From MySQL to MongoDB at Sluggy.com

Brendan W. McAdams

Sluggy Freelance, LLC (sluggy.com) / Evil Monkey Labs, LLC.

May 2010 / Mongo NYC

Outline

- Introduction
 - Basic Rundown
 - Technology History
- What We Learned
 - Lessons Learned Over Time
 - Open Source Code Yielded
 - Why MongoDB?
- Show Me The Code
 - The Old: MySQL Snippets
- Final Items

Outline

- Introduction
 - Basic Rundown
 - Technology History
- What We Learned
 - Lessons Learned Over Time
 - Open Source Code Yielded
 - Why MongoDB?
- Show Me The Code
 - The Old: MySQL Snippets
- 4 Final Items

- Live since August 25, 1997
- Updated Every Day (even if it's just filler)
- More Users == More Load
- More Load == More Hardware
- Advertising Revenues (e.g. Paying the Bills): I tend to think of

```
and other times wants to hiss at me and run for the litterbox and often walks in circles trying to figure out which of the two it wants, followed by dropping dead with a final thought..."ohhh! food!"
```

- Not Google. Not Trying to be Google. Can't afford to think or scale like Google.
- No dedicated staff or operations budget advertising revenues cover server costs. No ability to cover operations costs, downtime, bugs etc. (all of it means 3am wakeup).

- Live since August 25, 1997
- Updated Every Day (even if it's just filler)
- More Users == More Load
- Advertising Revenues (e.g. Paying the Bills): I tend to think of

- Not Google. Not Trying to be Google. Can't afford to think or scale
- No dedicated staff or operations budget advertising revenues

- Live since August 25, 1997
- Updated Every Day (even if it's just filler)
- More Users == More Load
- More Load == More Hardware
- Advertising Revenues (e.g. Paying the Bills): I tend to think of advertising as a finky spastic mentally retard cat who sometimes wants to jump in my lap and other times wants to hiss at me and run for the litterbox and often walks in circles trying to figure out which of the two it wants, followed by dropping dead with a final thought..."ohhh! food!"
- Not Google. Not Trying to be Google. Can't afford to think or scale like Google.
- No dedicated staff or operations budget advertising revenues cover server costs. No ability to cover operations costs, downtime bugs etc. (all of it means 3am wakeup).

- Live since August 25, 1997
- Updated Every Day (even if it's just filler)
- More Users == More Load
- More Load == More Hardware
- Advertising Revenues (e.g. Paying the Bills): I tend to think of advertising as a finky spastic mentally retard cat who sometimes wants to jump in my lap and other times wants to hiss at me and run for the litterbox and often walks in circles trying to figure out which of the two it wants, followed by dropping dead with a final thought..."ohhh! food!"
- Not Google. Not Trying to be Google. Can't afford to think or scale like Google.
- No dedicated staff or operations budget advertising revenues cover server costs. No ability to cover operations costs, downtime, bugs etc. (all of it means 3am wakeup).

- Live since August 25, 1997
- Updated Every Day (even if it's just filler)
- More Users == More Load
- More Load == More Hardware
- Advertising Revenues (e.g. Paying the Bills): I tend to think of advertising as a finky spastic mentally retard cat who sometimes wants to jump in my lap and other times wants to hiss at me and run for the litterbox and often walks in circles trying to figure out which of the two it wants, followed by dropping dead with a final thought..."ohhh! food!"
- Not Google. Not Trying to be Google. Can't afford to think or scale like Google.
- No dedicated staff or operations budget advertising revenues cover server costs. No ability to cover operations costs, downtime bugs etc. (all of it means 3am wakeup).

- Live since August 25, 1997
- Updated Every Day (even if it's just filler)
- More Users == More Load
- More Load == More Hardware
- Advertising Revenues (e.g. Paying the Bills): I tend to think of

```
advertising as a finky spastic mentally retard cat who sometimes wants to jump in my lap and other times wants to hiss at me and run for the litterbox and often walks in circles trying to figure out which of the two it wants, followed by dropping dead with a final thought..."ohhh! food!"
```

- Not Google. Not Trying to be Google. Can't afford to think or scale like Google.
- No dedicated staff or operations budget advertising revenues cover server costs. No ability to cover operations costs, downtime bugs etc. (all of it means 3am wakeup).

