Casbah: Scala + MongoDB Integration

Brendan W. McAdams

brendan@10gen.com

@rit

10gen, Inc.

Chicago Scala Meetup - Oct. 21, 2010

Outline

- Introduction to MongoDB
 - What is MongoDB?
 - A Taste of MongoDB
- A few Scala tidbits...
 - Functional Programming Briefly
 - Java <-> Scala Basics
 - Implicits and Pimp Hats
 - MongoDB + Scala
- Scala + MongoDB == Win
 - lift-mongo
 - casbah
 - STM + MongoDB via Akka
- 4 Closing

What Is MongoDB? I

- "Document-Oriented" Database, with feature of both Key-Value Stores & RDBMS'
 - Rich Query Interface
 - Works with JSON-like documents
 - Favors embedding data over "foreign key" relationships

What Is MongoDB? II

- Open Source & Free: Server is licensed under A-GPL, Official language drivers under Apache 2
- Focused on native APIs for MongoDB interaction to adapt to the host language's native idioms (rather than vice versa)
 - Official Drivers forC, C#, C++, Java, JavaScript, Perl, PHP, Python, Ruby
 - Community Supported drivers for...Clojure, Scala, Erlang, F#, Go, Haskell, Lua, Objective C, Smalltalk and more...

What Is MongoDB? III

- Cursor-based query results
- ServerSide JavaScript
 - Stored JavaScript functions server-side
 - Powerful aggregation via Map/Reduce & Group Commands
 - JavaScript statements in queries (No indexes, though)
- Indexing system much like RDBMS', includes Geospatial support
- Scalable file storage with GridFS
- Data scalability with Replica Sets & Sharding

But is anyone actually *using* it?!?

- MongoDB is deployed in production at companies which include...
 - Foursquare
 - Sourceforge
 - Etsy
 - The New York Times
 - Justin.tv
 - Github
 - Chicago Tribune (See: http://schools.chicagotribune.com/)
 - Scrabb.ly (Scrabble MMO built in 48 hours using MongoDB geospatial indexes to determine tile placement)
 - Many, many more (including the Large Hadron Collider)
- A list which includes details on various deployments is available at http://www.mongodb.org/display/DOCS/Production+ Deployments

Core Concepts I

- MongoDB's equivalent to "tables" are referred to as "collections", which contain "documents" (individual pieces of data)
- DBs & Collections are lazy they are created when first written to
- MongoDB's wire format/internal representation is BSON Binary JSON
 - Binary optimized flavor of JSON; corrects several shortfalls.
 - Binary efficient string encoding (JSON uses Base64)
 - Supports other features such as Regular Expressions, Byte Arrays,
 DateTimes & Timestamps and JavaScript code blocks & functions.
 - Implemented in separate packages for official drivers
 - Createive Commons Licensed, available at http://bsonspec.org
- Java driver (which Casbah wraps) represents BSON objects with a map-like DBObject; many dynamic languages (Perl, Python, etc.) use native dictionary objects.

The basics of Querying I

- Find a single row with *findOne()*; returns the first document found (by natural order).
- You can find all documents matching your query with find(). No query means you get the entire collection back.
- Queries are specified as BSON documents to match against.

The basics of Querying II

- The find() and findOne() methods can take an optional second
 DBObject specifying 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 result objects (DBCursor in Java-driver land) to adjust your results. These all return a new cursor.

The basics of Querying III

 distinct() can be used (on DBCollection to find all distinct values for a given key; it returns a list of values.

```
> db.routes.findOne({"route short name": "E"})
 " id" : ObjectId("4c5f755608c3693f59580f8c"),
 "route id" : "E",
 "agency_id" : "MTA NYCT",
 "route short name" : "E",
 "route long name" : "8 Avenue Local",
 "route desc": "Trains operate between Jamaica Center (Parsons/Archer),
 Oueens, and World Trade Center, Manhattan, at all times.",
 "route type" : 1,
 "route url" : "http://www.mta.info/nyct/service/pdf/tecur.pdf"
> db.routes.find({"route long name": /Local$/},
 {"route short name": 1, "route long name": 1})
 { " id" : ObjectId("4c5f755608c3693f59580f7f"), "route short name" : 1,
 "route long name" : "Broadway - 7 Avenue Local" }
 { "_id" : ObjectId("4c5f755608c3693f59580f84"), "route_short_name" : 6,
 "route long name" : "Lexington Avenue Local" }
 { " id" : ObjectId("4c5f755608c3693f59580f86"), "route short name" : 7,
 "route long name" : "Flushing Local" }
 { "_id" : ObjectId("4c5f755608c3693f59580f8a"), "route_short name" : "C",
 "route long name" : "8 Avenue Local" }
 { "_id" : ObjectId("4c5f755608c3693f59580f8c"), "route short name" : "E"
 "route long name" : "8 Avenue Local" }
```

