Java Development with MongoDB

Brendan W. McAdams

Novus Partners, Inc. http://novus.com

May 2010 / Mongo NYC

Outline

- MongoDB + Java Basics
 - Setting up your Java environment
 - Connecting to MongoDB
- Working with MongoDB
 - Collections + Documents
 - Inserting Documents to MongoDB
 - Querying MongoDB
 - AltJVM Languages Syntactic Sugar
- Final Remarks

Outline

- MongoDB + Java Basics
 - Setting up your Java environment
 - Connecting to MongoDB
- Working with MongoDB
 - Collections + Documents
 - Inserting Documents to MongoDB
 - Querying MongoDB
 - AltJVM Languages Syntactic Sugar
- Final Remarks

Adding the MongoDB Driver To Your Project

Assuming you're using a dependency manager, make setup simple...

Listing 1: Maven Dependency

```
cdependency>
  <groupId>org.mongodb</groupId>
  <artifactId >mongo-java-driver </artifactId >
  <version > 1.4 </version >
c/dependency>
```

Listing 2: Ivy Dependency

Adding the MongoDB Driver To Your Project

Assuming you're using a dependency manager, make setup simple...

Listing 3: Maven Dependency

```
<dependency>
  <groupId>org.mongodb</groupId>
  <artifactId >mongo-java-driver </artifactId >
  <version >1.4 </version >
</dependency>
```

Listing 4: Ivy Dependency

```
<dependency org="org.mongodb"
 name="mongo-java-driver"
 rev="1.4"/>
```


Outline

- MongoDB + Java Basics
 - Setting up your Java environment
 - Connecting to MongoDB
- Working with MongoDB
 - Collections + Documents
 - Inserting Documents to MongoDB
 - Querying MongoDB
 - AltJVM Languages Syntactic Sugar
- Final Remarks

Simple Connection

Getting connected to MongoDB is simple; Connections are pooled, so you only need one...

```
import com.mongodb.Mongo;
import com.mongodb.DB;
Mongo m = new Mongo();
Mongo m = new Mongo("localhost");
Mongo m = new Mongo("localhost", 27017);

Fetch a Database Handle (lazy)...

DB db = m.getDB("javaDemo");

If you need to authenticate...
boolean auth = db.authenticate("login", "password");
```


Simple Connection

Getting connected to MongoDB is simple; Connections are pooled, so you only need one...

```
import com.mongodb.Mongo;
import com.mongodb.DB;
Mongo m = new Mongo();
Mongo m = new Mongo("localhost");
Mongo m = new Mongo("localhost", 27017);

Fetch a Database Handle (lazy)...

DB db = m.getDB("javaDemo");

If you need to authenticate...

hoolean auth = db authenticate("login" "password");
```


Simple Connection

Getting connected to MongoDB is simple; Connections are pooled, so you only need one...

```
import com.mongodb.Mongo;
import com.mongodb.DB;
Mongo m = new Mongo();
Mongo m = new Mongo("localhost");
Mongo m = new Mongo("localhost", 27017);

Fetch a Database Handle (lazy)...

DB db = m.getDB("javaDemo");

If you need to authenticate...

boolean auth = db.authenticate("login", "password");
```


Outline

- MongoDB + Java Basics
 - Setting up your Java environment
 - Connecting to MongoDB
- Working with MongoDB
 - Collections + Documents
 - Inserting Documents to MongoDB
 - Querying MongoDB
 - AltJVM Languages Syntactic Sugar
- Final Remarks

Working with Collections

Collections are MongoDB "tables"...

List all of the collections in a database...

```
Set<String > = colls = db.getCollectionNames();
for (String s : colls) {
 System.out.println(s);
}
```

• Get a specific collection (lazy)...

```
DBCollection coll = db.getCollection("testData");
```

Count the number of documents in a collection...

```
coll.getCount();
```


Working with Collections

Collections are MongoDB "tables"...

