Scala with MongoDB

Brendan W. McAdams

Novus Partners, Inc.

New York Scala Enthusiasts Aug. 8, 2010

Outline

- Introduction
 - What is MongoDB?
 - A Taste of MongoDB
 - MongoDB + Scala Drivers
- Scala + MongoDB == Win
 - mongo-scala-driver
 - lift-mongo
 - casbah
 - STM + MongoDB via Akka
- Interlude: Helping Scala + Java play nice together.
 - Java <-> Scala Basics
 - Implicits and Pimp Hats
- Closing

NY Scala Enthusiasts - 8/8/10

Outline

- Introduction
 - What is MongoDB?
 - A Taste of MongoDB
 - MongoDB + Scala Drivers
- Scala + MongoDB == Win

 - STM + MongoDB via Akka
- Interlude: Helping Scala + Java play nice together.
 - Java <-> Scala Basics
 - Implicits and Pimp Hats

- Categorized as a "Document-Oriented Database"
 - Features of both Key-Value Stores & RDBMS'
 - Rich query interface.
 - Works with JSON-like Documents
 - Favors embedding related data over "foreign key" relationships
- Free license (A-GPL) cross-platform (Packages for Linux, Windows, Mac OS X, Windows, FreeBSD & Solaris)
- Cursor-based query results
- ServerSide Javascript
 - Stored Javascript functions server-side
 - Powerful aggregation Map/Reduce, Group Commands
 - JS Statements in gueries (no indexes though)
- Indexing system is much like RDBMS, includes Geospatial support.
- Scalable file storage with GridFS
- Data scalability with Replica Sets & Autosharding

- Categorized as a "Document-Oriented Database"
 - Features of both Key-Value Stores & RDBMS'
 - Rich query interface.
 - Works with JSON-like Documents
 - Favors embedding related data over "foreign key" relationships
- Free license (A-GPL) cross-platform (Packages for Linux, Windows, Mac OS X, Windows, FreeBSD & Solaris)
- Cursor-based query results
- ServerSide Javascript
 - Stored Javascript functions server-side
 - Powerful aggregation Map/Reduce, Group Commands
 JS Statements in queries (no indexes though)
- Indexing system is much like RDBMS, includes Geospatial support.
- Scalable file storage with GridFS
- Data scalability with Replica Sets & Autosharding

- Categorized as a "Document-Oriented Database"
 - Features of both Key-Value Stores & RDBMS'
 - Rich query interface.
 - Works with JSON-like Documents
 - Favors embedding related data over "foreign key" relationships
- Free license (A-GPL) cross-platform (Packages for Linux, Windows, Mac OS X, Windows, FreeBSD & Solaris)
- Cursor-based query results
- ServerSide Javascript
 - Stored Javascript functions server-side
 Powerful aggregation Map/Reduce, Group Commands
 JS Statements in queries (no indexes though)
- Indexing system is much like RDBMS, includes Geospatial support.
- Scalable file storage with GridFS
- Data scalability with Replica Sets & Autosharding

- Categorized as a "Document-Oriented Database"
 - Features of both Key-Value Stores & RDBMS'
 - Rich query interface.
 - Works with JSON-like Documents
 - Favors embedding related data over "foreign key" relationships
- Free license (A-GPL) cross-platform (Packages for Linux, Windows, Mac OS X, Windows, FreeBSD & Solaris)
- Cursor-based query results
- ServerSide Javascript
 - Stored Javascript functions server-side
 Powerful aggregation Map/Reduce, Group Commands
 JS Statements in queries (no indexes though)
- Indexing system is much like RDBMS, includes Geospatial support.
- Scalable file storage with GridFS
- Data scalability with Replica Sets & Autosharding

- Categorized as a "Document-Oriented Database"
 - Features of both Key-Value Stores & RDBMS'
 - Rich query interface.
 - Works with JSON-like Documents
 - Favors embedding related data over "foreign key" relationships
- Free license (A-GPL) cross-platform (Packages for Linux, Windows, Mac OS X, Windows, FreeBSD & Solaris)
- Cursor-based query results
- ServerSide Javascript
 - Stored Javascript functions server-side
 - Powerful aggregation Map/Reduce, Group Commands
 - JS Statements in queries (no indexes though)
- Indexing system is much like RDBMS, includes Geospatial support.
- Scalable file storage with GridFS
- Data scalability with Replica Sets & Autosharding

