

Introduction to MongoDB

Database compared

What is MongoDB?

- Scalable High-Performance Open-source,
 Document-orientated database.
- Built for Speed
- Rich Document based queries for Easy readability.
- Full Index Support for High Performance.
- Replication and Failover for High Availability.
- Auto Sharding for Easy Scalability.

Why use MongoDB?

- SQL was invented in the 70's to store data.
- MongoDB stores documents (or) objects.
- Now-a-days, everyone works with objects (Python/Ruby/Java/etc.)
- And we need Databases to persist our objects. Then why not store objects directly?
- Embedded documents and arrays reduce need for joins. No Joins and No-multi document transactions.

What is MongoDB great for?

- RDBMS replacement for Web Applications.
- Semi-structured Content Management.
- Real-time Analytics & High-Speed Logging.
- Caching and High Scalability

Not great for?

- Highly Transactional Applications.
- Problems requiring SQL.

Impedance Mismatch

```
// your application code
class Foo { int x; string
[] tags;}
```


No Impedance Mismatch

```
// your application code
class Foo { int x; string [] tags;}


// mongo document for Foo
{ x: 1, tags: ['abc','xyz'] }
```


Blog in relational DB

Blog post structure in document DB

Blog post in JSON DB

```
{ _id : ObjectId("4c4ba5c0672c685e5e8aabf3"),
  author: "steve",
  date: "Sat Apr 24 2013 19:47:11",
  text: "About MongoDB...",
  tags : [ "tech", "databases" ],
  comments :
 author : "Fred",
 date: "Sat Apr 25 2013 20:51:03 GMT-0700",
 text: "Best Post Ever!"
```

When I say

Database

Think Database

- Made up of Multiple Collections.
- Created on-the-fly when referenced for the first time.

When I say

Collection

Think

Table

- Schema-less, and contains Documents.
- Indexable by one/more keys.
- Created on-the-fly when referenced for the first time.
- Capped Collections: Fixed size, older records get dropped after reaching the limit.

When I say Document

Think Record/Row

- Stored in a Collection.
- Have _id key works like Primary keys in MySQL.
- Supported Relationships Embedded (or) References.
- Document storage in BSON (Binary form of JSON).

Understanding the Document Model

```
var post = {
 ' id': ObjectId('3432'),
 'author': ObjectId('2311'),
 'title': 'Introduction to MongoDB',
 'body': 'MongoDB is an open sources...',
 'timestamp': Date('01-04-12'),
 'tags': ['MongoDB', 'NoSQL'],
 'comments': [{'author': ObjectId('5331'),
 'date': Date('02-04-12'),
 'text': 'Did you see.. ',
 'upvotes': 7}]
> db.posts.insert(post);
```


The Problem

You

Document

```
 _id: ...
 _x:10

 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ...
 ..
```


The Solution

Index - field 'x', collection

Vadue	Doc Pointers
9	[171, 819,
	2309]
10	[4376]

```
db.foo.find({ x:10 }
Document
Storage
 id: ...
 id: ...
 id:
 id: ...
 id: ...
 id:
 id:
 x:9
 x:9
 x:9
 x:10
 . X:
 . X:
 . X:
```


Create Index

Which fields? In what Order?
Geo / Text

db.foo.ensureIndex(keys,

opti

Collect

ion

Name? Build now? Unique Sparse? TTL? Langua ge?

Secondary Indexes

```
Create Index on any field in the document
// 1 means ascending, -1 means descending
> db.posts.ensureIndex({'author': 1});
//Index Nested Documents
> db.posts.ensureIndex('comments.author': 1);
// Index on tags
> db.posts.ensureIndex({'tags': 1});
// Geo-spatial Index
> db.posts.ensureIndex({'author.location': '2d'});
```


Find

```
// find posts which has 'MongoDB' tag.
> db.posts.find({tags: 'MongoDB'});
// find posts by author's comments.
> db.posts.find({'comments.author': 'Johnson'}).count();
// find posts written after 31st March.
> db.posts.find({'timestamp': {'$gte': Date('31-03-
12')}});
// find posts written by authors around [22, 42]
> db.posts.find({'author.location': {'$near':[22, 42]});
```

KLUXOFT

\$gt, \$lt, \$gte, \$lte, \$ne, \$all, \$in, \$nin...

Find

Find: projection

> db.posts.find({}, {title:1})

```
{ "_id" : ObjectId("5654381f37f63ffc4ebf1964"),
 "title" : "NodeJS server" }
{ "_id" : ObjectId("5654385c37f63ffc4ebf1965"),
 "title" : "Introduction to MongoDB" }
```

Like select **title** from **posts**

Empty projection like select * from posts

Find

Fin d

- Query criteria
 - Single value field
 - Array field
 - Sub-document / dot notation

Projecti on

Filed inclusion and exclusion

Curs

- Sort
- •Limit
- •Skip

Paging example

```
place1 = {
 name: "10gen HQ",
 address: "229 W 43rd St. 5th Floor",
 city: "New York",
 zip: "10036",
 tags : [ "business", "awesome" ]
> db.places.insert(place1)
per_page = 10;
page_num = 3;
places = db.places
 .find({ "city" : "new york" })
 .sort({ "ts" : -1 })
 .skip((page_num - 1) * per_page)
 .limit(per_page);
```


Update: replace the document

This will **replace** the document by {title:"NodeJS server"}

Update: change only the part of document


```
> db.posts.update(
 {" id" : ObjectId("5654381f37f63ffc4ebf1964")},
 $addToSet: {tags:"JS"},
 $set: {title:"NodeJS server"},
 $unset: { comments: 1}
 });
 $set, $unset
 $push, $pull, $pop, $addToSet
 $inc, $decr, many more...
```


Find And Modify

Some Cool features

- Geo-spatial Indexes for Geo-spatial queries.
 \$near, \$within_distance, Bound queries (circle, box)
- GridFS
 Stores Large Binary Files.
- Map/Reduce
 GROUP BY in SQL, map/reduce in MongoDB.

Replica Sets

Sharding