List all of the collections in a database...

```
Set<String> = colls = db.getCollectionNames();
for (String s : colls) {
 System.out.println(s);
}
```

Get a specific collection (lazy)...

```
DBCollection coll = db.getCollection("testData");
```

Count the number of documents in a collection...

```
coll.getCount();
```


MongoDB Documents BSON

- "Documents" are MongoDB's "rows".
- MongoDB's Internal Document representation is 'BSON'
 - BSON is a binary optimized flavor of JSON
 - Corrects JSON's inefficiency in string encoding (Base64)
 - Supports extras including Regular Expressions, Byte Arrays, DateTimes & Timestamps, as well as datatypes for Javascript code blocks & functions.
 - Creative Commons licensed.
 - BSON implementation being split into its own package in most drivers.
 - bsonspec.org

- Java representation of BSON is the map-like DBObject (Java 2.0 driver has a new base class of BSONObject related to the BSON split-off)
- Easiest way to work with Mongo Documents is BasicDBObject...
 - BasicDBObject implements java.util.LinkedHashMap<String, Object>
 - Mutable object
 - Can take a Map as a constructor parameter
 - Example:

```
DBObject doc = new BasicDBObject();
doc.put("username", "bwmcadams");
doc.put("password", "MongoNYC");
```

- toString returns a JSON serialization.
- Use BasicDBList (implements java.util.ArrayList<Object>) to represent Arrays.

- Java representation of BSON is the map-like DBObject (Java 2.0 driver has a new base class of BSONObject related to the BSON split-off)
- Easiest way to work with Mongo Documents is BasicDBObject...
 - BasicDBObject implements java.util.LinkedHashMap<String, Object>
 - Mutable object
 - Can take a Map as a constructor parameter
 - Example:

```
DBObject doc = new BasicDBObject();
doc.put("username", "bwmcadams");
doc.put("password", "MongoNYC");
```

- toString returns a JSON serialization.
- Use BasicDBList (implements java.util.ArrayList<Object>) to represent Arrays.

- Java representation of BSON is the map-like DBObject (Java 2.0 driver has a new base class of BSONObject related to the BSON split-off)
- Easiest way to work with Mongo Documents is BasicDBObject...
 - BasicDBObject implements java.util.LinkedHashMap<String, Object>
 - Mutable object
 - Can take a Map as a constructor parameter
 - ► Example:

```
DBObject doc = new BasicDBObject();
doc.put("username", "bwmcadams");
doc.put("password", "MongoNYC");
```

- ▶ *toString* returns a **JSON** serialization.
- Use BasicDBList (implements java.util.ArrayList<Object>) to represent Arrays.

- Java representation of BSON is the map-like DBObject (Java 2.0 driver has a new base class of BSONObject related to the BSON split-off)
- Easiest way to work with Mongo Documents is BasicDBObject...
 - BasicDBObject implements java.util.LinkedHashMap<String, Object>
 - Mutable object
 - Can take a Map as a constructor parameter
 - Example:

```
DBObject doc = new BasicDBObject();
doc.put("username", "bwmcadams");
doc.put("password", "MongoNYC");
```

- toString returns a JSON serialization.
- Use BasicDBList (implements java.util.ArrayList<Object>) to represent Arrays.

- Java representation of BSON is the map-like DBObject (Java 2.0 driver has a new base class of BSONObject related to the BSON split-off)
- Easiest way to work with Mongo Documents is BasicDBObject...
 - BasicDBObject implements java.util.LinkedHashMap<String, Object>
 - Mutable object
 - Can take a Map as a constructor parameter
 - Example:

```
DBObject doc = new BasicDBObject();
doc.put("username", "bwmcadams");
doc.put("password", "MongoNYC");
```

- toString returns a JSON serialization.
- Use BasicDBList (implements java.util.ArrayList<Object>) to represent Arrays.

- Java representation of BSON is the map-like DBObject (Java 2.0 driver has a new base class of BSONObject related to the BSON split-off)
- Easiest way to work with Mongo Documents is BasicDBObject...
 - BasicDBObject implements java.util.LinkedHashMap<String, Object>
 - Mutable object
 - Can take a Map as a constructor parameter
 - Example:

```
DBObject doc = new BasicDBObject();
doc.put("username", "bwmcadams");
doc.put("password", "MongoNYC");
```

- toString returns a JSON serialization.
- Use BasicDBList (implements java.util.ArrayList<Object>) to represent Arrays.