- Live since August 25, 1997
- Updated Every Day (even if it's just filler)
- More Users == More Load
- More Load == More Hardware
- Advertising Revenues (e.g. Paying the Bills): I tend to think of

```
advertising as a finky spastic mentally retard cat who sometimes wants to jump in my lap
and other times wants to hiss at me and run for the litterbox and often walks in circles
trying to figure out which of the two it wants, followed by dropping dead with a final
thought... "ohhh! food!"
```

- Not Google. Not Trying to be Google. Can't afford to think or scale like Google.
- No dedicated staff or operations budget advertising revenues

- Live since August 25, 1997
- Updated Every Day (even if it's just filler)
- More Users == More Load
- More Load == More Hardware
- Advertising Revenues (e.g. Paying the Bills): I tend to think of

```
advertising as a finky spastic mentally retard cat who sometimes wants to jump in my lap and other times wants to hiss at me and run for the litterbox and often walks in circles trying to figure out which of the two it wants, followed by dropping dead with a final thought..."ohhh! food!"
```

- Not Google. Not Trying to be Google. Can't afford to think or scale like Google.
- No dedicated staff or operations budget advertising revenues cover server costs. No ability to cover operations costs, downtime, bugs etc. (all of it means 3am wakeup).

- 50GB/day (1.5TB of traffic/month on a single virtual box)
- 13 years of daily comics = 6500 image files (just for the comics)
- Artist is frequently late in updating. System has to handle random unexpected cache flushes & data updates.
- LUMP Stack (Lighttpd, Ubuntu, MongoDB & Python)

Outline

- Introduction
 - Basic Rundown
 - Technology History
- What We Learned
 - Lessons Learned Over Time
 - Open Source Code Yielded
 - Why MongoDB?
- Show Me The Code
 - The Old: MySQL Snippets
- 4 Final Items

- August 25, 1997: Site Started Static HTML generated via midnight cron executing Perl. No dynamic content. HTML Editing for news, navigation, etc.
- File format requires globs:

```
000217a.gif
000217b.gif
000217c.gif
```

- All make up the panels for February 17, 2000. Artist likes & understands this format. Code looks for yyMMdd*. (gif|jpg) via glob and organizes them in order.
- 2000 Original Developers split off and formed KeenSpot.com using same code & navigation concepts.

- Rewrite Began using MySQL & PHP to allow for "No More HTML Editing"
- Some Features: Dynamic headlines, news, predefined templates, dynamic navigation. "Members Only Club" (behind the scenes features, sketches, etc)
- First Folly Reading MySQL and dynamically generating on each page request magnitudes harder than static HTML. I/O DOS.
- Moved to smarty template caching, generating on-disk cache file upon first request (expires at midnight)
- Next 4 years became hellish with Midnight DOS' as everyone hit site and caches regenerated.

- Server move (For cost reasons) introduced new architecture problems
- Perceived cost savings pushed a move from SCSI/SAS disks to SATA
 - Between template files & comic file globs. Disks couldn't keep up.
 - Implemented memcached to cache templates off-disk, in memory. Cached glob results (but not files). Cached anything else not likely to change - expiry set to a week (midnight for "index")
 - Sessions performed poorly in both disk and MySQL caching in memcached helped.
- Apache began crushing us on memory & disk I/O.
 - PHP isn't thread safe; requires forked Apache workers (children are EXPENSIVE)
 - Migrated to Lighttpd + FastCGI IO & RAM usage of webserver & PHP became negligible (Lots of tweaking of handling of static files esp. FAM)

- Rewrote the system in Pylons (Python + SQLAlchemy[MySQL])
- Integrated Beaker caching decorators (templates & code blocks) simplified adding caching code at need.
- Clean ORM model, light & fast with lots of caching.
- Ran significantly better than on PHP infinitely more tunable; sensible and sane.
- memcached continued to become a big, rickety crutch (cascading failure sucks)

Mongo NYC, May 2010

Sluggy.com Technology History Aug. 3, 2009

- Pylons system (v1.0) Live with MySQL
- Huge amounts of our code (as much as 80%) was dedicated to converting UI Objects to and from Database objects. WTF?
- No more forks Pylons & Python run threaded. System resources were significantly less taxed by the presentation stack.

Mongo NYC, May 2010

Sluggy.com Technology History Aug. 14, 2009

- v1.10 Went Live MySQL replaced by MongoDB (and MongoKit)
- Easy Migration MongoKit was quickly dropped in place and queries adjusted to new model (Stuck to MySQL schema as much as possible)
- Maintained all bug fixes on MySQL branch for a few weeks "just in case" (never needed it)
- Performance vastly improved.
- Over next few months, built tools to use MongoDB in place of memcached for caching (mongodb_beaker)
- LAMP replaced by **LUMP** (Lighttpd, Ubuntu, MongoDB & Python)
- A few things left in memcached through a combination of "makes sense there" and indolence (open debt task to migrate much of the rest)

