Everyday


Open-source, high-performance, schema-free, document-oriented database.

Basic Terms

Document BSON Collection GridFS

Document

```
{ "definition": "Basic unit of storage in
MongoDB.",
"relational analog": "record",
"sample types": [ "utf-8 string",
 "integer",
 "object"],
"special types": ["utc date",
 "binary",
 /regular expression/],
"storage format": "BSON"}
```

BSON

Binary JSON

- Efficient, fast, rich in types
- Client serializes to BSON
- Data stored at BSON in MongoDB
- MongoDB fluent in BSON

General-purpose

RPC / Custom protocols

Collection

Group of Documents

- Analogous to Relational Tables.
- Supports up to 40 indexes.
- •Informal namespacing:
 - blog.posts, blog.authors
- Schema-free.

GridFS

Storing large files in MongoDB

- GridFS: specification for chunking files.
- Chunked for performing range operations.
- File metadata stored in a files

Technical Bits

Administration / Drivers
Javascript Shell
Replication
Sharding

Administration


Socket / Wire Protocol

- Drivers for
 - Java
 - Perl
 - PHP
 - Python
 - Ruby


Javascript Shell

```
MongoDB shell version: 1.1.2
url: test
connecting to: test
type "help" for help
> db.addresses.find({}}, {"street": 1, "location": 1})
{ "_id" : ObjectId("4ae75756090ef60873460185"), "street" : "17 W. 18th St." }
 "_id" : ObjectId("4ae7576f090ef60873460186"), "street" : "149 Fifth Ave" }
 "_id" : ObjectId("4ae75943090ef60873460187"), "street" : "25 W. 34 St.", "location" : 0 }
  "_id" : ObjectId("4ae75943090ef60873460188"),
 "street" : "25 W. 34 St.", "location" : 1 }
 : ObjectId("4ae75943090ef60873460189"),
 "street" : "25 W. 34 St.", "location" :
 : ObjectId("4ae75943090ef6087346018a"),
 "street" : "25 W. 34 St.", "location"
 : 0bjectId("4ae75943090ef6087346018b")
 "street" : "25 W. 34 St.", "location"
 .id" : 0bjectId("4ae75943090ef6087346018c")
 "street" : "25 W. 34 St.", "location"
 "street": "25 W. 34 St.", "location" "street": "25 W. 34 St.", "location"
  "_id": 0bjectId("4ae75943090ef6087346018d"),
 id": 0bjectId("4ae75943090ef6087346018e")
 "street" : "25 W. 34 St.", "location" :
 id": 0bjectId("4ae75943090ef6087346018f"),
 "street": "25 W. 34 St.", "location":
 : ObjectId("4ae75943090ef60873460190"),
 "street": "25 W. 34 St.", "location":
 : ObjectId("4ae75943090ef60873460191"),
 : ObjectId("4ae75943090ef60873460192"), "street" : "25 W. 34 St.", "location" : 11
 "_id" : ObjectId("4ae75943090ef60873460193"), "street" : "25 W. 34 St.", "location" : 12 }
 "street": "25 W. 34 St.", "location": 13 }
 "_id" : 0bjectId("4ae75943090ef60873460194"),
 "street": "25 W. 34 St.", "location": 14 }
 "_id" : 0bjectId("4ae75943090ef60873460195"),
 "street": "25 W. 34 St.", "location": 15 }
 "_id" : 0bjectId("4ae75943090ef60873460196"),
{ "_id" : ObjectId("4ae75943090ef60873460197"), "street" : "25 W. 34 St.", "location" : 16 }
{ "_id" : ObjectId("4ae75943090ef60873460198"), "street" : "25 W. 34 St.", "location" : 17 }
has more
> db.addresses.count()
202
```