- Java representation of BSON is the map-like DBObject (Java 2.0 driver has a new base class of BSONObject related to the BSON split-off)
- Easiest way to work with Mongo Documents is BasicDBObject...
 - BasicDBObject implements java.util.LinkedHashMap<String, Object>
 - Mutable object
 - Can take a Map as a constructor parameter
 - Example:

```
DBObject doc = new BasicDBObject();
doc.put("username", "bwmcadams");
doc.put("password", "MongoNYC");
```

- toString returns a JSON serialization.
- Use BasicDBList (implements java.util.ArrayList<Object>) to represent Arrays.

From Java: BasicDBObjectbuilder

- BasicDBObjectBuilder follows the Builder pattern.
- add() your keys & values:

```
BasicDBObjectBuilder builder = BasicDBObjectBuilder.start();
builder.add("username", "bwmcadams");
builder.add("password", "MongoNYC");
builder.add("presentation", "Java Development with MongoDB");
```

- A BasicDBObjectBuilder is not a DBObject.
- Call *get()* to return the built-up **DBObject**.
- add() returns itself so you can chain calls instead:

```
BasicDBOBjectBuilder.start().add("username", "bwmcadams").add("
 password", "MongoNYC").add("presentation", "Java Development
 with MongoDB").get();
```


From Java: BasicDBObjectbuilder

- BasicDBObjectBuilder follows the Builder pattern.
- add() your keys & values:

```
BasicDBObjectBuilder builder = BasicDBObjectBuilder.start();
builder.add("username", "bwmcadams");
builder.add("password", "MongoNYC");
builder.add("presentation", "Java Development with MongoDB");
```

- A BasicDBObjectBuilder is not a DBObject.
- Call *get()* to return the built-up **DBObject**.
- add() returns itself so you can chain calls instead:

```
BasicDBOBjectBuilder.start().add("username", "bwmcadams").add("
 password", "MongoNYC").add("presentation", "Java Development
 with MongoDB").get();
```


From Java: BasicDBObjectbuilder

- BasicDBObjectBuilder follows the Builder pattern.
- add() your keys & values:

```
BasicDBObjectBuilder builder = BasicDBObjectBuilder.start();
builder.add("username", "bwmcadams");
builder.add("password", "MongoNYC");
builder.add("presentation", "Java Development with MongoDB");
```

- A BasicDBObjectBuilder is not a DBObject.
- Call *get()* to return the built-up **DBObject**.
- add() returns itself so you can chain calls instead:

```
BasicDBOBjectBuilder.start().add("username", "bwmcadams").add("
 password", "MongoNYC").add("presentation", "Java Development
 with MongoDB").get();
```


From Java: BasicDBObjectbuilder

- BasicDBObjectBuilder follows the Builder pattern.
- add() your keys & values:

```
BasicDBObjectBuilder builder = BasicDBObjectBuilder.start();
builder.add("username", "bwmcadams");
builder.add("password", "MongoNYC");
builder.add("presentation", "Java Development with MongoDB");
```

- A BasicDBObjectBuilder is not a DBObject.
- Call *get()* to return the built-up **DBObject**.
- add() returns itself so you can chain calls instead:

```
BasicDBOBjectBuilder.start().add("username", "bwmcadams").add("
 password", "MongoNYC").add("presentation", "Java Development
 with MongoDB").get();
```


Implementation by Extension: DBObject

- If you want to create your own concrete objects, extend & implement DBObject
 - Requires you implement a map-like interface including ability to get & set fields by key (even if you don't use them, required to deserialize)
 - Instances of DBObject can be saved directly to MongoDB.
- Feeling Fancy? Reflect instead...
 - Use ReflectionDBObject as a base class for your Beans.
 - ReflectionDBObject uses reflection to proxy your getters & setters and behave like a DBObject.
 - Downside: With Java's single inheritance you are stuck using this as your base class.
- Existing Object Model? ORM-Like Solutions...
 - Morphia (uses JPA-style annotations)
 - Daybreak (annotation based)
 - Mungbean (more Java-ey query syntax PoJo Mapping)