- MongoDB completely removed our need for Physical hardware migrated to Virtual hosting (slicehost)
- Average system load is 0.05 on a 2G slice.
- MongoDB uses 1% of CPU on average.
- Switchover took 2 minutes (ran data conversion script, deployed new code tag, bounced webserver / pylons app)
- No downtime in any way attributable to MongoDB since go live (Can't say the same for MySQL)

Mongo NYC, May 2010

Outline

- Introduction
 - Basic Rundown
 - Technology History
- What We Learned
 - Lessons Learned Over Time
 - Open Source Code Yielded
 - Why MongoDB?
- Show Me The Code
 - The Old: MySQL Snippets
- Final Items

memcached is a crutch... meant to make up for RDBMS' shortfalls

- memcached can be great for things you can afford to lose.
- It's not just about what you "can't afford to lose". Beware of cascading failures.
- Over reliance can cause self-DOS after a crash, reboot, accidental flush (even of just one keyset), etc)
- See *Coders at Work* (Siebel) for a great runthrough of what led to memcached's creation.

memcached is a crutch.... meant to make up for RDBMS' shortfalls

- memcached can be great for things you can afford to lose.
- It's not just about what you "can't afford to lose". Beware of cascading failures.
- Over reliance can cause self-DOS after a crash, reboot.
- See Coders at Work (Siebel) for a great runthrough of what led to

memcached is a crutch... meant to make up for RDBMS' shortfalls

- memcached can be great for things you can afford to lose.
- It's not just about what you "can't afford to lose". Beware of cascading failures.
- Over reliance can cause self-DOS after a crash, reboot, accidental flush (even of just one keyset), etc)
- See *Coders at Work* (Siebel) for a great runthrough of what led to memcached's creation.

Mongo NYC, May 2010

memcached is a crutch... meant to make up for RDBMS' shortfalls

- memcached can be great for things you can afford to lose.
- It's not just about what you "can't afford to lose". Beware of cascading failures.
- Over reliance can cause self-DOS after a crash, reboot. accidental flush (even of just one keyset), etc)
- See Coders at Work (Siebel) for a great runthrough of what led to memcached's creation.

Mongo NYC, May 2010

- MongoDB's MMAP system gives you a "free" MRU cache. Done right and simple; caching on MongoDB is durable, light and fast.
- No piles of special code to track between what is and isn't in your cache and stuff it in there.
- If it falls out of memory cache, it is persisted to disk.
- But...Don't build your MongoDB system like a MySQL system (it'll work, but you'll lose speed and flexibility)
 - DBRefs should be used sparingly favor embedded objects (don't be afraid to denormalize and duplicate data); autorefs can be even worse as there's a performance penalty imposed.
 - Flexible schemas are good.
 - Wasting your time mapping data back and forth between your presentation layer & RDBMS is not just tedious - it's error prone
 - The more you can put in memory, the less you beat on your disks. Especially important on virtual hosting: Be a Good Neighbor
 - MongoDB is very good at automatically memory caching free used data, reducing the amount of code you need to write.

- MongoDB's MMAP system gives you a "free" MRU cache. Done right and simple; caching on MongoDB is durable, light and fast.
- No piles of special code to track between what is and isn't in your cache and stuff it in there.
- If it falls out of memory cache, it is persisted to disk.
- But...Don't build your MongoDB system like a MySQL system (it'll work, but you'll lose speed and flexibility)
 - DBHets should be used sparingly tavor embedded objects (don't have be afraid to denormalize and duplicate data); autorefs can be even.
 - worse as there's a performance penalty imposed.
 - Flexible schemas are good.
 - wasting your time mapping data back and forth between your presentation layer & RDBMS is not just tedious - it's error prone
 - The more you can put in memory, the less you beat on your disks Especially important on virtual hosting: Be a Good Neighbor
 - MongoDB is very good at automatically memory caching free

- MongoDB's MMAP system gives you a "free" MRU cache. Done right and simple; caching on MongoDB is durable, light and fast.
- No piles of special code to track between what is and isn't in your cache and stuff it in there.
- If it falls out of memory cache, it is persisted to disk.
- But...Don't build your MongoDB system like a MySQL system (it'll work, but you'll lose speed and flexibility)

- MongoDB's MMAP system gives you a "free" MRU cache. Done right and simple; caching on MongoDB is durable, light and fast.
- No piles of special code to track between what is and isn't in your cache and stuff it in there.
- If it falls out of memory cache, it is persisted to disk.
- But...Don't build your MongoDB system like a MySQL system (it'll work, but you'll lose speed and flexibility)
 - DBRefs should be used sparingly favor embedded objects (don't be afraid to denormalize and duplicate data); autorefs can be even worse as there's a performance penalty imposed.
 - Flexible schemas are good.
 - Wasting your time mapping data back and forth between your presentation layer & RDBMS is not just tedious - it's error prone.
 - ► The more you can put in memory, the less you beat on your disks Especially important on virtual hosting: Be a Good Neighbor
 - MongoDB is very good at automatically memory caching frequently used data, reducing the amount of code you need to write.

