MongoDB: document-oriented database

Software Languages Team
University of Koblenz-Landau
Ralf Lämmel, Sebastian Jackel and Andrei Varanovich

Motivation

- Need for a flexible schema
- High availability
- Scalability

Use cases

- Event logging
- Document and Content Management Systems
- Analytics, e.g. financial statistics, data mining
- Handling of geospatial data, e.g. mobile applications, gaming

Key concepts

- Document: Basic unit of data in MongoDB (think RDBMS row but more flexible)
- Collection: A collection of documents
- Database: Houses collections
- Many databases per MongoDB instance
- JavaScript shell: Useful for administration & data manipulation
- MapReduce rather than joins

Document

```
{ "_id" : ObjectId("4fd1ef6716fc9783d9e779f0"),
"name" : "Ralf",
"address" : { "city" : "Koblenz", "country" : "Germany" },
"dept" : ObjectId("4fd1ea2942afa58847224864"),
"salary" : 1234 }
```

- Data encoded as BSON document
 - Binary encoded JSON variant
 - JavaScript data types + some useful additions
 - Documents can be nested

MongoDB Shell

```
$ mongo localhost/mydb
MongoDB shell version: 2.2.0
connecting to: localhost/mydb
>
```

- JavaScript shell for direct interaction with a database
 - Allows maintenance and manipulation of DB and clusters
 - Can be used to execute scripts

Basic operation: create

```
> db.employees.insert(
{
 "name" : "Erik",
 "salary" : 12345,
 "address" : {
 "city" : "Utrecht",
 "country" : "Netherlands"
 }
})
```

Basic operation: read

```
> db.employees.find()

{ "_id" : ObjectId("4fd2052816fc9783d9e779f5"), "name" : "Klaus", "salary" :
23456, "dept" : ObjectId("4fd1f7b616fc9783d9e779f3"), "address" : { "city" :
"Boston", "country" : "USA" } }

{ "_id" : ObjectId("4fd2073116fc9783d9e779f7"), "name" : "Karl", "salary" :
2345, "dept" : ObjectId("4fd2061816fc9783d9e779f6"), "address" : { "city" :
"Riga", "country" : "Latvia" } }
...
>
```

- _id field is automatically created
 - Can be manually overridden

Basic operation: update

Set the value of an object property or add a new one

Basic operation: delete

```
> db.employees.remove({"name" : "Joe"})
```

Removes all where "name" equals "Joe"

```
> db.employees.remove({})
```

Removes all objects in the collection

Querying

```
> db.employees.find({"salary" : {$gt : 200000}})

{ "_id" : ObjectId("4fd2024f16fc9783d9e779f4"), "name" : "Ray",
"salary" : 234567, "dept" : ObjectId("4fd1f78316fc9783d9e779f2"),
"address" : { "city" : "Redmond", "country" : "USA" } }
```

- Several filters are available
 - \$1t, \$gt, \$eq, \$neq-Arithmetic comparison
 - \$all, \$in existential queries
 - \$and, \$or boolean operators
 - ... plus a lot of special operators

MapReduce: Map

```
> var mapfunc = function() {
 emit("salary", this.salary);
}
```

- Map function:
 - No parameter
 - Treated as method of each object instead

MapReduce: Reduce

```
> var reducefunc = function(key, values) {
 var result = 0;
 values.forEach(function(value) {
 result += value;
 });
 return result;
}
```

- Reduce function:
 - Parameters: Key and Array of corresponding values
 - Returns one result

MapReduce: Execution

```
> db.employees.mapReduce(mapfunc, reducefunc,
 {"out" : {"inline" : 1}})
 "results" : [
 __id" : "salary",
 "value" : 399747
 ],
 "timeMillis" : 50,
 "counts" : {
 "input" : 7,
 "emit" : 7,
 "reduce" : 1,
 "output" : 1
 },
 "ok" : 1,
```

© 2012, 101 companies & Software Languages Team (University of Koblenz-Landau)

Output targets

- MapReduce results can be output in several ways
 - {"replace": "collName"} replace an existing collection with results (default)
 - {"merge": "collName"} merge with collection. Existing keys will be overwritten
 - {"reduce": "collName"} recuce with content of existing collection
 - {"inline": 1} don't create a collection, MapReduce will happen in RAM (use with caution!)

DEMO

101 companies: mongodb

Consistency & Availability: Replica Sets

- Provide automated failover
- Distribute (read) load
- Disaster Recovery
- NOTE: Eventually consistent behaviour!

Consistency & Availability: Replica Sets

- 2 or more nodes which mirror each other
- One node is elected as PRIMARY
- PRIMARY will coordinate all reads/writes
- PRIMARY crashed? Elect new PRIMARY!

Scalability: Sharding

- Distribution of data
- Automatic load balancing
- Scaling out

Summary

You learned about ...

- Basic concepts of a document oriented DB
- MongoDB CRUD operations
- Safety features of MongoDB
- MongoDB Scalability

Resources

- Official MongoDB documentation:
 - http://www.mongodb.org/display/DOCS/Introduction
- MongoDB on Java by Brendan McAdams (@rit) at MongoNYC 2010
 http://blip.tv/mongodb/java-development-with-mongodb-3720353
- Scaling MongoDB by Brendan McAdams at MongoUK 2011
 http://www.10gen.com/presentations/mongouk-2011/scaling-mongodb