Implementation by Extension: DBObject

- If you want to create your own concrete objects, extend & implement DBObject
 - Requires you implement a map-like interface including ability to get & set fields by key (even if you don't use them, required to deserialize)
 - Instances of DBObject can be saved directly to MongoDB.
- Feeling Fancy? Reflect instead...
 - Use ReflectionDBObject as a base class for your Beans.
 - ReflectionDBObject uses reflection to proxy your getters & setters and behave like a DBObject.
 - Downside: With Java's single inheritance you are stuck using this as your base class.
- Existing Object Model? ORM-Like Solutions...
 - Morphia (uses JPA-style annotations)
 - Daybreak (annotation based)
 - Mungbean (more Java-ey query syntax PoJo Mapping)

Implementation by Extension: DBObject

- If you want to create your own concrete objects, extend & implement DBObject
 - Requires you implement a map-like interface including ability to get & set fields by key (even if you don't use them, required to deserialize)
 - Instances of DBObject can be saved directly to MongoDB.
- Feeling Fancy? Reflect instead...
 - Use ReflectionDBObject as a base class for your Beans.
 - ReflectionDBObject uses reflection to proxy your getters & setters and behave like a DBObject.
 - Downside: With Java's single inheritance you are stuck using this as your base class.
- Existing Object Model? ORM-Like Solutions...
 - Morphia (uses JPA-style annotations)
 - Daybreak (annotation based)
 - Mungbean (more Java-ey query syntax PoJo Mapping)

- Check if a field (a.k.a. Key) exists with containsField()
- Get a Set<String> of a DBObject's field names with keySet()
- Get a specific field with get(String key). This returns Object so you will need to cast to an expected value.
- Call toMap() to get back a Map (String, Object) instead.

- Check if a field (a.k.a. Key) exists with containsField()
- Get a Set<String> of a DBObject's field names with keySet()
- Get a specific field with get(String key). This returns Object so you will need to cast to an expected value.
- Call toMap() to get back a Map (String, Object) instead.

- Check if a field (a.k.a. Key) exists with containsField()
- Get a Set<String> of a DBObject's field names with keySet()
- Get a specific field with get(String key). This returns Object so you will need to cast to an expected value.
- Call toMap() to get back a Map (String, Object) instead.

- Check if a field (a.k.a. Key) exists with containsField()
- Get a Set<String> of a DBObject's field names with keySet()
- Get a specific field with get(String key). This returns Object so you
 will need to cast to an expected value.
- Call toMap() to get back a Map (String, Object) instead.

- Check if a field (a.k.a. Key) exists with containsField()
- Get a Set<String> of a DBObject's field names with keySet()
- Get a specific field with get(String key). This returns Object so you
 will need to cast to an expected value.
- Call toMap() to get back a Map (String, Object) instead.

Outline

- MongoDB + Java Basics
 - Setting up your Java environment
 - Connecting to MongoDB
- Working with MongoDB
 - Collections + Documents
 - Inserting Documents to MongoDB
 - Querying MongoDB
 - AltJVM Languages Syntactic Sugar
- Final Remarks

Inserting Documents

One at a time:

```
DBObject doc =
 BasicDBOBjectBuilder.start().
 add("username", "bwmcadams").
 add("password", "MongoNYC").
 add("presentation", "Java Development with MongoDB").
 get();
// DBCollection coll
coll.insert(doc);
```

- Got multiple documents? Call insert() in a loop, or pass DBObject[] or List<DBObject>
- Three ways to store your documents:
 - ► INSERT (*insert()*) always attempts to add a new row.
 - SAVE (save()) only attempts to insert unless _id is defined.
 Otherwise, it will attempt to update the identified document
 - ► UPDATE (*update()*) Allows you to pass a query to filter by and the fields to change. Boolean option "multi" specifies if multiple documents should be updated. Boolean "upsert" specifies that the object should be inserted if it doesn't exist (e.g. query doesn't NOVUS match).

Inserting Documents

One at a time:

```
DBObject doc =
 BasicDBOBjectBuilder.start().
 add("username", "bwmcadams").
 add("password", "MongoNYC").
 add("presentation", "Java Development with MongoDB").
 get();
// DBCollection coll
coll.insert(doc);
```

- Got multiple documents? Call insert() in a loop, or pass DBObject[] or List<DBObject>
- Three ways to store your documents:
 - ► INSERT (*insert()*) always attempts to add a new row.
 - SAVE (save()) only attempts to insert unless _id is defined.
 Otherwise, it will attempt to update the identified document.
 - ► UPDATE (*update()*) Allows you to pass a query to filter by and the fields to change. Boolean option "multi" specifies if multiple documents should be updated. Boolean "upsert" specifies that the object should be inserted if it doesn't exist (e.g. query doesn't NOVUS match).