- MongoDB's MMAP system gives you a "free" MRU cache. Done right and simple; caching on MongoDB is durable, light and fast.
- No piles of special code to track between what is and isn't in your cache and stuff it in there.
- If it falls out of memory cache, it is persisted to disk.
- But...Don't build your MongoDB system like a MySQL system (it'll work, but you'll lose speed and flexibility)
 - DBRefs should be used sparingly favor embedded objects (don't be afraid to denormalize and duplicate data); autorefs can be even worse as there's a performance penalty imposed.
 - Flexible schemas are good.
 - Wasting your time mapping data back and forth between your presentation layer & RDBMS is not just tedious - it's error prone.
 - ► The more you can put in memory, the less you beat on your disks Especially important on virtual hosting: Be a Good Neighbor
 - MongoDB is very good at automatically memory caching frequently used data, reducing the amount of code you need to write.

- MongoDB's MMAP system gives you a "free" MRU cache. Done right and simple; caching on MongoDB is durable, light and fast.
- No piles of special code to track between what is and isn't in your cache and stuff it in there.
- If it falls out of memory cache, it is persisted to disk.
- But...Don't build your MongoDB system like a MySQL system (it'll work, but you'll lose speed and flexibility)
 - DBRefs should be used sparingly favor embedded objects (don't be afraid to denormalize and duplicate data); autorefs can be even worse as there's a performance penalty imposed.
 - Flexible schemas are good.
 - Wasting your time mapping data back and forth between your presentation layer & RDBMS is not just tedious - it's error prone.
 - ► The more you can put in memory, the less you beat on your disks Especially important on virtual hosting: Be a Good Neighbor
 - MongoDB is very good at automatically memory caching frequently used data, reducing the amount of code you need to write.

- MongoDB's MMAP system gives you a "free" MRU cache. Done right and simple; caching on MongoDB is durable, light and fast.
- No piles of special code to track between what is and isn't in your cache and stuff it in there.
- If it falls out of memory cache, it is persisted to disk.
- But...Don't build your MongoDB system like a MySQL system (it'll work, but you'll lose speed and flexibility)
 - DBRefs should be used sparingly favor embedded objects (don't be afraid to denormalize and duplicate data); autorefs can be even worse as there's a performance penalty imposed.
 - Flexible schemas are good.
 - Wasting your time mapping data back and forth between your presentation layer & RDBMS is not just tedious - it's error prone.
 - ► The more you can put in memory, the less you beat on your disks Especially important on virtual hosting: Be a Good Neighbor
 - MongoDB is very good at automatically memory caching frequently used data, reducing the amount of code you need to write.

- MongoDB's MMAP system gives you a "free" MRU cache. Done right and simple; caching on MongoDB is durable, light and fast.
- No piles of special code to track between what is and isn't in your cache and stuff it in there.
- If it falls out of memory cache, it is persisted to disk.
- But...Don't build your MongoDB system like a MySQL system (it'll work, but you'll lose speed and flexibility)
 - DBRefs should be used sparingly favor embedded objects (don't be afraid to denormalize and duplicate data); autorefs can be even worse as there's a performance penalty imposed.
 - Flexible schemas are good.
 - Wasting your time mapping data back and forth between your presentation layer & RDBMS is not just tedious - it's error prone.
 - ► The more you can put in memory, the less you beat on your disks. Especially important on virtual hosting: Be a Good Neighbor
 - MongoDB is very good at automatically memory caching frequently used data, reducing the amount of code you need to write.

Caveats

- While there is a lot "wrong" with our first pass implementation,
 MongoDB has been consistent and most importantly: forgiving.
- Someone has to enforce a consistent schema if it's not your datastore (like a RDBMS does) then your code or ops people (or both) have to.

Outline

- Introduction
 - Basic Rundown
 - Technology History
- What We Learned
 - Lessons Learned Over Time
 - Open Source Code Yielded
 - Why MongoDB?
- Show Me The Code
 - The Old: MySQL Snippets
- 4 Final Items

Open Source Code

mongodb_beaker: Beaker Caching for MongoDB

- Open Source caching plugin for the Python Beaker stack.
- Uses distutils plugin entry points.
- Switching from memcached to Beaker + MongoDB required a 2 line config file change:

```
1 - beaker.session.type = libmemcached
2 - beaker.session.url = 127.0.0.1:11211
3 + beaker.session.type = mongodb
4 + beaker.session.url = mongodb://localhost:27017/emergencyPants#
```