The basics of Querving IV

```
{ " id" : ObjectId("4c5f755608c3693f59580f8d"), "route short name" : "F",
 "route long name" : "Queens Blvd Express/ 6 Av Local" }
 { " id" : ObjectId("4c5f755608c3693f59580f91"), "route short name" : "J",
 "route_long_name" : "Nassau St Local" }
 { " id" : ObjectId("4c5f755608c3693f59580f92"), "route short name" : "L",
 "route long name" : "14 St-Canarsie Local" }
 { " id" : ObjectId("4c5f755608c3693f59580f93"), "route short name" : "M",
 "route_long_name" : "Nassau St Local" }
 { " id" : ObjectId("4c5f755608c3693f59580f96"), "route short name" : "R",
 "route long name" : "Broadway Local" }
 { "_id" : ObjectId("4c5f755608c3693f59580f99"), "route_short_name" : "V",
 "route long name" : "Queens Blvd/6 Av Local" }
 { " id" : ObjectId("4c5f755608c3693f59580f9a"), "route short name" : "W",
 "route long name" : "Broadway Local" }
> db.routes.distinct("route short name")
 "В",
 "F"
```

The basics of Querying V

```
"G",
"J",
/*...*/
]
```


Query Operators I

- 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, boolean OR with \$or
 - Negate any operator with \$not
- Using a query operator requires nested objects...

Chicago Scala - 10/21/10

Query Operators II

```
> db.stops.find({"stop_lat" : {$lt: 40.6}, {"stop_lon": {$gte: -73.8}}})
 { " id" : ObjectId("4c5f755608c3693f59580ef0"), "stop lat" : 40.590927, "stop lon" :
 -73.796924, "stop_id": "H06", "stop_name": "BEACH 67TH ST - GASTON",
 "location type": 0, "stop geo": { "lat": 40.590927, "lon": -73.796924 } }
 { " id" : ObjectId("4c5f755608c3693f59580ef1"), "stop lat" : 40.592374, "stop lon" :
 -73.788522, "stop_id": "H07", "stop_name": "BEACH 60TH ST - STRAITON AV",
 "location type": 0, "stop_geo": { "lat": 40.592374, "lon": -73.788522 } }
 { " id" : ObjectId("4c5f755608c3693f59580ef2"), "stop lat" : 40.592943, "stop lon" :
 -73.776013, "stop id": "H08", "stop name": "BEACH 44TH ST - FRANK AV",
 "location type": 0, "stop geo": { "lat": 40.592943, "lon": -73.776013 } }
 { " id" : ObjectId("4c5f755608c3693f59580ef3"), "stop lat" : 40.595398, "stop lon" :
 -73.768175, "stop id": "H09", "stop name": "BEACH 36TH ST - EDGEMERE",
 "location type": 0, "stop geo": { "lat": 40.595398, "lon": -73.768175 } }
> db.trips.findOne({"route id": {$in: ["E", "4", "5"]}})
 " id" : ObjectId("4c5f755708c3693f59583400"),
 "route id" : "E".
 "service id": "B20100308W".
 "trip id": "B20100308W 001350 E..S04R",
 "trip headsign" : "To World Trade Ctr",
 "direction id" : 1.
 "shape id" : 177710
> db.trips.find({"route id": {$in: ["E", "4", "5"]}}).count()
928
```

Query Operators III

No syntactic sugar in Java to make it easier...

