

MongoDB

Or how I learned to stop worrying and love the database

Mathias Stearn

10gen

Bay Area Hadoop Meetup – February 17, 2010

The resulting [MongoDB] application has literally changed the way the pharma company conducts business. Whereas in the past, patient queries could take minutes to hours, results are now essentially real-time.

http://news.cnet.com/8301-13846_3-10451248-62.html

Why bother [with] memcached for caching HTTP sessions when you have an authoritative MongoDB? The performance is there.

Carl Byström, @cgbystrom on twitter

Compared to hadoop, Mongo's speed and startup time make developing new queries much easier; what took us two weeks to get working on hadoop was done in two days on mongo.

Emmett Shear, CTO (and developer) at Justin.tv

It took me half a day to go from not touching MongoDB to writing some fairly good functionality against it. It makes setting up, configuring, and interfacing with MySQL look archaic – ridiculously archaic.

http://geekaustin.org/2010/01/31/ mongodb-day-geek-austin-data-series

- What is MongoDB?
 - Document Oriented
 - JavaScript Enabled
 - Fast, Scalable, Available, and Reliable
- What Makes Mongo Special?
 - Native Language Integration
 - Rich Data Types
 - Atomic Modifiers
 - Dynamic Queries
- MapReduce
 - Built-In MapReduce
 - Easy Hadoop-Mongo Integration
 - Better Hadoop-Mongo Integration

- What is MongoDB?
 - Document Oriented
 - JavaScript Enabled
 - Fast, Scalable, Available, and Reliable
- What Makes Mongo Special?
 - Native Language Integration
 - Rich Data Types
 - Atomic Modifiers
 - Dynamic Queries
- MapReduce
 - Built-In MapReduce
 - Easy Hadoop-Mongo Integration
 - Better Hadoop-Mongo Integration

- Document Oriented
- Organized into Databases and Collections (like Tables)
- JSON-like (BSON)
- Schemaless
- Dynamic, Strong Typing
- Database can "reach into" objects

```
db.people.insert({
 _id: "mstearn",
 name: "Mathias Stearn",
 karma: 42,
 active: true,
 birthdate: new Date(517896000000),
 interests: ["MongoDB", "Python", "Üñíçødě"],
 subobject: {foo: "bar"}
});
```

JavaScript used for:

- Shell and Documentation
- (Very) Advanced Queries
- "Group By" Queries
- MapReduce

```
db.users.find({$where: "this.a + this.b >= 42"});
db.posts.group(
 { key: "user"
 , initial: {count:0, comments:0}
 , reduce: function(doc,out) {
 out.count++;
 out.comments += doc.comments.length; }
 , finalize: function(out) {
 out.avg = out.comments / out.count; }
});
```

Fast, Scalable, Available, and Reliable

- Master-Slave replication for Availability and Reliability
 - Replica-Pairs support auto-negotiation for master
- Auto-Sharding for Horizontal Scalability
 - Distributes based on specified field
 - Currently alpha
- MMAP database files to automatically use available RAM
- Asynchronous modifications

Native Language Integratio Rich Data Types Atomic Modifiers Dynamic Queries

- What is MongoDB?
 - Document Oriented
 - JavaScript Enabled
 - Fast, Scalable, Available, and Reliable
- What Makes Mongo Special?
 - Native Language Integration
 - Rich Data Types
 - Atomic Modifiers
 - Dynamic Queries
- MapReduce
 - Built-In MapReduce
 - Easy Hadoop-Mongo Integration
 - Better Hadoop-Mongo Integration

Official

- Java/JVM
- Python
- Ruby
- C/C++
- Perl
- PHP

Community Supported

Closure, Scala, C#, Haskell, Erlang, and More

JSON

- String (UTF8)
- Double
- Object (hash/map/dict)
- Array
- Bool
- Null / Undefined

Extras

- Date
- Int32 / Int64
- ObjectID (12 bytes: timestamp + host + pid + counter)
- Binary (with type byte)

