

- Semantics over the web based on system tags
 - metadata attached to an part of an web page
- □ Tags on the Web
 - ~50 billion pages horizontal salability (distribution)
 - Only basic structure different content
- A numbers of web information systems
 - Concurrency access
 - Replication

- Unknown data structure
 - Horizontal and vertical differences
- Access by tag ID and ID of tagged document
 - Indexes for multiple attributes
- Read operation to whole objects
 - Each object == One entry in DB
 - Objects are stored in binary format
- Parallelized analysis
 - MapReduce straight over data

4

 AppScale, bit.ly, Business Insider, CERN LHC, craigslist, diaspora, Disney Interactive Media Group, EA, foursquare, GitHub, MTV Networks, SAP, Shutterfly, SourceForge, The Guardian, The New York Times, Etsy, Thumbtack, Uber, Wordnik, Springer, Chicago Tribune, Viacom, ...

Shutterfly: Photo Metadata

ST FII

- Problem
 - More flexibility is needed than Oracle delivers
- Results
 - □ 500% cost reduction
 - 900% performance improvement

Wordnik: Online Dictionary

STI FII

- Problem
 - MySQL could not scale to handle 5B+ documents
- Results
 - 20x performance improvement

Main Idea - Objects in Objects

Internal Structure

- Databases
- Collections
 - Equivalent to relational database tables
- Documents
 - BSON objects
 - Attributes' data types: object, object id, string, integer, boolean, double, null, array, date, timestamp, binary data, regular expression, code

BSON (Binary JSON)


```
JavaScript Object Notation
 "_id": CSUUID("56a1f2c8-c1fd"),
 "UserID": 777,
 "MovieID": 1901,
 "Value": 4,
 "Timestamp": NumberLong(975604013)
```

Architecture

Single node/database

Single database replicated over several nodes

Shared (partitioned) database

Architecture - Partitioned database

Replication

- Master slave
 - 1 mongod is initialized as master allows writing
 - □ ≥ 1 mongods are initialized as slaves replicated directly from the master
- Replica set
 - Type of Master slave
 - Master (primary node) is elected

S T F I I

- Managed by drivers
- Strong consistency
 - Reading from the primary node
 - E.g., updating of source code
- Eventual consistency
 - Reading from any live node
 - E.g., wiki page

- Indexing
- Querying objects' attributes
 - Logic expressions, mathematical operations, regexes, ...
 - Sort, skip, limit
 - Result: The cursor to the array of queried objects
 - db.foo.find({ name : "bob" , \$or : [{ a : 1 } , { b : 2 }] })
- MapReduce + Finalize
 - Result: The view

MapReduce

MapReduceFinalize

- No transactions
- Atomic operations
 - db.shapes.update({ type: "square" }, { \$inc: { x: 5 } })
- Blocking does not support sharding
 - db.students.update({score: {\$gt: 60}, \$atomic: true}, {\$set: {pass: true}}, false, true)
- Find and Modify
 - Returns old/new value

Connectors

- Drivers
 - mongodb.org: C, C++, Erlang, Haskell, Java, Javascript, .NET (C#, PowerShell, etc), Perl, PHP, Python, Ruby, Scala
 - Community: ActionScript3, Clojure, ColdFusion, D, Delphi, Entity, Factor, Go, Groovy, Lisp, Lua, MatLab, node.js, Objective C, Opa, Prolog, R, REST, Racket, Smalltalk
- □ REST add-on
- JavaScript console

- Dataset: 1M MovieLens
 - ID, UserID, MovieID, Value, TimeStamp
- JavaScript Console
- C# driver

```
> use Test
switched to db Test
> db.Annotations.save({ id: "http://fiit.sk/Anot2",IsDeleted: false })
> db.Annotations.find().forEach(printjson)
{ " id" : "http://fiit.sk/Anot1", "IsDeleted" : true }
{ " id" : "http://fiit.sk/Anot2", "IsDeleted" : false }
> annot = db.Annotations.findOne({ id: "http://fiit.sk/Anot2"})
{ "_id" : "http://fiit.sk/Anot1", "IsDeleted" : false }
> annot.IsDeleted = true
true
> db.Annotations.save(annot)
> db.Annotations.find().forEach(printjson)
{ " id" : "http://fiit.sk/Anot1", "IsDeleted" : true }
{ " id" : "http://fiit.sk/Anot2", "IsDeleted" : true }
```

Resources

- Website:
 - http://www.mongodb.org/

mongoDB

- SQL to MongoDB
 - http://www.mongodb.org/display/DOCS/SQL+to+Mongo +Mapping+Chart
- MongoDB&hadoop
 - http://www.slideshare.net/spf13/mongodb-and-hadoop
- Practical Replication Video
 - http://www.10gen.com/presentations/mongosv-2011/amongodb-replication-primer-replica-sets-in-practice