Insert/Update/Save I

- Objects in MongoDB Collections have an "_id" field, which must be unique.
- Three ways to add/update data in MongoDB...
 - insert() always attempts to add a new row. If "_id" is present and contains a value already in the collection, insert fails.
 - save() inserts if there is no "_id" field, otherwise it tries to update the document with the specified "_id".
 - update() takes a query and the new values to save. By default it updates only the first document matching the query.
 - For update() you can specify two booleans whose default is false: upsert, which indicates you wish to create a new document if the query doesn't match, and multi, which allows updating all documents who match the query.

Insert/Update/Save II

```
> db.testData.insert({"userCount": 5})
> x = db.testData.findOne({"userCount": 5})
{ "_id" : ObjectId("4c607f48150c335a4e187f41"), "userCount" : 5 }
> x.userCount
> x.userCount = 20
2.0
> db.testData.save(x)
> db.testData.findOne({ id: x. id})
{ " id" : ObjectId("4c607f48150c335a4e187f41"), "userCount" : 20 }
> db.testData.update({ id: x. id}, {$inc: {"userCount": 12}})
> db.testData.findOne({ id: x. id})
{ " id" : ObjectId("4c607f48150c335a4e187f41"), "userCount" : 32 }
// upsert
> db.testData.update({"userCount": 5}, {"userCount": 209}, true)
> db.testData.findOne({"userCount": 209} )
{ " id" : ObjectId("4c60800e08c3693f5962dda5"), "userCount" : 209 }
```


Geospatial Support I

- MongoDB supports Geospatial indexing and distance based queries
- I loaded all of the NYC Subway data (in Google Transit format) into MongoDB
- Quick python code to index the "Stops" data.

```
connection = Connection()
db = connection['nyct_subway']
print "Indexing the Stops Data."
for row in db.stops.find():
 row['stop_geo'] = {'lat': row['stop_lat'], 'lon': row['stop_lon']}
 db.stops.save(row)

db.stops.ensure_index([('stop_geo', pymongo.GEO2D)])
```

- "stop_geo" field is now Geospatially indexed for each stop.
- How hard is it to find the 5 closest subway stops to Meetup HQ?

Geospatial Support I

 Further commands exist to define a rectangle or circle radius for the search.

Finally, Data Scalability.

- Traditional master-slave replication
- Replica Sets (new in 1.6)
 - Replaces master-slave setup with 1-7 server clusters
 - Automatic failover and recovery
- AutoSharding (new in 1.6)
 - Horizontal scaling partition your collections & data across as many nodes as necessary.
 - Multiple nodes can service the same shard, allowing for balancing & failover
 - Map/Reduce runs across multiple shards, allowing concurrency.

User Defined Operators I

- Scala allows the definition of operators...
- Not technically operator overloading, as the JVM doesn't have operators - they're language built-ins in Java, etc.
- In Scala, there are no built-in operators. Some are predefined for sanity (like +, −, / and * on Numeric types) but operators are just methods.
- Scala allows any operator to be defined by the user including some special ones like unaries (+foo, -foo).
- Syntactic Sugar: To facilitate statements like foo + bar Scala allows methods to be called without the . or parentheses... Useful for DSLs and fluid syntaxes!

User Defined Operators II

```
trait MongoDBObject extends Map[String, AnyRef] with Logging {
  def +=(kv: (String, AnyRef)) = {
 put (kv._1, kv._2)
 this
  def -= (key: String) = {
 underlying.removeField(key)
 this
val obj = new MongoDBObject {}
obi += ("foo", "bar")
// Same as...
obj.+=(("foo", "bar"))
```

Functional Programming and Scala I

- What is Functional Programming?
 - Functions are Objects
 - Immutability
- A few crucial Scala concepts which depend upon FP (and Scala programmers delight in)
 - Anonymous Functions
 - apply() (and unapply)
 - Useful built-in Collection methods like group, foreach and map

Helping Java + Scala Interact

- Implicits, "Pimp My Library" and various conversion helper tools simplify the work of interacting with Java.
- Scala and Java have their own completely different collection libraries.
- Some builtins ship with Scala to make this easier.

Interoperability in Scala 2.7.x

- Scala 2.7.x shipped with scala.collection.jcl.
- scala.collection.jcl.Conversions contained some implicit converters, but only to and from the wrapper versions - no support for "real" Scala collections.
- Neglected useful base interfaces like Iterator and Iterable
- @jorgeortiz85 provided scala-javautils, which used "Pimp My Library" to do a better job.

