PRACTICAL PROJECTS WITH

WHO AM !?

Alex Sharp

Lead Developer at OptimisDev

@ajsharp (on the twitters)
alexisharp.com (on the 'tubes)
github.com/ajsharp (on the 'hubs)

MAJOR POINTS

- Making the case for Mongo
- Brief intro to MongoDB
- Practical Projects

MAKINGTHE CASE

THE PROBLEMS OF SQL

A BRIEF HISTORY OF SQL

- Developed at IBM in early 1970's.
- Designed to manipulate and retrieve data stored in relational databases

A BRIEF HISTORY OF SQL

• Developed at IBM in early 1970's.

• Designed to manipulate and retrieve data stored in relational databases

this is a problem

WE DON'T WORK WITH DATA...

WE WORK WITH OBJECTS

WE DON'T CARE ABOUT STORING DATA

WE CARE ABOUT PERSISTING STATE

DATA!= OBJECTS

THEREFORE...

BOLD STATEMENT FORTHCOMING...

relational DBs are an antiquated tool for our needs

OK, SO WHAT?

Relational schemas are designed to store and query data,

not persist objects.

To reconcile this mismatch, we have ORM's

Object Relational Mappers

ORMs enable us to create a mapping between our

native object model

and a relational schema

We're forced to create relationships for data

when what we really want is properties for objects.

THIS IS NOT EFFICIENT

A WEIRD EXAMPLE...

```
@alex = Person.new(
  :name => "alex",
  :stalkings => [
 Friend.new("Jim"),
 Friend.new("Bob")]
```

NATIVE RUBY OBJECT

JSON REPRESENTATION

```
@alex.to_json
=> { name: "alex", stalkings: [{ name: "Jim" }, { name: "Bob" }] }
```

Relational Schema Representation

people:

- name

stalkings:

- name
- stalker_id
- stalkee_id

SQL Schema Representation people:

name

stalkings:

- name
- stalker_id
- stalkee_id

What!?

Ruby -> JSON -> SQL

```
<Person:0x10017d030 @name="alex",</pre>
 @stalkings=
Ruby
 [#<Friend:0x10017d0a8 @name="Jim">,
 #<Friend:0x10017d058 @name="Bob">
 ]>
 @alex.to_json
 { name: "alex",
JSON
 stalkings: [{ name: "Jim" }, { name: "Bob" }]
 people:
 - name
 stalkings:
 - name
 - stalker id
 - stalkee_id
```

Ruby -> JSON -> SQL

```
<Person:0x10017d030 @name="alex",</pre>
 @stalkings=
Ruby
 [#<Friend:0x10017d0a8 @name="Jim">,
 #<Friend:0x10017d058 @name="Bob">
 ]>
 @alex.to_json
JSON
 { name: "alex",
 stalkings: [{ name: "Jim" }, { name: "Bob" }]
 people:
 Feels like we're working
 - name
 too hard here
 stalkings:
 - name
 - stalker id
 - stalkee_id
```

You're probably thinking...

"SQL isn't that bad"

Maybe.

But we can do better.

1. To persist objects in their native state

- 1. To persist objects in their native state
- 2. Does not interfere w/ application development

- 1. To persist objects in their native state
- 2. Does not interfere w/ application development
- 3. Provides features needed to build modern web apps

MONGOTOTHE RESCUE!

WHAT IS MONGODB?

mongodb is a high-performance, schema-less, scalable, document-oriented database

SCHEMA-LESS

SCHEMA-LESS

· Great for rapid, iterative, agile development

SCHEMA-LESS

- · Great for rapid, iterative, agile development
- Makes things possible that in an RDBMS are either
 - a. impossibly hard
 - b. virtually impossible
 - c. way harder than they should be

- Mongo stores documents, not rows
 - · documents are stored as binary json

- Mongo stores documents, not rows
 - · documents are stored as binary json
- Rich, familiar query syntax

- Mongo stores documents, not rows
 - · documents are stored as binary json
- Rich, familiar query syntax
- · Embedded documents eliminate many modeling headaches

sample mongo document

```
logs.find('status' => 500)
# SQL equivalent:
# select * from logs WHERE logs.status = 500
 { 'status': 500,
  'request_method': 'post',
  'controller_action': 'notes#create',
  'user':
 {'first_name': 'John',
```

