

Or:

How I Learned To Stop Joining

and

Love The Document

Brendan McAdams

10gen, Inc. brendan@10gen.com @rit.

What Is MongoDB?

So We've Built an Application with a Database

So We've Built an Application with a Database

How do we integrate that database with our application's object hierarchy?

I know! Let's use an ORM!

I know! Let's use an ORM!

Congratulations: Now we've got 2 problems! (or is it n+1?)

Let's Face It ...

SQL Sucks.

Let's Face It ...

SQL Sucks.

For *some* problems at least.

Stuffing an object graph into a relational model is like fitting a square peg into a round hole.

Sure, we can use an ORM. But who are we really fooling?

Sure, we can use an ORM. But who are we really fooling?

... and who/what are we going to wake up next to in the morning?

This is a SQL Model

```
mysql> select * from book;
  id | title
 The Demon-Haunted World: Science as a Candle in the Dark
 Cosmos
  3 | Programming in Scala
3 rows in set (0.00 sec)
mysql> select * from bookauthor;
 book_id | author_id |
5 rows in set (0.00 sec)
mysql> select * from author;
  id | last_name | first_name | middle_name | nationality | year_of_birth |
 1 | Sagan
 Carl
 Edward
  2 | Odersky
 | Martin
 NULL
 1958
  3 | Spoon
 I NULL
 I NULL
 I NULL
 Lex
 NULL
4 rows in set (0.00 sec)
```


Potentially organizationally messy

- Potentially organizationally messy
- Structure of a single object is NOT immediately clear to someone glancing at the shell data

- Potentially organizationally messy
- Structure of a single object is NOT immediately clear to someone glancing at the shell data
- We have to flatten our object out into three tables

- Potentially organizationally messy
- Structure of a single object is NOT immediately clear to someone glancing at the shell data
- We have to flatten our object out into three tables
 - 7 separate inserts just to add "Programming in Scala"

- Potentially organizationally messy
- Structure of a single object is NOT immediately clear to someone glancing at the shell data
- We have to flatten our object out into three tables
 - 7 separate inserts just to add "Programming in Scala"
- Once we turn the relational data back into objects ...

- Potentially organizationally messy
- Structure of a single object is NOT immediately clear to someone glancing at the shell data
- We have to flatten our object out into three tables
 - 7 separate inserts just to add "Programming in Scala"
- Once we turn the relational data back into objects ...
- We still need to convert it to data for our frontend

- Potentially organizationally messy
- Structure of a single object is NOT immediately clear to someone glancing at the shell data
- We have to flatten our object out into three tables
 - 7 separate inserts just to add "Programming in Scala"
- Once we turn the relational data back into objects ...
- We still need to convert it to data for our frontend
- I don't know about you, but I have better things to do with my time.

The Same Data in MongoDB

```
> db.books.find().forEach(printjson)
 "id": ObjectId("4dfa6baa9c65dae09a4bbda3"),
 "title": "The Demon-Haunted World: Science as a Candle in the Dark",
 "author" : [
 "first name" : "Carl",
 "last name" : "Saqan",
 "middle_name" : "Edward",
 "year of birth" : 1934
 " id" : ObjectId("4dfa6baa9c65dae09a4bbda4"),
 "title" : "Cosmos",
 "author" :
 "first name" : "Carl",
 "last_name" : "Sagan",
 "middle_name" : "Edward",
 "year of birth" : 1934
```


The Same Data in MongoDB (Part 2)

```
" id" : ObjectId("4dfa6baa9c65dae09a4bbda5"),
"title": "Programming in Scala",
"author" : [
 "first_name" : "Martin",
 "last name" : "Odersky",
 "nationality" : "DE",
 "year of birth" : 1958
 "first name" : "Lex",
 "last name" : "Spoon"
 "first_name" : "Bill",
 "last name" : "Venners"
```


Access to the embedded objects is integral

```
> db.books.find({"author.first name": "Martin", "author.last name":
"Odersky"})
{ " id" : ObjectId("4dfa6baa9c65dae09a4bbda5"), "title" : "Programming in
Scala", "author" : [
 "first_name" : "Martin",
 "last_name" : "Odersky",
 "nationality" : "DE",
 "year of birth" : 1958
 "first_name" : "Lex",
 "last name" : "Spoon"
 },
{
 "first name" : "Bill",
 "last name" : "Venners"
```