Interoperability in Scala 2.8.x

- Scala 2.8.x improves the interop game significantly...JCL is gone in favor of conversions for builtin types
- scala.collection.jcl.Conversions replaced by scala.collection.JavaConversions provides implicit conversions to & from Scala & Java Collections.
- Includes support for the things missing in 2.7 (Iterable, Iterator, etc.)
- Great when the compiler can guess what you want (implicits); falls short in all other cases (like BSON Encoding, as we found in Casbah)
- @jorgeortiz85 has updated scala-javautils for 2.8 with scalaj-collection
- Explicit asJava / asScala methods for conversions. Adds foreach method to Java collections.

So WTF is an 'Implicit', anyway?

Implicit Arguments

- 'Explicit' arguments indicates a method argument you pass, well explicitly.
- 'Implicit' indicates a method argument which is... implied. (But you can pass them explicitly too.)
- Implicit arguments are passed in Scala as an additional argument list:

```
import com.mongodb._
import org.bson.types.ObjectId

def query(id: ObjectId) (implicit coll: DBCollection) = coll.findOne(id)

val conn = new Mongo()
val db = conn.getDB("test")
implicit val coll = db.getCollection("testData")

// coll is passed implicitly
query(new ObjectId())

// or we can override the argument
query(new ObjectId()) (db.getCollection("testDataExplicit"))
```

How does this differ from default arguments?

So WTF is an 'Implicit', anyway?

- Implicit Arguments
 - 'Explicit' arguments indicates a method argument you pass, well explicitly.
 - 'Implicit' indicates a method argument which is... implied. (But you can pass them explicitly too.)
 - Implicit arguments are passed in Scala as an additional argument list:

```
import com.mongodb._
import org.bson.types.ObjectId


def query(id: ObjectId) (implicit coll: DECollection) = coll.findOne(id)

val conn = new Mongo()
val db = conn.getDB("test")
implicit val coll = db.getCollection("testData")

// coll is passed implicitly
query(new ObjectId())

// or we can override the argument
query(new ObjectId()) (db.getCollection("testDataExplicit"))
```

• How does this differ from default arguments?

So WTF is an 'Implicit', anyway?

- Implicit Methods/Conversions
 - If you try passing a type to a Scala method argument which doesn't match...

```
def printNumber(x: Int) = println(x)
printNumber(5)
printNumber("212") // won't compile
```

- A fast and loose example, but simple. Fails to compile.
- But with implicit methods, we can provide a conversion path...

```
implicit def strToNum(x: String) = x.toInt
def printNumber(x: Int) = println(x)
printNumber(5)
printNumber("212")
```

• In a dynamic language, this may be called "monkey patching". Unlike Perl, Python, etc. Scala resolves implicits at compile time.

Pimp My Library

- Coined by Martin Odersky in a 2006 Blog post. Similar to C# extension methods, Ruby modules.
- Uses implicit conversions to tack on new methods at runtime.
- Either return a new "Rich_" or anonymous class...

Using Scala with the official Java Driver I

DBObjects are JVM Objects...

```
import com.mongodb.
val conn = new Mongo()
val db = conn.getDB("test")
val coll = db.getCollection("testData")
val pies = new BasicDBList()
pies.add("cherry")
pies.add("blueberry")
pies.add("apple")
pies.add("rhubarb")
pies.add("3.14")
val doc = new BasicDBObject()
doc.put("foo", "bar")
doc.put("spam", "eggs")
doc.put("up", "down")
doc.put("pie", pies)
coll.insert (doc)
```

- ... Not terribly "Scala-ey".
- The Java driver works, but doesn't fit well in Scala.

Using Scala with the official Java Driver II

- You need to convert your Scala objects to Java Objects, and get nothing but Java Objects out.
- Gets messy quickly.

The Scala Community Adapted... I

Compare the previous with various Scala drivers.

mongo-scala-driver wraps & enhances the Java driver:

```
import com.mongodb.
import com.osinka.mongodb.
val conn = new Mongo()
val db = conn.getDB("test")
val coll = db.getCollection("testData").asScala
coll << Map (
  "foo" -> "bar",
  "spam" -> "eggs".
  "up" -> "down",
  "pie" -> List(
 "cherry",
 "blueberry",
 "apple",
 "rhubarb",
 "3 14"
```

 .. Much better, although I was confused initially. Has a object<->MongoDB mapping layer.

