",
 destination: "B",
 value: 100,
 state: "initial",
 lastModified: new Date()
 })
```


3. Buscamos una transacción para ejecutar

4. Movimiento en cuenta y transacciones Pendientes

```
db.accounts.update(
 { _id: t.source, pendingTransactions: { $ne: t._id } },
 { $inc: { balance: -t.value }, $push: { pendingTransactions: t._id
db.accounts.update(
 { id: t.destination, pendingTransactions: { $ne: t. id } },
 { $inc: { balance: t.value }, $push: { pendingTransactions:
t. id } }
{copemotion}
 {twitter:"@victor_cuervo"}
```

5. Transacciones Aplicadas

```
db.transactions.update(
 { _id: t._id, state: "pending" },
 {
 $set: { state: "applied" },
 $currentDate: { lastModified: true }
 }
}
```


6. Eliminamos las pendientes de las cuentas

```
db.accounts.update(
 { _id: t.source, pendingTransactions: t._id },
 { $pull: { pendingTransactions: t._id } }
)

db.accounts.update(
 { _id: t.destination, pendingTransactions: t._id },
 { $pull: { pendingTransactions: t._id } }
)
```


{twitter:"@victor_cuervo"}

7. Transacción ejecutada

```
db.transactions.update(
 { _id: t._id, state: "applied" },
 {
 $set: { state: "done" },
 $currentDate: { lastModified: true }
 }
)
```


1 Índices Avanzados en MongoDB

- Índices multiclave
- Índices sobre textos
- Índices TTL

Índices Multiclave

Son los índices que se aplican cuando el campo es un array. Se crea una clave de índice por cada uno de los elementos que componen el array.

No se pueden crear índices multiclave compuestos y tampoco se puede especificar un índice multiclave como sharing key.

```
db.coll.createIndex( { <field>: < 1 or -1 > } )
```

Índices sobre textos

MongoDB cuenta con soporte para índices de texto para facilitar búsquedas de contenido. Soporta "stopwords" para ciertos idiomas.

```
db.users.createIndex( { description: "text" } )
# Para buscar por todos los campos
db.users.createIndex( { "$**": "text" } )
```


Índices TTL

MongoDB permite que haya índices que tengan un tiempo de vida. Pasado ese tiempo de vida, expiran.

```
db.eventlog.createIndex( { "lastModifiedDate": 1 },
{ expireAfterSeconds: 3600 } )
```


- One-To-One (1:1)
- One-To-Many (1:N)
- Many-To-Many (M:N)

One-To-One (1:1)

Las relaciones 1:1 pueden ser modeladas de dos formas en MongoDB: insertar la relación en un único documento o bien tener un link al otro documento.


```
{
  name: "Víctor Cuervo",
  age: 38
}

{
  street: Alcala 45",
  city: "Madrid"
}
```

(conemotion)

{twitter:"@victor_cuervo"}

One-To-One (1:1)

Embedding

```
f
  name: "Víctor Cuervo",
  age: 38,
  address: {
 street: "Alcala, 45",
 city: "Madrid"
  }
}
```


Linking

```
{
 _id: 1,
 name: "Víctor Cuervo",
 age: 38
}

{
 user_id: 1,
 street: "Alcala, 45",
 city: "Madrid"
}
```

One-To-Many (1:N)

Las relaciones 1:N pueden ser modeladas de tres formas en MongoDB: insertar la relación en un único documento, link al otro documento o bucketing.

One-To-Many (1:N)

```
Blog
{
  title: "Línea de Código",
  url: "http://lineadecodigo.com",
  text: "Aprende a Programar"
}
```

```
Comentarios
 blog entry id: 1,
 name: "Daniel Hernandez",
 created on: ISODate("2014-01-01T10:01:22Z"),
 comment: "Me gusta tu blog"
 blog_entry_id: 1,
 name: "Fran Honrrubia",
 created on: ISODate("2014-01-01T11:01:22Z"),
 comment: "Gran trabajo"
```

One-To-Many (1:N). Embeding


```
title: "Línea de Código",
url: "http://lineadecodigo.com",
text: "Aprende a Programar",
comments: [{
  name: "Daniel Hernandez",
  created on: ISODate("2014-01-01T10:01:22Z"),
  comment: "Me gusta tu blog"
}, {
  name: "Fran Honrubia",
  created on: ISODate("2014-01-01T11:01:22Z"),
  comment: "Gran trabajo"
```

El contenido insertado se crea dentro de un array.

Hay que tener cuidado con el tamaño del array y no sobrepasar los 16Mb.

A MongoDB le cuesta calcular el padding. Problemas de performance.

One-To-Many (1:N). Linking

```
blog entry id: 1,
name: "Daniel Hernandez",
created on: ISODate("2014-01-01T10:01:22Z"),
comment: "Me gusta tu blog"
blog_entry_id: 1,
name: "Fran Honrubia",
created on: ISODate("2014-01-01T11:01:22Z"),
comment: "Gran trabajo"
```

Hay que hacer tantas lecturas a la base de datos como documentos tengamos enlazados.

One-To-Many (1:N). Bucketing