As is manipulation of the embedded data

```
> db.books.update({"author.first_name": "Bill", "author.last_name": "Venners"},
 {$set: {"author.$.company": "Artima, Inc."}})
> db.books.update({"author.first_name": "Martin", "author.last_name": "Odersky"},
 {$set: {"author.$.company": "Typesafe, Inc."}})
> db.books.findOne({"title": /Scala$/})
 " id" : ObjectId("4dfa6baa9c65dae09a4bbda5"),
 "author" : [
 "company": "Typesafe, Inc.",
 "first name" : "Martin",
 "last name" : "Odersky",
 "nationality" : "DE",
 "year of birth" : 1958
 "first name" : "Lex",
 "last name" : "Spoon"
 "company": "Artima, Inc.",
 "first name" : "Bill",
 "last name" : "Venners"
 "title" : "Programming in Scala"
```

NoSQL Really Means...

non-relational, next-generation operational datastores and databases

NoSQL Really Means...

non-relational, next-generation operational datastores and databases

... Let's focus on the "non-relational" bit.

Horizontally Scalable Architectures

New Data Models

Best Use Cases

"Scaling Out"

Caching

Web Applications

High Volume Traffic

Less Suited For

highly transactional applications

ad-hoc business intelligence

problems which require SQL

Memory

MongoDB revolves around memory mapped files

Operating System map files on the Filesystem to Virtual Memory

- •(200 gigs of MongoDB files creates 200 gigs of virtual memory)
- OS controls what data in RAM
- When a piece of data isn't found, a page fault occurs (Expensive + Locking!)
- OS goes to disk to fetch the data
- Compare this to the normal trick of sticking a poorly managed memcached cluster in front of MySQL

A Few Words on OS Choice

- •For production: Use a 64 bit OS and a 64 bit MongoDB Build
- •32 Bit has a 2 gig limit; imposed by the operating systems for memory mapped files
- Clients can be 32 bit
- MongoDB Supports (little endian only)
- Linux, FreeBSD, OS X (on Intel, not PowerPC)
- Windows
- Solaris (Intel only, Joyent offers a cloud service which works for Mongo)

_id

if not specified drivers will add default:

ObjectId("4bface1a2231316e04f3c434")

timestamp

machine id process id

counter

http://www.mongodb.org/display/DOCS/Object+IDs

BSON Encoding

http://bsonspec.org

bsonspec.org

MongoDB + Python

... and some cool MongoDB Features

Introducing pymongo

- "pymongo": The official Python driver for MongoDB
- Provides an optional C extension for performant BSON; pure Python fallback code
 - C extension needs a little endian system
 - A few System Packages needed
 - GCC (to compile)
 - Python "dev" package to provide Python.h

Introducing pymongo

- pymongo is available on PyPi
 - sudo easy_install pymongo
 - sudo pip install pymongo
- Or, you can build from Source...
 - git clone git://github.com/mongodb/mongo-python-driver.gi
 - cd mongo-python-driver
 - python setup.py install

MongoDB + Python Map Beautifully

- MongoDB Documents represented as 'dict'
- Arrays as 'list'
- Python types map cleanly to related MongoDB types
 - datetime.datetime
 BSON datetime type, etc
 - You can easily define your own custom type serialization / deserialization

This Document from the Shell...

```
"id": ObjectId("4dfa6baa9c65dae09a4bbda5"),
"title": "Programming in Scala",
"author" : [
 "first_name" : "Martin",
 "last_name" : "Odersky",
 "nationality" : "DE",
 "year of birth" : 1958
 "first_name" : "Lex",
 "last name" : "Spoon"
 "first_name" : "Bill",
 "last_name" : "Venners"
```


This Document from the Shell...