The Scala Community Adapted... II

• lift-mongodb has more than one way to do it...here's just a taste:

```
import com.mongodb.
import net.liftweb.mongodb._
import net.liftweb.json._
import net.liftweb.json.JsonAST.JObject
import net.liftweb.json.JsonDSL.
implicit val formats = DefaultFormats.lossless
MongoDB.defineDb(DefaultMongoIdentifier,
 MongoAddress (MongoHost ("localhost", 27017)), "test")
val ison = JsonParser.parse("""
{ "foo": "bar",
  "spam": "eggs",
  "up": "down",
  "pie": [
 "cherry",
 "blueberry",
 "apple",
 "rhubarb",
 "3.14"
""").asInstanceOf[JObject]
MongoDB.useCollection("testData")( coll => {
  coll.save(JObjectParser.parse(json))
```

The Scala Community Adapted... III

})

 ...Lift's JS & JSON tools make it very flexible. Also has an ActiveRecord style Object<->MongoDB Mapping layer.

The Scala Community Adapted... IV

 Casbah reflects my own attempt at creating a sane interface between Scala & MongoDB. Influenced by pymongo:

• ... The syntax is meant to match Scala syntax & idioms sanely.

lift-mongo I

- Formerly "scamongo", integrated with Lift as of 2.0
- Base code provides session wrappers to MongoDB, still utilizes Java driver's DBObject code.

```
MongoDB.defineDb(DefaultMongoIdentifier,
 MongoAddress (MongoHost ("localhost", 27017)), "test")
MongoDB.useCollection(collectionName) ( coll => {
  val doc = new BasicDBObject
  doc.put("name", "MongoDB")
  doc.put("type", "database")
  doc.put("count", 1)
  // save the doc to the db
  coll.save(doc)
})
// Alternately, do everything in a single thread...
MongoDB.useSession ( db => {
  val coll = db.getCollection("testCollection")
  val doc = new BasicDBObject
  doc.put("name", "MongoSession")
  doc.put("type", "db")
  doc.put("count", 1)
  coll.save(doc)
```

lift-mongo II

- "lift-mongo-record" provides object mapping.
- No native query syntax, but Foursquare is working on open sourcing something they use internally.

lift-mongo-record & querying I

Object definitions are fairly straightforward...

```
class MainDoc extends MongoRecord[MainDoc] with MongoId[MainDoc] {
  def meta = MainDoc
  object name extends StringField(this, 12)
  object cnt extends IntField(this)
  object refdoc extends DBRefField[MainDoc, RefDoc] (this, RefDoc)
  object refdocId extends ObjectIdField(this) {
 def fetch = RefDoc.find(value)
object MainDoc extends MainDoc with MongoMetaRecord[MainDoc] {
  def createRecord = new MainDoc
class RefDoc extends MongoRecord[RefDoc] with MongoId[RefDoc] {
  def meta = RefDoc
object RefDoc extends RefDoc with MongoMetaRecord[RefDoc] {
  def createRecord = new RefDoc
// Querying appears limited to constructing Mongo DBObjects
val mdq1 = MainDoc.findAll(("name" -> "md1"))
```


lift-mongo-record & querying II

Foursquare's query library allow for a saner way to query data...

```
// FSMongoRecord extends "MongoRecord" to add a few methods
class Venue extends FSMongoRecord[Venue] {
  def meta = Venue
  object venuename extends FSStringField(this, 255)
  object keywords extends StringField(this, 255)
  object userid extends LongField(this)
  object closed extends BooleanField(this) with AuditableField[Venue]
  object mayor extends LegacyForeignKey(this, User) {
 override def optional_? = true
  object mayor count extends OptionalIntField(this)
  object aliases extends MongoListField(Venue, String)(this)
  object popularity extends MongoListField[Venue, Int] (this)
  object popularityUpdated extends OptionalJodaDateTimeField[Venue] (this)
  object tags extends MongoListField[Venue, String] (this)
  object categories extends MongoForeignObjectIdList(this, Category)
object Venue extends Venue with FSMetaRecord[Venue] {
  override def collectionName = "venues"
  def createRecord = new Venue
  override def mongoIdentifier = NamedMongoIdentifier.venue
// Foursquare's query engine allows for fluid queries in code
Venue where ( .venuename is "Starbucks")
```

lift-mongo-record & querying III

```
Venue where (_.venuename nin ("Starbucks", "Whole Foods"))
Venue where (_.geolating near (40.72, -73.99))
```

• Thank you to @jliszka for sharing this!