- Lots of useful options in MongoDB Beaker
- A few limitations on the beaker side which need changes in Beaker (manipulable cache data)

mongodb_beaker: Beaker Caching for MongoDB

- Open Source caching plugin for the Python Beaker stack.
- Uses distutils plugin entry points.
- Switching from memcached to Beaker + MongoDB required a 2 line config file change:

```
 beaker.session.type = libmemcached
 beaker.session.url = 127.0.0.1:11211
```

- 3 + beaker.session.type = mongodb
- 4 + beaker.session.url = mongodb://localhost:27017/emergencyPants#
 sessions
- Lots of useful options in MongoDB Beaker
- A few limitations on the beaker side which need changes in Beaker (manipulable cache data)

mongodb beaker: Beaker Caching for MongoDB

- Open Source caching plugin for the Python Beaker stack.
- Uses distutils plugin entry points.
- Switching from memcached to Beaker + MongoDB required a 2 line config file change:

```
1 - beaker.session.type = libmemcached
_{2} - beaker.session.url = 127.0.0.1:11211
3 + beaker.session.type = mongodb
4 + beaker.session.url = mongodb://localhost:27017/emergencyPants#
```

- sessions
- Lots of useful options in MongoDB Beaker
- A few limitations on the beaker side which need changes in Beaker (manipulable cache data)

Mongo NYC, May 2010

- Added support to MongoKit to run within a Pylons environment (threadlocal setup of connection pool)
- Adding a globally available thread safe connection pool to Pylon was simple. Add 2 lines to config/environment.py:

```
from mongokit.ext.pylons_env import MongoPylonsEnv
```

- Added a few other features to simplify SQLAlchemy migration
- setattr / getattr support to allow mongoDoc.field instead of the dict interface (mongoDoc['field'])
- DB Authentication
- A few missing corners such as additional datatypes, enhanced index definitions on-document, group statement shortcuts, etc.
- Integrated support for autoreferences (which was/are a bad idea)
- Changes merged into MongoKit Trunk (GREAT unit test coverage)

- Added support to MongoKit to run within a Pylons environment (threadlocal setup of connection pool)
- Adding a globally available thread safe connection pool to Pylon was simple. Add 2 lines to config/environment.py:
- 1 from mongokit.ext.pylons_env import MongoPylonsEnv
- 2 MongoPylonsEnv.init_mongo()
- Added a few other features to simplify SQLAlchemy migration
- setattr / getattr support to allow mongoDoc.field instead of the dict interface (mongoDoc['field'])
- DB Authentication
- A few missing corners such as additional datatypes, enhanced index definitions on-document, group statement shortcuts, etc.
- Integrated support for autoreferences (which was/are a bad idea)
- Changes merged into MongoKit Trunk (GREAT unit test coverage)

- Added support to MongoKit to run within a Pylons environment (threadlocal setup of connection pool)
- Adding a globally available thread safe connection pool to Pylon was simple. Add 2 lines to config/environment.py:
- 1 from mongokit.ext.pylons_env import MongoPylonsEnv
- 2 MongoPylonsEnv.init_mongo()
- Added a few other features to simplify SQLAlchemy migration
- setattr / getattr support to allow mongoDoc.field instead of the dict interface (mongoDoc['field'])
- DB Authentication
- A few missing corners such as additional datatypes, enhanced index definitions on-document, group statement shortcuts, etc.
- Integrated support for autoreferences (which was/are a bad idea)
- Changes merged into MongoKit Trunk (GREAT unit test coverage)

- Added support to MongoKit to run within a Pylons environment (threadlocal setup of connection pool)
- Adding a globally available thread safe connection pool to Pylon was simple. Add 2 lines to config/environment.py:
- 1 from mongokit.ext.pylons_env import MongoPylonsEnv
- 2 MongoPylonsEnv.init_mongo()
- Added a few other features to simplify SQLAlchemy migration
- setattr / getattr support to allow mongoDoc.field instead of the dict interface (mongoDoc['field'])
- DB Authentication
- A few missing corners such as additional datatypes, enhanced index definitions on-document, group statement shortcuts, etc.
- Integrated support for autoreferences (which was/are a bad idea)
- Changes merged into MongoKit Trunk (GREAT unit test coverage)

- Added support to MongoKit to run within a Pylons environment (threadlocal setup of connection pool)
- Adding a globally available thread safe connection pool to Pylon was simple. Add 2 lines to config/environment.py:
- 1 from mongokit.ext.pylons_env import MongoPylonsEnv
- 2 MongoPylonsEnv.init_mongo()
- Added a few other features to simplify SQLAlchemy migration
- setattr / getattr support to allow mongoDoc.field instead of the dict interface (mongoDoc['field'])
- DB Authentication
- A few missing corners such as additional datatypes, enhanced index definitions on-document, group statement shortcuts, etc.
- Integrated support for autoreferences (which was/are a bad idea)
- Changes merged into MongoKit Trunk (GREAT unit test coverage)