... Is Nearly Identical in pymongo

...Is Nearly Identical in pymongo

```
import bson
from bson.objectid import ObjectId
scala book = {
 "id": ObjectId("4dfa6baa9c65dae09a4bbda5"),
 "title": "Programming in Scala",
 "author" : [
 "first_name" : "Martin",
 "last_name" : "Odersky",
 "nationality": "DE",
 "year of birth" : 1958
 "first_name" : "Lex",
 "last name" : "Spoon"
 "first name" : "Bill",
 "last name" : "Venners"
```


MongoDB Data 'Plays Nice' in Python

MongoDB Data 'Plays Nice' in Python

```
In [6]: scala book
Out[6]:
{' id': ObjectId('4dfa6baa9c65dae09a4bbda5'),
 'author': [{'first name': 'Martin',
 'last name': 'Odersky',
 'nationality': 'DE',
 'year_of_birth': 1958},
 {'first name': 'Lex', 'last_name': 'Spoon'},
 {'first name': 'Bill', 'last name': 'Venners'}],
 'title': 'Programming in Scala'}
In [7]: type(scala book)
Out[7]: <type 'dict'>
In [10]: scala book['author']
Out[10]:
[{'first name': 'Martin',
  'last_name': 'Odersky',
  'nationality': 'DE',
  'year of birth': 1958},
 {'first_name': 'Lex', 'last_name': 'Spoon'},
 {'first name': 'Bill', 'last name': 'Venners'}]
```


The MongoDB API aims to be Pythonic

```
from pymongo import Connection
mongo = Connection() # default server; equiv to Connection('localhost',
27017)
def print book(book):
 print "%s by %s" % (book['title'], ', '.join(book['author']))
# Let's find all of the documents in the 'bookstore' databases' "books"
collection
for book in mongo.bookstore.books.find():
 # pymongo Cursors implement __iter__, so they can be iterated
naturally
 print book(book)
# Or we can find all the books about Python
for book in mongo.bookstore.books.find({"tags": "python"}):
 print book(book)
# Let's add a "PyconIE" tag to *every* Python book...
mongo.bookstore.books.update({"tags": "python"}, {'$push': 'pyconIE'},
multi=True)
 10gen mongoDB
```

The MongoDB API aims to be Pythonic

```
# Finally, we'll create a new book and add it in
fePy book = {
 'title': "IronPython in Action",
 'author':
 "Michael J. Foord",
 "Christian Muirhead"
 'isbn': "978-1933988337",
 'price': {
 'currency': "USD",
 'discount': 29.54,
 'msrp': 44.99
 },
 'publicationYear': 2009,
 'taqs': [
 "ironpython",
 "python",
 "programming",
 "dotnet",
 "great projects microsoft unceremoniously murdered",
 "csharp",
 "open source",
 "pyconIE"
 ],
 'publisher': "Manning Publications Co."
3
mongo.bookstore.books.save(fePy book)
 10gen mongoDB
```

Geospatial Indexing

"Where the hell am I?"

- Search by (2D) Geospatial proximity with MongoDB
- One GeoIndex per collection
- Can index on an array or a subdocument
- Searches against the index can treat the dataset as flat (map-like), Spherical (like a globe), and complex (box/ rectangle, circles, concave polygons and convex poylgons)

Let's Play With Geospatial

- Loaded all of the NYC Subway data in Google Transit Feed Format (Not many useful feeds in this format for Ireland/UK)
- Quick Python Script 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.
- How hard is it to find the 2 closest subway stops to 10gen HQ?

NYC Subways near 10gen HQ

```
> db.stops.find({stop_geo: { $near: [40.738744, -73.991724] }},_
... {'stop_name': 1}).limit(2)
{ "_id": ObjectId("4d8a1ccbe289ae2897caf508"), "stop_name": "14
St - Union Sq" }
{ "_id": ObjectId("4d8a1ccbe289ae2897caf507"), "stop_name": "23
St" }
```


Scalability

- Traditional Master/Slave Replication
 - Much like MySQL
- Replica Sets
 - Clusters of n servers
 - Any one node can be primary
 - Consensus election of primary (> 50% of set up/visible)
 - Automatic failover & recovery
 - All writes to primary
 - Reads can be to primary (default) or a secondary
- Sharding
 - Automatic Partitioning and management
 - Range Based
 - Convert to sharded system with no downtime
 - Fully Consistent