- Categorized as a "Document-Oriented Database"
 - Features of both Key-Value Stores & RDBMS'
 - Rich query interface.
 - Works with JSON-like Documents
 - Favors embedding related data over "foreign key" relationships
- Free license (A-GPL) cross-platform (Packages for Linux, Windows, Mac OS X, Windows, FreeBSD & Solaris)
- Cursor-based query results
- ServerSide Javascript
 - Stored Javascript functions server-side
 - Powerful aggregation Map/Reduce, Group Commands
 - JS Statements in queries (no indexes though)
- Indexing system is much like RDBMS, includes Geospatial support.
- Scalable file storage with GridFS
- Data scalability with Replica Sets & Autosharding

- Categorized as a "Document-Oriented Database"
 - Features of both Key-Value Stores & RDBMS'
 - Rich query interface.
 - Works with JSON-like Documents
 - Favors embedding related data over "foreign key" relationships
- Free license (A-GPL) cross-platform (Packages for Linux, Windows, Mac OS X, Windows, FreeBSD & Solaris)
- Cursor-based query results
- ServerSide Javascript
 - Stored Javascript functions server-side
 - Powerful aggregation Map/Reduce, Group Commands
 - JS Statements in queries (no indexes though)
- Indexing system is much like RDBMS, includes Geospatial support.
- Scalable file storage with GridFS
- Data scalability with Replica Sets & Autosharding

- Categorized as a "Document-Oriented Database"
 - Features of both Key-Value Stores & RDBMS'
 - Rich query interface.
 - Works with JSON-like Documents
 - Favors embedding related data over "foreign key" relationships
- Free license (A-GPL) cross-platform (Packages for Linux, Windows, Mac OS X, Windows, FreeBSD & Solaris)
- Cursor-based query results
- ServerSide Javascript
 - Stored Javascript functions server-side
 - Powerful aggregation Map/Reduce, Group Commands
 - JS Statements in queries (no indexes though)
- Indexing system is much like RDBMS, includes Geospatial support.
- Scalable file storage with GridFS
- Data scalability with Replica Sets & Autosharding

Programming with MongoDB

- Provides a native API which allows interaction to adapt to the programming language (rather than vice versa).
- Official drivers for...
 - 0 (
 - C+-
 - Java
 - JavaScript
 - Per
 - DITE
 - Python
 - Ruby
- Community supported drivers include...
 - Net: C# & F#
 - JVM: Cloiure, Scala, Groovy
 - Erlang
 - Haskel
 - Go
 - ... and many more

Programming with MongoDB

- Provides a native API which allows interaction to adapt to the programming language (rather than vice versa).
- Official drivers for...
 - C
 - C++
 - Java
 - JavaScript
 - Perl
 - PHP
 - Python
 - Ruby
- Community supported drivers include...
 - Net: C# & F#
 - JVM: Clojure, Scala, Groovy
 - Erlang
 - Haskell
 - Go
 - and many more

Programming with MongoDB

- Provides a native API which allows interaction to adapt to the programming language (rather than vice versa).
- Official drivers for...
 - C
 - C++
 - Java
 - JavaScript
 - Perl
 - PHP
 - Python
 - Ruby
- Community supported drivers include...
 - .Net: C# & F#
 - JVM: Clojure, Scala, Groovy
 - Erlang
 - Haskell
 - Go
 - ...and many more.

But is anyone actually *using* it?!?

MongoDB is deployed in production at companies including...

- New York Times
- Foursquare
- bit.ly
- SourceForge
- Etsy
- Disqus
- Github
- ... The Large Hadron Collider.

But is anyone actually *using* it?!?

MongoDB is deployed in production at companies including...

- New York Times
- Foursquare
- bit.ly
- SourceForge
- Etsy
- Disqus
- Github
- ... The Large Hadron Collider.