Shameless Self Promotion

- Why Casbah?
- Background in pymongo + MongoKit
- Java driver too... "Java-ey"
- Didn't quite "get" scamongo and mongo-scala-driver early on
- scamongo's base didn't fix most of my issues w/ the Java Driver (just helped connection management)
- scamongo's ORM libraries were dependent on Lift (now scamongo is defunct and has become lift-mongo)
- mongo-scala-driver's shapes, etc were very confusing to me as a newbie w/o much functional background

Casbah is Born

- Borrowed bits I liked/understood from other places and built something that felt comfortable to me
- Early on, very pythonic
- Query DSL, grown from wanting a feel close to the "metal" based on generic MongoDB knowledge
- Heavily influenced in structure by @jorgeortiz85's libraries
- Quickly grew as I used more and more MongoDB with Scala; features have been grown organically from my own needs.

Chicago Scala - 10/21/10

Interacting with DBObjects I

- DBObject is far too structurally Java.
- Sought to make them more usable & readable from Scala
- Most recently match Scala 2.8 collection Factory/Builders
- Implicit conversions of Product (base for Tuple), Map. Explicit method asDBObject for corner cases.

Interacting with DBObjects II

• 'Pimped' version of DBObject via MongoDBObject - lets DBObject implement Scala's Map trait.

```
import com.novus.casbah.mongodb.Imports. // Only import needed - mongoDB type
 aliases imported too
val coll = MongoConnection()("test")("testData")
// Map
val map: DBObject = Map(
  "foo" -> "bar",
  "spam" -> "eggs",
  "up" -> "down",
  "pie" -> List(
 "cherry".
 "blueberry",
 "apple",
 "rhubarb".
 "3.14"
// 'Product'
val product: DBObject =
( "foo" -> "bar",
  "spam" -> "eggs".
  "up" -> "down",
  "pie" -> List(
 "cherry",
```

Interacting with DBObjects III

```
"blueberry".
 "apple",
 "rhubarb",
 "3 14"
).asDBObject // Explicit conversion method
// "Factory" method
val constructed: DBObject = MongoDBObject (
  "foo" -> "bar".
  "spam" -> "eggs",
  "up" -> "down",
  "pie" -> List(
 "cherry".
 "blueberry",
 "apple",
 "rhubarb".
 113 141
// We showed the builder before
val builder = MongoDBObject.newBuilder
builder += "foo" -> "bar"
builder += "spam" -> "eggs"
builder += "up" -> "down"
builder += "pie" -> List("cherry", "blueberry",
 "apple", "rhubarb", "3.14")
val built: DBObject = builder.result
```


Interacting with DBObjects IV

```
// Also responds to the 'Map' methods...
built += "x" -> "y"
built.getOrElse("x", throw new Error("Can't find value for X"))
/* res15: AnyRef = y */
```

 DBCollection behaves as a Scala Iterable, but interaction is mostly the same (with addition of methods like +=).

```
val mongoColl = MongoConnection()("casbah test")("test data")
val user1 = MongoDBObject("user" -> "bwmcadams",
 "email" -> "~~bmcadams~~<AT>novusDOTcom")
val user2 = MongoDBObject("user" -> "someOtherUser")
mongoColl += user1
mongoColl += user2
mongoColl.find()
// com.novus.casbah.mongodb.MongoCursor =
// MongoCursor{Iterator[DBObject] with 2 objects.}
for { x <- mongoColl} yield x</pre>
/* Iterable[com.mongodb.DBObject] = List(
 { "_id" : { "$oid" : "4c3e2bec521142c87cc10fff"} ,
 "user" : "bwmcadams" ,
 "email" : "~~bmcadams~~<AT>novusDOTcom"},
 { " id" : { "$oid" : "4c3e2bec521142c87dc10fff"} ,
 "user" : "someOtherUser"}
```