- Added support to MongoKit to run within a Pylons environment (threadlocal setup of connection pool)
- Adding a globally available thread safe connection pool to Pylon was simple. Add 2 lines to config/environment.py:
- 1 from mongokit.ext.pylons_env import MongoPylonsEnv
- 2 MongoPylonsEnv.init_mongo()
- Added a few other features to simplify SQLAlchemy migration
- setattr / getattr support to allow mongoDoc.field instead of the dict interface (mongoDoc['field'])
- DB Authentication
- A few missing corners such as additional datatypes, enhanced index definitions on-document, group statement shortcuts, etc.
- Integrated support for autoreferences (which was/are a bad idea)
- Changes merged into MongoKit Trunk (GREAT unit test coverage)

- Added support to MongoKit to run within a Pylons environment (threadlocal setup of connection pool)
- Adding a globally available thread safe connection pool to Pylon was simple. Add 2 lines to config/environment.py:
- 1 from mongokit.ext.pylons_env import MongoPylonsEnv
- 2 MongoPylonsEnv.init_mongo()
- Added a few other features to simplify SQLAlchemy migration
- setattr / getattr support to allow mongoDoc.field instead of the dict interface (mongoDoc['field'])
- DB Authentication
- A few missing corners such as additional datatypes, enhanced index definitions on-document, group statement shortcuts, etc.
- Integrated support for autoreferences (which was/are a bad idea)
- Changes merged into MongoKit Trunk (GREAT unit test coverage)

- Added support to MongoKit to run within a Pylons environment (threadlocal setup of connection pool)
- Adding a globally available thread safe connection pool to Pylon was simple. Add 2 lines to config/environment.py:
- 1 from mongokit.ext.pylons_env import MongoPylonsEnv
- 2 MongoPylonsEnv.init_mongo()
- Added a few other features to simplify SQLAlchemy migration
- setattr / getattr support to allow mongoDoc.field instead of the dict interface (mongoDoc['field'])
- DB Authentication
- A few missing corners such as additional datatypes, enhanced index definitions on-document, group statement shortcuts, etc.
- Integrated support for autoreferences (which was/are a bad idea)
- Changes merged into MongoKit Trunk (GREAT unit test coverage)

Outline

- Introduction
 - Basic Rundown
 - Technology History
- What We Learned
 - Lessons Learned Over Time
 - Open Source Code Yielded
 - Why MongoDB?
- Show Me The Code
 - The Old: MySQL Snippets
- 4 Final Items

- Dynamic Querying
- Flexibility
- CouchDB's approach appeared obtused and rather unPythonic
- Tools like MongoKit allowed for easy replacement of existing MySQL ORM code with something almost identical
- FAST
- Great Support & Community Available
- MongoDB Mailing List
- IRC: freenode.net #mongodb
- Easy access talking to developers NOT support staff. One official development company behind MongoDB.
- Shiny

- Dynamic Querying
- Flexibility
- CouchDB's approach appeared obtused and rather unPythonic
- Tools like MongoKit allowed for easy replacement of existing MySQL ORM code with something almost identical
- FAST
- Great Support & Community Available
- MongoDB Mailing List
- IRC: freenode.net #mongodb
- Easy access talking to developers NOT support staff. One official development company behind MongoDB.
- Shiny

- Dynamic Querying
- Flexibility
- CouchDB's approach appeared obtused and rather unPythonic
- Tools like MongoKit allowed for easy replacement of existing MySQL ORM code with something almost identical
- FAST
- Great Support & Community Available
- MongoDB Mailing List
- IRC: freenode.net #mongodb
- Easy access talking to developers NOT support staff. One official development company behind MongoDB.
- Shiny

- Dynamic Querying
- Flexibility
- CouchDB's approach appeared obtused and rather unPythonic
- Tools like MongoKit allowed for easy replacement of existing MySQL ORM code with something almost identical
- FAST
- Great Support & Community Available
- MongoDB Mailing List
- IRC: freenode.net #mongodb
- Easy access talking to developers NOT support staff. One official development company behind MongoDB.
- Shiny

- Dynamic Querying
- Flexibility
- CouchDB's approach appeared obtused and rather unPythonic
- Tools like MongoKit allowed for easy replacement of existing MySQL ORM code with something almost identical
- FAST
- Great Support & Community Available
- MongoDB Mailing List
- IRC: freenode.net #mongodb
- Easy access talking to developers NOT support staff. One official development company behind MongoDB.
- Shiny