'last_name': 'Doe'}

```
logs.find('status' => 500, 'user.last_name' => 'Doe')
# SQL equivalent: none
```

```
logs.find('status' => 500, 'user.last_name' => 'Doe')
```

in sql, we would have JOIN-ed to the 'users' table to do this query

```
# also works w/ regex
logs.find('request_method' => /p/i)
# SQL equivalent:
# select * from logs where request_method LIKE %p%
 {'status': 500,
 'request_method': 'post',
 'controller_action': 'notes#create',
  'user':
 {'first_name': 'John',
 'last_name': 'Doe'}
```

BIG DATA

BIG DATA

Built to scale horizontally into the cloudz

BIG DATA

- Built to scale horizontally into the cloudz
- Auto-sharding
 - set a shard-key, a cluster of nodes, go

FAST WRITES

FAST WRITES

- In-place updates
 - i.e. upsert

FAST WRITES

- In-place updates
 - i.e. upsert
- Lot's of db commands for fast updates
 - \$set, \$unset, \$inc, \$push

UPSERT

- Update if present, insert otherwise
 - · careful: update does a hard replace of the entire document

```
# initial insert
posts.save(:title => 'my post', :body => '...')

# update-in-place "upsert"
posts.save(:_id => 'post_id', :title => 'new title', :body => '...')
```

AGGREGATION

Map/reduce for aggregation

AGGREGATION

```
// map
function() {
  emit(this.controller_action, { count: 1 });
// reduce
function(key, values) {
  var sum = 0;
  values.forEach(function(doc) {
 sum += doc.count;
  });
  return { count: sum };
```

FAST READS

Optimize reads with indexes, just like an rdbms

```
# index is only created if it does not exist
logs.create_index('status')
# can index on embedded documents
logs.create_index('user.first_name')
# create compound indexes
logs.create_index(
  [['user.first_name', 1],
 ['user.last_name', 1]]
```

WEAKNESSES

JOINS

nope.

MULTI-DOCUMENT TRANSACTIONS

no-sir-ee.

RELATIONAL INTEGRITY

not a chance.

PRACTICAL PROJECTS

- 1. Accounting Application
- 2. Capped Collection Logging
- 3. Blogging app

GENERAL LEDGER ACCOUNTING APPLICATION

THE OBJECT MODEL

THE OBJECT MODEL

	#	Credits	Debits
Line item {		{:account => "Cash", :amount => 100.00 } Ledger	{:account => "Notes Pay.", :amount => 100.00 }
Line item {	2	{ :account => "A/R", :amount => 25.00 }	{ :account => "Gross Revenue", :amount => 25.00 }

• Each ledger line item belongs to a ledger

- Each ledger line item belongs to a ledger
- Each ledger line item has two (or more) ledger entries
 - must have at least one credit and one debit
 - credits and debits must balance

- · Each ledger line item belongs to a ledger
- Each ledger line item has two (or more) ledger entries
 - must have at least one credit and one debit
 - credits and debits must balance
- These objects must be transactional

SQL-BASED OBJECT MODEL

```
@debit = Entry.new(:account => 'Cash',
  :amount => 100.00, :type => 'credit')
@credit = Entry.new(:account => 'Notes Pay.',
  :amount => 100.00, :type => 'debit')
@line_item = LineItem.new(:ledger_id => 1,
  :entries => [@debit, @credit])
```

SQL-BASED OBJECT MODEL

```
@debit = Entry.new(:account => 'Cash',
 :amount => 100.00, :type => 'credit')

@credit = Entry.new(:account => 'Notes Pay.',
 :amount => 100.00, :type => 'debit')

@line_item = LineItem.new :ledger_id => 1, :entries => [@debit, @credit]
```

In a relational schema, we need a database transaction to ensure multi-row atomicity

SQL-BASED OBJECT MODEL

```
@debit = Entry.new(:account => 'Cash',
 :amount => 100.00, :type => 'credit')

@credit = Entry.new(:account => 'Notes Pay.',
 :amount => 100.00, :type => 'debit')

@line_item = LineItem.new :ledger_id => 1, :entries => [@debit, @credit]
```

Because we need to create 3 new records in the database here

This is the perfect case for embedded documents.