Interacting with DBObjects V

```
mongoColl.findOne(q).foreach { x =>
 // do some work if you found the user...
 println("Found a user! %s".format(x("user")))
}

// Or limit the fields returned
val q = MongoDBObject.empty
val fields = MongoDBObject("user" -> 1)
for (x <- mongoColl.find(q, fields)) println(x)</pre>
```


Fluid Query Syntax I

- My thought: Instead of keeping track of Yet Another API, MongoDB's Query Objects should "just work".
- Two kinds of Query Operators 'Bareword' and 'Core'.
- Bareword Operators can be started as 'bare' statements:

Fluid Query Syntax II

 Core Operators need to be anchored to the right of a DBObject or a String (typically representing a field name):

```
// Find any documents where "foo" is between 5 and 15
val findFoo: DBObject = "foo" $qte 5 $lte 15
/* findFoo: DBObject = { "foo" : { "$qte" : 5 , "$lte" : 15}} */
// Find any documents where "bar" contains 1, 8 or 12
val findIn: DBObject = "foo" $in (1, 8, 12)
/* findIn: DBObject = { "foo" : { "$in" : [ 1 , 8 , 12]}} */
```

 Just a small taste - all MongoDB Query Objects are supported (For 1.4.x syntax - 1.6.x (\$or, etc. soon))

Other Features I

- Custom converter implementations which allow most Scala types to be serialized cleanly to MongoDB. (Joda time serialization/deserialization support).
- Improved GridFS Functionality (loan pattern, support for scala.io.Source)

```
import com.novus.casbah.mongodb.gridfs._
val gridfs = GridFS(mongoConn) // creates a GridFS handle on ``fs``
val logo = new FileInputStream("src/test/resources/novus-logo.png")
gridfs(logo) { fh =>
 fh.filename = "novus-logo.png"
 fh.contentType = "image/png"
}
val file = gridfs.findOne("novus-logo.png")
```

 Wrapper objects for Map/Reduce system (Help parse results to warn of errors, etc)

Other Features II

```
class ScalaMapReduceSpec extends FeatureSpec with GivenWhenThen with Logging {
  feature ("The map/reduce engine works correctly") {
 val conn = new Mongo().asScala
 scenario ("Error conditions such as a non-existant collection should not blow up
 but return an error-state result") {
 given ("A Mongo object connected to the default [localhost]")
 assert (conn != null)
 implicit val mongo = conn("foo")("barBazFooBar") // should be nonexistant -
 @todo ensure it is random
 when ("A Map Reduce is run, it doesn't explode despite failure")
 val keySet = distinctKeySet("Foo", "bar", "Baz")
 then ("Iteration doesn't blow up either")
 for (x <- keySet) {
 log.info("Keyset entry: %s", x)
 def distinctKeySet(keys: String*)(implicit mongo: MongoCollection): MapReduceResult
 val keySet = keys.flatMap(x => "'%s': this.%s, ".format(x, x)).mkString
 val map = "function () { emit({%s}, 1); }".format(keySet)
 val reduce = "function(k, v) { return 1; }"
 val mr = MapReduceCommand(mongo.getName, map, reduce, None, None, None, None)
 val result = mongo.mapReduce(mr)
 result
 mongol
```

Other Features III

Coming Soon I

- Max Afonov @max4f working on annotation driven object mapping (casbah-mapper)
- Investigating ActiveRecord implementation, with fluid query syntax support.
- Support for MongoDB 1.6.x features.

A Taste of Casbah's ORM I

```
package subway.model
import scala.reflect.BeanInfo
import com.novus.casbah
import casbah. Imports.
import casbah. Implicits.
import casbah.mapper.
import annotations.
import subway.util.mongo
trait Identified {
 @ID(auto = true) var id: ObjectId =
@ReanInfo
case class Agency (@Key ("agency id") val name:
 Int.
 @Key("agency name") val description: String,
 @Kev("agencv url")
 val url:
 Option[String] = None,
 @Key("agency_timezone") val tz:
 String.
 @Kev("agency lang")
 Option[String] = None,
 val lang:
 @Kev("agency phone")
 val phone:
 String) extends Identified
object Agency extends Mapper[Agency]
@BeanInfo
case class Route (@Key("route id")
 val name:
 @Key /* infers key from field name */ val agency id: Int,
 4 D > 4 A > 4 B > 4 B >
```