- Dynamic Querying
- Flexibility
- CouchDB's approach appeared obtused and rather unPythonic
- Tools like MongoKit allowed for easy replacement of existing MySQL ORM code with something almost identical
- FAST
- Great Support & Community Available
- MongoDB Mailing List
- IRC: freenode.net #mongodb
- Easy access talking to developers NOT support staff. One official development company behind MongoDB.
- Shiny

Outline

- Introduction
 - Basic Rundown
 - Technology History
- What We Learned
 - Lessons Learned Over Time
 - Open Source Code Yielded
 - Why MongoDB?
- Show Me The Code
 - The Old: MySQL Snippets
- Final Items

MySQL Schema Snippets

The Admin Table...

```
1 CREATE TABLE 'admin users' (
 'id' int(11) unsigned NOT NULL auto_increment,
 'username' varchar(45) collate latin1 general ci NOT NULL default '',
 'password' char(32) collate latin1_general_ci NOT NULL,
 'display name' varchar(64) collate latin1 general ci default NULL,
 'email' varchar(255) collate latin1 general ci NOT NULL default '',
 'avatar' varchar(255) collate latin1_general_ci default NULL,
 'last ip' int(10) unsigned default NULL,
 'last login date' timestamp NOT NULL default '0000-00-00 00:00:00'.
 'disabled' tinvint(1) default '0'.
 PRIMARY KEY ('id'),
11
 UNIQUE KEY 'UNIQUE' ('username'),
12
 UNIQUE KEY 'admin users uniq' ('email')
13
 ENGINE=InnoDB AUTO INCREMENT=6 DEFAULT CHARSET=Iatin1 COLLATE=
14 )
 latin1 general ci PACK KEYS=1;
```

MySQL Schema Snippets

The News Table...

```
1 CREATE TABLE 'news' (
2 'id' int(11) unsigned NOT NULL auto_increment,
3 'author_id' int(11) unsigned NOT NULL,
4 'start_date' date NOT NULL,
5 'end_date' date default NULL,
6 'headline' varchar(255) NOT NULL,
7 'story' text NOT NULL,
8 'archive' tinyint(1) default '0',
9 PRIMARY KEY ('id'),
KEY 'news_author' ('author_id'),
10 CONSTRAINT 'news_author' FOREIGN KEY ('author_id') REFERENCES 'admin_users' ('id')
12 ENGINE=InnoDB AUTO INCREMENT=201 DEFAULT CHARSET=Iatin1:
```

SQLAlchemy Model

The Admin Object

```
1 class AdminUser(ORMObject):
 pass
4 t admin users = Table ('admin users', meta. metadata,
 Column('id', Integer, primary key=True),
6
 Column('username', Unicode(45), nullable=False, unique=True),
 Column('password', Unicode(32), nullable=False),
 Column('display_name', Unicode(64)), # Should be unique?
8
 Column('email', Unicode(255), nullable=False, unique=True),
 Column('last_ip', IPV4Address, nullable=True),
10
 Column('last login date', MSTimeStamp, nullable=False),
11
 Column('avatar', Unicode(255), nullable=True),
12
 Column('disabled', Boolean, default=False),
13
 mysql engine='InnoDB'
14
15 )
16
17 mapper(AdminUser, t admin users)
```

SQLAlchemy Model

The News Object

```
1 class NewsStory(ORMObject):
 pass
4 t news = Table ('news', meta. metadata,
 Column('id', Integer, primary_key=True),
 Column('author id', Integer, ForeignKey('admin users.id'), nullable
 =False).
 Column('start_date', Date, nullable=False),
 Column ('end date', Date),
 Column('headline', Unicode(255), nullable=False),
 Column('story', Unicode, nullable=False),
10
 Column('archive', Boolean, default=False),
11
 mysql_engine='InnoDB'
12
13 )
14
15 mapper(NewsStory, t news, properties={
 'author': relation(AdminUser, backref='news stories')
16
17 })
```

