

An introduction to MongoDB

SQL vs NoSQL

- ✓ NoSQL (often interpreted as Not only SQL) database
- ✓ It provides a mechanism for storage and retrieval of data that is modeled in means other than the tabular relations used in relational databases.

SQL	NoSQL
Relational Database Management System (RDBMS)	Non-relational or distributed database system.
These databases have fixed or static or predefined schema	They have dynamic schema
These databases are best suited for complex queries	These databases are not so good for complex queries
Vertically Scalable	Horizontally scalable
Follows ACID property	Follows BASE property

SQL vs NoSQL

NoSQL Types

Graph database

Document-oriented

Column family

mongoDB®

What is MongoDB?

MongoDB is an open source, document-oriented database designed with both scalability and developer agility in mind.

✓ Instead of storing your data in tables and rows as you would with a relational database, in MongoDB you store JSON-like documents with dynamic schemas(schema-free,

schema less).

MongoDB is Easy to Use

Relational

Person: Pers ID Surname First_Name City Miller Paul London Ortega Alvaro Valencia no relation Urs Zurich Huber Blanc Gaston Paris Bertolini Fabrizio Rom Car_ID Model Pers_ID Value 1973 0 100000 Bentley Rolls Royce 1965 330000 0 1993 3 500 Peugeot Ferrari 2005 150000 1998 Renault 2000 Renault 2001 7000 3 2000 Smart

MongoDB Document

```
first_name: 'Paul',
surname: 'Miller'
city: 'London',
location: [45.123,47.232],
cars: [
 { model: 'Bentley',
 year: 1973,
 value: 100000, ... },
 { model: 'Rolls Royce',
 year: 1965,
 value: 330000, ... }
]
```


Scheme Free

MongoDB does not need any pre-defined data schema

Every document could have different data!

{name: "will", eyes: "blue", birthplace: "NY", aliases: ["bill", "ben"], loc: [32.7, 63.4], boss: "ben"}

{name: "jeff", eyes: "blue", loc: [40.7, 73.4], boss: "ben"}

{name: "ben", age:25}

{name: "brendan",
 boss: "will"}

{name: "matt", weight:60, height: 72, loc: [44.6, 71.3]}

RDBMS vs MongoDB

RDBMS		MongoDB
Database	\Rightarrow	Database
Table	\Rightarrow	Collection
Row	\Rightarrow	Document (JSON, BSON)
Column	\Rightarrow	Field
Index	\Rightarrow	Index
Join	\Rightarrow	Embedded Document
Partition	\Rightarrow	Shard

JSON Format

```
"_id": 1,
"name": { "first" : "John", "last" : "Backus" },
"contribs": [ "Fortran", "ALGOL", "Backus-Naur Form", "FP" ],
"awards": [
 "award": "W.W. McDowell Award",
 "year": 1967,
 "by": "IEEE Computer Society"
 "award": "Draper Prize",
 "year": 1993,
 "by": "National Academy of Engineering"
```

BSON

```
{"hello": "world"} →
\x16\x00\x00\x00 // total document size
 // 0x02 = type String
\x02
hello\x00
 // field name
x06\x00\x00\x00\world\x00 // field value
 // 0x00 = type E00 ('end of object')
\x00
{"BSON": ["awesome", 5.05, 1986]} →
\x31\x00\x00\x00
 \x04BS0N\x00
\x26\x00\x00\x00
 x02x30x00x08x00x00x000x00awesomex00
 \x01\x31\x00\x33\x33\x33\x33\x33\x34\x40
 x10\x32\x00\xc2\x07\x00\x00
 \x00
 \x00
```


Features Of MongoDB

- Document-Oriented storege
- Full Index Support
- Replication & High Availability
- Auto-Sharding
- Aggregation
- MongoDB Atlas
- Various APIs
 - JavaScript, Python, Ruby, Perl, Java, Java, Scala, C#, C++, Haskell, Erlang
- Community

Replication

 Replication provides redundancy and increases data availability.

• With multiple copies of data on different database servers, replication provides a level of fault tolerance against the loss

of a single database server.

Replication

Sharding

- Sharding is a method for distributing data across multiple machines.
- MongoDB uses sharding to support deployments with very large data sets and high throughput operations.

Sharding Architecture

$mongoDB_{\tt B}$

- **Shard** is a Mongo instance to handle a subset of original data.
- Mongos is a query router to shards.
- Config Server is a Mongo instance which stores metadata information and configuration details of cluster.

Sharding/Replication

- Replication Split data sets across multiple data nodes for high availability.
- Sharding scale up/down horizontally when it is required for high throughput

MongoDB Atlas Benefits

Database as a service for MongoDB

Run for You

- Spin up a cluster in seconds
- Replicated & always-on deployments
- Fully elastic: scale out or up in a few clicks with zero downtime
- Automatic patches & simplified upgrades for the newest MongoDB features

Safe & Secure

- Authenticated & encrypted
- Continuous backup with point-in-time recovery
- Fine-grained monitoring & custom alerts

No Lock-In

- On-demand pricing model; billed by the hour
- Multi-cloud support (AWS available with others coming soon)
- Part of a suite of products & services designed for all phases of your app; migrate easily to different environments (private cloud, on-prem, etc) when needed