A Taste of Casbah's ORM II

```
@Kev("route short name")
 val short name: String,
 @Key("route long name")
 val long name:
 String.
 @Kev("route desc")
 val description: String,
 @Kev
 val route type: Int) extends
 Identified
  lazy val agency = mongo.queries.agency_by_id(agency_id).get
object Route extends Mapper[Route]
val mta = Agency.findOne(new ObjectId("4c61aecb6f9ee7cdad5b0073"))
// => Option[Agency] = Some (Agency (name = MTA NYCT, description = MTA New York City Transit,
 url = Some(http://www.mta.info), tz = America/New York, lang = Some(en), phone =
 718-330-1234\n))
val bart = new Agency
hart name = "BART"
bart.tz = "Same as Twitter"
bart.description = "The subway in SF"
bart.lang = Some("pig latin")
val bart_as_dbobject = Agency.asDBObject(bart)
// => com.novus.casbah.mongodb.Imports.DBObject = { "agency_name" : "The subway in SF" ,
 "agency timezone": "Same as Twitter", "agency id": "BART", "lang": "pig latin",
 " id" : { "$oid" : "4c61b568b24ad2b175268dff"}}
val barts new id = bart.id
// => com.novus.casbah.mongodb.Imports.ObjectId = 4c61b568b24ad2b175268dff
```

A Taste of Casbah's ORM III

```
val bart_saved = Agency.upsert(bart)
// => Agency = Agency(name = BART, description = The subway in SF, url = null, tz = Same as
 Twitter, lang = Some(pig latin), phone = null)

val bart_reloaded = Agency.findOne(new ObjectId("4c61b4bdb24ad2b172268dff"))
// => Option[Agency] = Some(Agency(name = BART, description = The subway in SF, url = null,
 tz = Same as Twitter, lang = Some(null), phone = null))

//val N_train = Route.findOne(new ObjectId("4c61aecb6f9ee7cdad5b0275"))
//val of_course_its_mta = N_train.get.agency
// EVEN MOAR! nested, optional documents? collections of nested documents?
```


STM + MongoDB via Akka I

- Akka has an implementation of STM inspired by Clojure's; allows datastructures such as Maps and Vectors to become transactional.
- Akka STM supports persistence to several backends including MongoDB.
- Allows you to setup relatively simple, code managed concurrent transactions with state stored safely in MongoDB.
- MongoDB persistence based around Casbah as of Akka 1.0 (first milestone released today)
- Supports JTA; not yet distributed (Dependent on Multiverse, which is working on distributed STM)

Links

- mongo-scala-driver http://github.com/alaz/mongo-scala-driver
- lift-mongo http://www.assembla.com/wiki/show/liftweb/MongoDB
- FourSquare's Lift Mongo DSL Code ... coming soon? @jliszka
- Casbah http://novus.github.com/docs/casbah (For current release moving soon.) | Casbah Mailing List
 http://groups.google.com/group/mongodb-casbah-user
- Jorge Ortiz' (@jorgeortiz85) Libraries
 - scala-javautils (Scala 2.7.x) http://github.com/jorgeortiz85/scala-javautils
 - scalaj-collection (Scala 2.8.x) http://github.com/scalaj/scalaj-collection
- Recommended books...
 - Programming Scala (Subramaniam, Pragmatic Bookshelf, 2009)
 - Programming Scala (Payne & Wampler, O'Reilly 2009)
 - Coming soon ... "MongoDB: A Quick Start Guide" from The Pragmatic Bookshelf (by me).

Contact Info

- Twitter: @rit | Email: brendan@10gen.com | Github: http://github.com/bwmcadams
- IRC freenode.net #mongodb | MongoDB Mailing List http://groups.google.com/group/mongodb-user | Twitter: @mongodb
- Hadoop + MongoDB Integration Webinar 11/15 see http://10gen.com for details.
- Commercial Support, Training and more from 10gen http://10gen.com
 - 10gen is hiring! We're looking for smart engineers in New York & San Francisco
 - MongoDB For Administrators Training in Chicago, 11/16 11/17 http://www.10gen.com/training