SQLAlchemy Model

Paypal: OH THE HÖRROR

```
1 class PaypallPN(ORMObject):
 pass
5 t paypal ipn = Table ('paypal ipn', meta. metadata,
 Column('id', Integer, primary_key=True),
6
 Column('first name', Unicode(64)),
 Column('last name', Unicode(64)),
8
 Column('payer business name', Unicode(127)),
 Column('payer email', Unicode(127)),
10
 Column('payer_id', Unicode(13)),
11
 Column('payer status', Unicode(10)),
12
 Column('residence country', Unicode(2)),
13
 Column('business', Unicode(127)),
14
 Column('receiver email', Unicode(127)),
15
 Column('receiver id', Unicode(13)),
16
 Column('item_name', Unicode(127)),
17
 Column('item number', Unicode(127)),
18
 Column('quantity', Integer),
19
 Column('payment_date', Unicode(127)),
20
 Column('payment status', Unicode(20)),
 Column('payment_type', Unicode(10)),
22
 Column('pending reason', Unicode(20)),
```

```
1 class AdminUser(MongoPylonsDocument):
 use autorefs = True
 use dot notation = True
 collection name = 'admin users'
 structure = {
5
 'username': unicode, # unique
6
 'password': unicode,
8
 'display name': unicode,
 'email': unicode.
9
 'last ip': unicode,
10
 'last login date': datetime.datetime,
 'avatar': unicode,
12
 'disabled': bool,
14
 required fields = ['username', 'password', 'email']
16
 default_values = {'disabled': False, 'last_login_date': datetime.
17
 datetime.now()}
18
 indexes = [
 'fields': ['username', 'password'],
```

Admin

```
1 class NewsStory(MongoPylonsDocument):
 use_dot_notation = True
 use autorefs = True
 collection name = 'news'
 structure = {
5
6
 'author': AdminUser.
 'headline': unicode,
8
 'story': unicode,
 'start_date': datetime.datetime,
9
 'end date': datetime.datetime.
10
 'archived': bool # default false
12
 required fields = ['author', 'headline', 'story', 'start date']
14
 default_values = {
15
 'start date': TODAY,
16
 'archived': False.
17
18
 indexes = [
 'fields': ['start_date', 'end_date'],
22
 'ttl': 86400.
```

PayPal: OH THE...that's not so bad.

PayPal: "Instead"

MySQL -> Mongo Migration

```
Admin Migration
1 db = mongoModel.AdminUser._get_connection()
2 conn = db.connection()
3 conn.drop database('emergencyPants')
5 \text{ admins} = \{\}
6 for user in meta. Session.query(AdminUser).all():
 _admin = mongoModel.AdminUser(doc={
 'username': user.username.
 'password': user.password.
 'avatar': user.avatar.
10
 'disabled': user.disabled.
11
 'display_name': user.display_name,
12
 'email': user.email,
13
 'last ip': unicode(user.last_ip),
14
 'last login_date': user.last_login_date,
15
 }).save()
16
 admins[user.id] = admin
17
18
19 mongoModel.AdminUser.get collection().ensure index('password',
 direction=ASCENDING, unique=True)
20
21 mongoModel.AdminUser.get collection().ensure index(
22 [('username', ASCENDING),
```

MySQL -> Mongo Migration News Migration

```
1 print "Importing News Stories."
2 for story in meta. Session.query(NewsStory).all():
 #pprint("\tFound a story: %s" % story)
 story = mongoModel. NewsStory (doc={
 'author': admins[story.author_id],
6
 'headline': story.headline,
 'story': story.story,
 'start_date': convert_date(story.start_date),
8
 'end date': convert date(story.end date),
 'archived': story.archive
10
 }).save()
11
 #pprint("\t Mongo News Story: %s" % story)
12
14 print "Setting up news story indices."
15 mongoModel.NewsStory.get collection().\
 ensure_index('archived', direction=ASCENDING)
16
17 mongoModel.NewsStory.get collection().\
 ensure_index([('start_date', ASCENDING),
18
 ('end date', ASCENDING) 1)
19
```

Looking for news In Mongo...

```
1 def _get_news(date):
2 news = NewsStory.all({
3 'archived': False,
4 'start_date': {'$lte': c._today}
5 }).where('this.end_date == null || this.end_date >= new Date()').\
6 sort('start_date', -1)
7
7
8 return news
```

Looking for news

The old MySQL/SQLAlchemy way...

MongoKit Upcoming Features

- update validation. This feature would allow to validate the update query in order to match the structure. I have to think carefully about it to not miss something.
- migrate to the new gridfs implementation (won't break the API).
- locked field support: field that cannot be changed once set. This
 is usefull for slug fields or _id.
- fixtures support: ability to generate on the fly documents which values match the structure.
- rdf support : like the "to_json" method but generate a valid rdf document.

Questions?

- Contact Me
 - ▶ twitter: @rit
 - email: bwmcadams@gmail.com
 - bitbucket: http://hg.evilmonkeylabs.net
- Pressing Questions?
 - IRC freenode.net #mongodb
 - MongoDB Users List http://groups.goo
 - http://groups.google.com/group/mongodb-user
- Mongo Python Language Center
 - http://api.mongodb.org/python/1.6%2B/index.html (Links to Java driver docs, and many of the third party libraries. Pythonic!)
- MongoKit
 - http://bitbucket.org/namlook/mongokit/wiki/Home
- Pylons -http://pylonshq.com