Replication


Replica Pairs


Auto Sharding


Sophisticated, Dynamic Queries
Map/Reduce
Upserts
Capped Collections

Sample Document

```
{"title": "NoSQL Database Internals",
"date": "Tue Oct 27 2009 17:24:18
GMT-0400 (EDT)"
"tags": ["nosql", "databases", "c++"],
"comments": [{"author": "Fred",
 "text": "Quite
```

```
Dynamic Queries
db.posts.find({"author":
"Kyle"})
db.posts.find("tags": "nosql")
db.posts.find(
 {"date": {"$Ite": Date.now})
```

Queries / Indexes on Nested Documents db.posts.ensureIndex("comments.aut

```
hor": 1)
db.posts.find("comments.author":
"fred")
```

db.posts

.find({}, {"comments":1})

Query Operators

- \$gt, \$lt, \$gte, \$lte, \$ne, \$all, \$in, \$nin
- where()
- db.posts.find({"\$where": this.author == "kyle" || this.author === nil})

And...

- Map/Reduce
- Count
- Group
- Distinct
- Regex queries
- Upserts
- Capped Collections

MongoDB in Production

BusinessInsider.com
TweetCongress.org / Squeejee
SourceForge.net

BusinessInsider.co


Production MongoDB

Overview

- MongoDB since Jan,2008
- 12M page views / month
- 2.2M uniques / month

Data Modeling

- 10 Collections
- Posts with embedded comments
- Settings
- Real-time analytics (heat maps)
- Users with Facebook connect.

Production MongoDB

Analytics

- Page views, real-time statistics panel
- Dynamic queries ease data analysis
- Fast updates: non-locking inserts
- Sailthru for click tracking

Images with GridFS

- All data, images included, in db.
- Meta-data alongside images.
- On-the-fly sizing.
- Possible con: database large.

Production MongoDB |

Migrations Mitigated

- Simplifies schema changes.
 - No "alter" statements.
- Easily create new fields, collections.
- Certain data migration still necessary.

Production MongoDB |

```
{"_id":
 ObjectId("f4b9b9146c65f647af..."),
 "name": "2008/4/flixster-can-t-sell-
 to-i...",
"title": "Flixster Can't Sell To IAC, Raises
$5 M...",
"commentsEnabled": true,
"ts": "Fri Apr 04 2008 13:43:00 GMT-0400
(EDT)", "cls": "entry",
"content": "Movie rating site/social
network..."
"author": "Dan Frommer",
"excerpt": "Who wants to pay $150
million...",
```

Monday, December 7, 2009


Production MongoDB

```
"comments":
[{"author": "Alphanaliste",
"email":
"harderwisdom@aol.com", "url":
"ts": "Fri Apr 04 2008 15:18:31 GMT-0400
(EDT)",
"text": "This junk won't
survive...",
"cid" :
ObjectId("f4b9b91407...") },
{"author": "jenkins",
```

Deployment

- Single database server, 16GB, 15–30%.
- 3 Apache/PHP servers.
- MongoDB for caching.
- Exception: memcached for homepage.

Tweetcongress.org Floxee.com (Squeejee)


Overview

- MongoDB since May, 2009
- Mash-up millions of tweets
- Ruby Driver, MongoMapper

Data Modeling

- Version-controlled schema
 - Code defines the schema
- Migrations simplified

Advantages of MongoDB

- Good for API Integration
 - Upserts, fast writes
 - API data to documents


Advantages of MongoDB

- Modeling associations
 - Embedded document vs
 Separate Collection
 - Embedded arrays for tagging, simple associations.

Deployment

- 64-bit EC2, Rackspace
 Cloud
- Single master, snapshots
- Heroku with MongoHQ for smaller, internal

SourceForge.net


Overview

- Goal: Front pages, project pages, download pages stored in single MongoDB document.
- Master / 5-6 Read-only slaves
 - Scaling for reads, reliability.
 - 10x current traffic, with 100x linearly.
- Python Driver with Turbogears

Why Use

Document Model Powerful, Dynamic Queries Binary Storage Scalability

Pre-compiled binaries Great documentation Multi-language support


- http://www.mongodb.org
- irc.freenode.net#mongodb
- mongodb-user on google groups
- kyle@10gen.com