```
blog entry id: 1,
page: 1,
count: 50,
comments: [{
 name: "Daniel Hernandez",
 created on: ISODate("2014-01-01T10:01:22Z"),
 comment: "Me gusta tu blog"
}, ...]
blog entry id: 1,
page: 2,
count: 1,
comments: [{
 name: "Fran Honrubia",
 created on: ISODate("2014-01-01T11:01:22Z"),
 comment: "Gran trabajo"
```

Es una mezcla entre embedding y linking. Se divide en contenedores con un tamaño y se inserta el comentario en el contenedor que toca.

Tiene que tener algún concepto de división como fechas,....

Many-To-Many (N:N)

Las relaciones N:N se modelan mediante técnicas de embedding.

En el caso de que haya una de las partes predominantes se modelaría hacía un solo sentido.

Many-To-Many (N:N). Two Ways


```
{
 _id: 1,
 name: "Peter Standford",
 books: [1, 2]
}

{
 _id: 2,
 name: "Georg Peterson",
 books: [2]
}
```

```
_id: 1,
title: "A tale of two people",
categories: ["drama"],
authors: [1, 2]
id: 2,
title: "A tale of two space ships",
categories: ["scifi"],
authors: [1]
```

Many-To-Many (N:N). One Way


```
{
 _id: 1,
 name: "drama"
}
```

```
{
 _id: 1,
 title: "A tale of two people",
 categories: [1],
 authors: [1, 2]
}
```


DBaaS y PaaS: MongoDB en Cloud

- MongoLab
- MongoDB y Docker
- MongoDB en PaaS

MongoLab

MongoLab es un BDaaS que nos permite aprovisionarnos bases de datos de MongoDB de forma dinámica en cloud de una forma sencilla.

Funciona **en formato PaaS** que funciona sobre **Google**, **AWS y Azure**.

- \$ mongo ds047037.mongolab.com:47037/<db> -u <dbuser> -p <dbpassword>
- \$ mongodb://<dbuser>:<dbpassword>@ds047037.mongolab.com:47037/<db>

Características MongoLab

MongoLab nos permite de forma sencilla:

- Crear bases de datos dinámicamente.
- Monitorización y alertas 24x7.
- GUI para operaciones básicas.
- Análisis de índices y performance.
- Establecer seguridad en la conexión.
- Soporte para APIs de diferentes lenguajes.

MongoLab

MongoDB y Docker

docker

MongoDB ya está "dockerizado".

Disponible en el Docker Hub Registry (https://hub.docker.com/_/ mongo/)

```
$ docker run --name some-mongo -d mongo
$ docker run -it --link some-mongo:mongo --rm mongo sh -c 'exec mongo
"$MONGO PORT 27017 TCP ADDR:$MONGO PORT 27017 TCP PORT/test"'
```

Crear una imagen Docker con MongoDB

https://docs.docker.com/engine/examples/mongodb/

MongoDB en PaaS

MongoDB está disponible en diferentes entornos PaaS: BlueMix, Heroku, OpenShift,...

- Mockaroo
- Mongo Hacker

Herramientas de tooling para MongoDB

Existen múltiples herramientas de tooling alrededor de MongoDB: GUI, Conectores, Monitorización, Performance Tuning, Mejoras del Shell, Manejo para ISON,...

Hay un listado extenso en http://mongodb-tools.com/

Mockaroo

Herramienta online que nos permite crear colecciones JSON.

- Tipos de datos estándar: datos sobre personas, salud, monetarios, colores,
- Permite crear subdocumentos y arrays
- Trabajar con expresiones regulares
- Dispone de un API para invocarlo de forma externa.

https://www.mockaroo.com

(conemotion)

{twitter:"@victor_cuervo"}

(*) Gratuito hasta 1.000 filas.

MADRID · NOV 27-28 · 2015

Mockaroo

Mongo Hacker

```
000
 mongo - mongo
  '_id": ObjectId("5047864699a9bb9c309e709c"),
  "title": "this is some other title",
  posted": ISODate("20001231T05:17:14Z"),
  "comments": [
 "author": "will",
 "text": "i don't like the color"
 "author": "jenny",
 "text": "can i get that in green?"
Fetched 3 record(s) in 7ms -- Index[none] -- More[false]
brock(mongod-2.2.0) aggdb>
```


Permite **mejorar el Shell de MongoDB**:

- Añadir colores
- Extensiones al API Shell
- Ayudas Framework
 Agregación

https://tylerbrock.github.io/ mongo-hacker/

Recursos

- Nuevo en MongoDB 3.2
- Capped collection
- Nuevo API de Bulking
- Two Phase Commit
- Modeling MongoDB Schema
- MongoLab
- Mockaroo

Recursos de la presentación

http://twitter.com/victor_cuervo

https://github.com/victorcuervo/mongodb-codemotion

http://www.slideshare.net/victorcuervo/

{twitter:"@victor_cuervo"}