- \$set
- \$inc
- \$multiply (soon)
- \$push / \$pushAll
- \$pull / \$pullAll

Simple

```
db.posts.findOne({ user: "mstearn" });

var cursor = db.posts.find({ user: "mstearn" });

cursor.forEach(function() {
 doSomething(this.text);
});
```

Sorted

```
db.posts.find(
 { user: "mstearn" }
).sort({timestamp:-1})
```

```
db.posts.find(
 { user: "mstearn" }
).sort({timestamp:-1}).skip(10).limit(10);
```

Simple Tag Search

```
db.posts.find(
 { user: "mstearn"
 , tags: "mongo"
 }
).sort({timestamp:-1}).skip(10).limit(10);
```

Complex Tag Search

```
db.posts.find(
 { user: "mstearn"
 , tags: {$in: ["mongo", "mongodb"]}
 }
).sort({timestamp:-1}).skip(10).limit(10);
```

```
db.posts.find(
  { user: "mstearn"
 tags: {$in: ["mongo", "mongodb"]}
 comments.user: "mdirolf"
).sort({timestamp:-1}).skip(10).limit(10);
```

Regular Expressions

```
db.posts.find(
 { user: "mstearn"
 , tags: {$in: ["mongo", "mongodb"]}
 , comments.user: "mdirolf"
 , text: /windows/i
 }
).sort({timestamp:-1}).skip(10).limit(10);
```

```
db.posts.find(
  { user: "mstearn"
  , tags: {$in: ["mongo", "mongodb"]}
  , comments.user: "mdirolf"
  , text: /windows/i
  , points: {$qt: 10, $lt: 100}
).sort({timestamp:-1}).skip(10).limit(10);
```

Arbitrary JavaScript

```
db.posts.find(
 { user: "mstearn"
 , tags: {$in: ["mongo", "mongodb"]}
 , comments.user: "mdirolf"
 , text: /windows/i
 , points: {$gt: 10, $lt 100}
 , $where: "this.a + this.b >= 42"
 }
).sort({timestamp:-1}).skip(10).limit(10);
```

- What is MongoDB?
 - Document Oriented
 - JavaScript Enabled
 - Fast, Scalable, Available, and Reliable
- What Makes Mongo Special?
 - Native Language Integration
 - Rich Data Types
 - Atomic Modifiers
 - Dynamic Queries
- MapReduce
 - Built-In MapReduce
 - Easy Hadoop-Mongo Integration
 - Better Hadoop-Mongo Integration

```
db.posts.mapReduce(
 function() {
 this.comments.forEach(c){
 emit (c.user,
 {count:1, words:c.text.split().length; } }
 , function(key, values) {
 for (var i=1; i<values.length; i++) {
 values[0].count += values[i].count;
 values[0].words += values[i].words; }
 return values[0]; }
 , { finalize: function(out) {
 out.avg = out.words / out.count;
 return out; }
 , query: {posted: {$qt: new Date(2010,0,1)}}
 out: 'posts.comment stats'
 });
```

Easy Hadoop-Mongo Integration

- mongoexport can export to JSON/CSV/TSV
 - Can also easily use a custom script
- Process in Hadoop
- Use mongoimport to get data back into MongoDB

Better Hadoop-Mongo Integration

- mongodump writes a stream of BSON to a file
- Write an InputFilter and RecordReader to read BSON
- Write a BSONWriter class to directly use the data
 - Just added two methods to driver to make this easier
- Process the data with the Java/Scala/Closure driver
- Write a custom RecordWriter to either:
 - Dump to a file and use mongorestore
 - Dump the output directly to MongoDB
- Optional: use renameCollection to mimic our MapReduce

Upcoming events

- NoSQL Live! from Boston (March 11)
- MongoDB Training in San Francisco (March 25)
- San Fransisco MySQL Meetup (April 12)

Links

- http://mongo.kylebanker.com (Try mongo in your browser)
- http://www.mongodb.org
- #mongodb on irc.freenode.net
- mongodb-user on google groups
- mathias@10gen.com
- @mathias_mongo on twitter