Inserting Documents

One at a time:

```
DBObject doc =
 BasicDBOBjectBuilder.start().
 add("username", "bwmcadams").
 add("password", "MongoNYC").
 add("presentation", "Java Development with MongoDB").
 get();
// DBCollection coll
coll.insert(doc);
```

- Got multiple documents? Call insert() in a loop, or pass
 DBObject[] or List<DBObject>
- Three ways to store your documents:
 - ► INSERT (*insert()*) always attempts to add a new row.
 - SAVE (save()) only attempts to insert unless _id is defined.
 Otherwise, it will attempt to update the identified document.
 - ► UPDATE (*update()*) Allows you to pass a query to filter by and the fields to change. Boolean option "multi" specifies if multiple documents should be updated. Boolean "upsert" specifies that the object should be inserted if it doesn't exist (e.g. query doesn't novus match).

Inserting Documents

One at a time:

```
DBObject doc =
 BasicDBOBjectBuilder.start().
 add("username", "bwmcadams").
 add("password", "MongoNYC").
 add("presentation", "Java Development with MongoDB").
 get();
// DBCollection coll
coll.insert(doc);
```

- Got multiple documents? Call insert() in a loop, or pass
 DBObject[] or List<DBObject>
- Three ways to store your documents:
 - ▶ INSERT (insert()) always attempts to add a new row.
 - SAVE (save()) only attempts to insert unless _id is defined. Otherwise, it will attempt to update the identified document.
 - ► UPDATE (*update()*) Allows you to pass a query to filter by and the fields to change. Boolean option "multi" specifies if multiple documents should be updated. Boolean "upsert" specifies that the object should be inserted if it doesn't exist (e.g. query doesn't NOVUS match).

Outline

- MongoDB + Java Basics
 - Setting up your Java environment
 - Connecting to MongoDB
- Working with MongoDB
 - Collections + Documents
 - Inserting Documents to MongoDB
 - Querying MongoDB
 - AltJVM Languages Syntactic Sugar
- Final Remarks

Basics

- Find a single row with findOne(). Takes the first row returned.
- Getting a cursor of all documents (find() with no query)

```
DBCursor cur = coll.find();
while (DBObject doc : cur) {
 System.out.println(doc);
}
```

Query for a specific value...

Basics

- Find a single row with findOne(). Takes the first row returned.
- Getting a cursor of all documents (find() with no query):

```
DBCursor cur = coll.find();
while (DBObject doc : cur) {
 System.out.println(doc);
}
```

Query for a specific value...

Basics

- Find a single row with *findOne()*. Takes the first row returned.
- Getting a cursor of all documents (find() with no query):

```
DBCursor cur = coll.find();
while (DBObject doc : cur) {
 System.out.println(doc);
}
```

Query for a specific value...

Basics

- You can pass an optional second **DBObject** parameter to find() and findOne() which specifies the fields to return.
- If you have an embedded object (for example, an address object) you can retrieve it with dot notation in the fields list (e.g. "address.city" retrieves just the city value)
- Use limit(), skip() and sort() on DBCursor to adjust your results.
 These all return a new DBCursor.
- distinct() can be used (on **DBCollection** to find all distinct values for a given key; it returns a list:

4 D > 4 A > 4 B > 4 B >

Query Operators

MongoDB is no mere Key-value store. There are myriad powerful operators to enhance your MongoDB queries...

- Conditional Operators: \$gt (>), \$lt (<), \$gte (>=), \$lte (<=)
- Negative Equality: \$ne (!=)
- Array Operators: \$in (SQL "IN" clause...takes an array), \$nin (Opposite of "IN"), \$all (Requires all values in the array match), \$size (Match the size of an array)
- Field Defined: \$exists (boolean argument)(Great in a schemaless world)
- Regular Expressions (Language dependent most drivers support it)
- Pass Arbitrary Javascript with \$where (No OR statements, so use WHERE for complex range filters)
- Negate any operator with \$not

Putting Operators to Work

Using a query operator requires nested objects...