MongoDB Scaling - Single Node

read

node_a1

Read scaling - add Replicas

read

node_b1

node_a1

Read scaling - add Replicas

read

node_c1

node_b1

node_a1

Write scaling - Sharding

read

node_c1

node_b1

node_a1

Write scaling - add Shards

read

node_c1

node_b1

node_a1

shard₂

node_c2

node_b2

node_a2

Write scaling - add Shards

read

shard1

node_c1

node_b1

node_a1

shard2

node_c2

node_b2

node_a2

shard3

node_c3

node_b3

node_a3

Object Document Mapping

 While the ORM Pattern can be a disaster, well designed Documents map well to a typical object hierarchy

- While the ORM Pattern can be a disaster, well designed Documents map well to a typical object hierarchy
- The world of ODMs for MongoDB has evolved in many languages, with fantastic tools in Scala, Java, Python and Ruby

- While the ORM Pattern can be a disaster, well designed Documents map well to a typical object hierarchy
- The world of ODMs for MongoDB has evolved in many languages, with fantastic tools in Scala, Java, Python and Ruby
- Typically "relationship" fields can be defined to be either "embedded" or "referenced"

- Several ODMs in the Python World
 - MongoKit
 - MongoEngine
 - Ming
 - ... also a few projects to integrate with Django

- Several ODMs in the Python World
 - MongoKit
 - MongoEngine
 - Ming
 - ... also a few projects to integrate with Django
- Core concept is to let you define a schema
 - Optional and Required Fields
 - Valid Datatype(s)
 - Validation Functions
 - Bind to Objects instead of Dictionaries

- Several ODMs in the Python World
 - MongoKit
 - MongoEngine
 - Ming
 - ... also a few projects to integrate with Django
- Core concept is to let you define a schema
 - Optional and Required Fields
 - Valid Datatype(s)
 - Validation Functions
 - Bind to Objects instead of Dictionaries
- Let's show simple examples of MongoKit & MongoEngine

MongoDB via MongoKit

```
from mongokit import *
class Book(Document):
 database = 'bookstore'
 collection = 'books'
 structure = {
 'title': unicode,
 'author': [unicode], # A heterogenous list is declared as 'list'
 'publisher': unicode,
 'isbn': unicode,
 'price': {
 'currency': unicode,
 'discount': float,
 'msrp': float
 'publicationYear': int,
 'edition': unicode,
 'editor': unicode,
 'tags': [unicode]
 3
 required = ['title', 'publisher', 'price.currency', 'price.discount',_
 'price.msrp', 'publicationYear']
 default values = { 'tags': []}
 10gen mongoDB
```

MongoDB via MongoEngine

```
class Book(Document):
 title = StringField(max length=120, required=True, unique=True,
unique with='edition')
 author = ListField(StringField(), default=list)
 publisher = StringField(required=True)
 isbn = StringField(max length=16, required=True)
 price = EmbeddedDocumentField(Price)
 publicationYear = IntField(required=True)
 edition = StringField(required=False)
 editor = StringField()
 tags = ListField(StringField(), default=list)
class Price(EmbeddedDocument):
 currency = StringField(max length=3, required=True)
 discount = FloatField(required=True)
 msrp = FloatField(required=True)
```


Lots of Other Fun To Be Had

- GridFS for File Storage
- Django Integration
- Beaker plugin for complex caching (built for / in use at Sluggy.com)
- Asynchronous version of pymongo from bit.ly for use with event driven libraries like Tornado and Twisted
- ... and a lot more (too much to list)

Let's play with a live example!

 I was a bit bored this morning and threw together a quick Flask based app to demo MongoDB...

mms.10gen.com (MongoDB monitoring! free! Awesome!) We're Hiring!

brendan@10gen.com (twitter: @rit)

conferences, appearances, and meetups http://www.1ogen.com/events

http://bit.ly/mongofb

Facebook

Twitter @mongodb

LinkedIn http://linkd.in/joinmongo