We will never have more than a few entries (usually two)

Embedded docs are perfect for "contains" many relationships

DB-level transactions no-longer needed. Mongo has single document atomicity.

WINS

WINS

- · Simplified, de-normalized data model
 - Objects modeled differently in Mongo than SQL

WINS

- · Simplified, de-normalized data model
 - Objects modeled differently in Mongo than SQL
- Simpler data model + no transactions = WIN

LOGGING WITH CAPPED COLLECTIONS

BASELESS STATISTIC

95% of the time logs are NEVER used.

MOST LOGS ARE ONLY USED WHEN SOMETHING GOES WRONG

CAPPED COLLECTIONS

- Fixed-sized, limited operation, auto age-out collections (kinda like memcached, except persistent)
- Fixed insertion order
- Super fast (faster than normal writes)
- Ideal for logging and caching

GREAT. WHAT'S THAT MEAN?

We can log additional pieces of arbitrary data effortlessly due to Mongo's schemaless nature.

THIS IS AWESOME

CAPTURE. QUERY. ANALYZE. PROFIT.

ALSO A REALLY HANDY TROUBLESHOOTING TOOL

User-reported errors are difficult to diagnose

Wouldn't it be useful to see the complete click-path?

BUNYAN

http://github.com/ajsharp/bunyan

Thin ruby layer around a Mongo DB capped collection

BUNYAN

http://github.com/ajsharp/bunyan

Still needs a middleware api.

Want to contribute?

require 'bunyan'

```
Bunyan::Logger.configure do
  database 'my_bunyan_db'
  collection "#{Rails.env}_bunyan_log"
  size 1073741824 # 1.gigabyte
end
```

PAPERMILL

http://github.com/ajsharp/papermill

SINATRA FRONT-END TO BUNYAN

PAPERMILL

http://github.com/ajsharp/papermill

DEMOTIME

+ remove Email add Search

Much easier to model with Mongo than a relational database

A post has an author

A post has an author

A post has many tags

A post has an author

A post has many tags

A post has many comments

BLOGGING APPLICATION

A post has an author

A post has many tags

A post has many comments

Instead of joining separate tables, we can use embedded documents.

MongoDB "ORM" developed by John Nunemaker

- MongoDB "ORM" developed by John Nunemaker
- Very similar syntax to DataMapper

- MongoDB "ORM" developed by John Nunemaker
- Very similar syntax to DataMapper
 - Declarative rather than inheritance-based

- MongoDB "ORM" developed by John Nunemaker
- Very similar syntax to DataMapper
 - Declarative rather than inheritance-based
- Very easy to drop into rails

```
require 'mongo'
connection = Mongo::Connection.new.db("blog_app")
class Post
 include MongoMapper::Document
 belongs_to :author, :class_name => "User"
 String, :required => true
 key : title,
 key:body,
 String, :required => true
 key :published_at, Time
 key :published, Boolean, :default => false
 Array, :default => []
 key:tags,
 timestamps!
end
```

INDEXES!

```
Post.collection.create_index('tags')
```

Post.collection.create_index('title')

WINS

WINS

Simpler persistence model matches simple object model

NEXT STEPS

OBJECT-DOCUMENT MAPPERS

- Ruby mongo driver
 - github.com/mongodb/mongo-ruby-driver
- MongoMapper
 - github.com/jnunemaker/mongomapper
- Mongoid
 - · github.com/durran/mongoid

- DataMapper-like API
- · good for moving from a sql schema to mongo
- easy to drop into rails
- works with rails 3

MONGOID

- DataMapper-like API
- uses ActiveModel, so familiar validation syntax
- more opinionated towards embedded docs
- easy to drop into rails
- rails 2 mongoid 1.x
- rails 3 mongoid 2.x

mongodb.org

MOST IMPORTANTLY

最も重要な...

WE MUST ARRIVE AT THE WHISKEY BAR EARLIER TOMORROW

我々はウイスキーバー は明日、以前に到着す る必要があります

BECAUSE IT CLOSES AT MIDNIGHT

;-)

それは真夜中に閉じるため

QUESTIONS?

THANKS!