All posts since a particular date:

- No syntactic sugar in Java to make it easier...
- Mungbean provides a more fluid query syntax (but isn't very
- You might also consider evaluating other JVM languages for 4 D > 4 A > 4 B > 4 B >

Putting Operators to Work

Using a query operator requires nested objects...

All posts since a particular date:

- No syntactic sugar in Java to make it easier...
- Mungbean provides a more fluid query syntax (but isn't very Mongo-ey), if you use it's PoJo mapping.
- You might also consider evaluating other JVM languages for querying....

Putting Operators to Work

Using a query operator requires nested objects...

• All posts since a particular date:

- No syntactic sugar in Java to make it easier...
- Mungbean provides a more fluid query syntax (but isn't very Mongo-ey), if you use it's PoJo mapping.
- You might also consider evaluating other JVM languages for querying....

Putting Operators to Work

Using a query operator requires nested objects...

All posts since a particular date:

- No syntactic sugar in Java to make it easier...
- Mungbean provides a more fluid query syntax (but isn't very Mongo-ey), if you use it's PoJo mapping.
- You might also consider evaluating other JVM languages for querying....

Putting Operators to Work

Using a query operator requires nested objects...

All posts since a particular date:

- No syntactic sugar in Java to make it easier...
- Mungbean provides a more fluid query syntax (but isn't very Mongo-ey), if you use it's PoJo mapping.
- You might also consider evaluating other JVM languages for querying....

Putting Operators to Work

Using a query operator requires nested objects...

• All posts since a particular date:

- No syntactic sugar in Java to make it easier...
- Mungbean provides a more fluid query syntax (but isn't very Mongo-ey), if you use it's PoJo mapping.
- You might also consider evaluating other JVM languages for querying....

Outline

- MongoDB + Java Basics
 - Setting up your Java environment
 - Connecting to MongoDB
- Working with MongoDB
 - Collections + Documents
 - Inserting Documents to MongoDB
 - Querying MongoDB
 - AltJVM Languages Syntactic Sugar
- Final Remarks

AltJVM Languages - Syntactic Sugar

Listing 5: Groovy Sample

AltJVM Languages - Syntactic Sugar

Listing 6: Scala Sample

```
val q = "postDate" $gte new java.util.Date()
val q = "postedBy" $ne "bwmcadams"

val posts = coll.find(q)
```


AltJVM Languages - Syntactic Sugar

Listing 7: Jython Sample

```
q = {"postDate": {"$gte": datetime.datetime.now()}}
q = {"postedBy": {"$ne": "bwmcadams"}}
posts = coll.find(q)
```


Indexes

MongoDB Indexes work much like RDBMS indexes...

Create a single-key index:

```
DBObject idx = new BasicDBObject("postedBy", 1);
coll.createIndex(idx);
```

This defaults to ascending order (-1 = descending), with a system generated name.

For a multi-key/compound-key index:

This sorts postedBy ascending, but postDate descending.

 If you want to index an embedded field, simply use the query dot notation (e.g. "address.city")

Indexes

Options

MongoDB Indexes work much like RDBMS indexes...

 You can pass a second DBObject of options to change the type of index, name, etc:

```
DBObject idx = new BasicDBObject("slug", 1);
DBObject opts = new BasicDBObject("unique": true);
coll.createIndex(idx, opts);
```

This will ensure that the "slug" field is unique across all entries. (A list of complete options is available in the MongoDB Documentation)

Consider using ensureIndex() instead of createIndex.

Things We Didn't Cover

Things we didn't cover, but you should spend some time exploring...

- Map/Reduce (great for more complex aggregation)
- Geospatial indexes and queries
- Aggregation queries such as Group (Which use JavaScript functions)
- Lots more at MongoDB.org . . .

Contact Info + Where To Learn More

- Contact Me
 - twitter: @rit
 - email: bwmcadams@gmail.com
- Pressing Questions?
 - ▶ IRC freenode.net #mongodb
 - MongoDB Users List http://groups.google.com/group/mongodb-user
- Mongo Java Language Center http: //mongodb.org/display/DOCS/Java+Language+Center (Links to Java driver docs, and many of the third party libraries)
- Morphia http://code.google.com/p/morphia/
- Mungbean http://github.com/jannehietamaki/mungbean
- Experimental JDBC Driver http://github.com/erh/mongo-jdbc