Outline

- Introduction
 - What is MongoDB?
 - A Taste of MongoDB
 - MongoDB + Scala Drivers
- Scala + MongoDB == Win
 - mongo-scala-driver
 - lift-mongo
 - casbah
 - STM + MongoDB via Akka
- Interlude: Helping Scala + Java play nice together.
 - Java <-> Scala Basics
 - Implicits and Pimp Hats
- 4 Closing

NY Scala Enthusiasts - 8/8/10

Core Concepts

- MongoDB's equivalent to "tables" are called "collections"; "collections" contain "documents" (individual pieces of data)
- Databases & Collections are lazy they are created when first inserted into.
- MongoDB's wire format/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.
 - BSON implementation being split into its own package in most drivers.
 - Creative Commons licensed http://bsonspec.org
- Java driver represents BSON with a map-like DBObject (Which most Scala drivers use):
 many dynamic languages (Perl, Ruby, 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 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 II

 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),
 Queens, 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" }
```

The basics of Querying III

```
{ " id" : ObjectId("4c5f755608c3693f59580f8c"), "route short name" : "E",
 "route_long_name" : "8 Avenue Local" }
 { "_id" : ObjectId("4c5f755608c3693f59580f8d"), "route_short_name" : "F",
 "route long name": "Oueens 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" : "Oueens Blvd/6 Av Local" }
 { "_id" : ObjectId("4c5f755608c3693f59580f9a"), "route_short_name" : "W",
 "route long name" : "Broadway Local" }
> db.routes.distinct("route short name")
 1,
 6.
 7,
 "A".
 "C",
```


The basics of Querying IV

```
"D",
"E",
"F",
"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 (No OR statements, so use WHERE for complex range filters)
 - Negate any operator with \$not
- Using a query operator requires nested objects...

Query Operators II

```
> db.stops.find({"stop lat" : {$lt: 40.6}, {"stop lon": {$qte: -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": {\sin: ["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.

NY Scala Enthusiasts - 8/8/10

Insert/Update/Save II

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

Outline

- Introduction
 - What is MongoDB?
 - A Taste of MongoDB
 - MongoDB + Scala Drivers
- Scala + MongoDB == Win
 - mongo-scala-driver
 - lift-mongo
 - casbah
 - STM + MongoDB via Akka
- Interlude: Helping Scala + Java play nice together.
 - Java <-> Scala Basics
 - Implicits and Pimp Hats
- 4 Closing

Using Scala with the official Java Driver I

JVM Object 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".

Using Scala with the official Java Driver II

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


The Scala Community Adapted... II

- .. Much better, although I was confused initially. Has a object<->MongoDB mapping layer.
- 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 json = JsonParser.parse("""
{ "foo": "bar",
 "spam": "eggs",
 "up": "down",
  "pie": [
 "cherry",
 "blueberry",
 "apple",
 "rhubarb",
 "3.14"
```

The Scala Community Adapted... III

```
]
}
""").asInstanceOf[JObject]

MongoDB.useCollection("testData")( coll => {
  coll.save(JObjectParser.parse(json))
})
```

- ... Lift's JS & JSON tools make it very flexible, as we'll see later.
 Also has an ActiveRecord style Object<->MongoDB Mapping layer.
- Casbah reflects my own attempt at creating a sane interface between Scala & MongoDB. Influenced by pymongo:

The Scala Community Adapted... IV

- ... The syntax is still growing but is meant to match Scala syntax sanely. Object<->MongoDB Mapping coming soon.
- We're going to cover several tools, although I know Casbah best.

Outline

- Introduction
 - What is MongoDB?
 - A Taste of MongoDB
 - MongoDB + Scala Drivers
- Scala + MongoDB == Win
 - mongo-scala-driver
 - lift-mongo
 - casbah
 - STM + MongoDB via Akka
- Interlude: Helping Scala + Java play nice together.
 - Java <-> Scala Basics
 - Implicits and Pimp Hats
- 4 Closing

- At its core mongo-scala-driver provides a few improvements over the Java driver via wrappers.
- Converting the Java objects to Scala requires explicit conversions, converts DBCollection to DBObjectCollection.
- DBObjectCollection implements Iterable, and provides several operators ...
 - « maps to "insert"
 - «? "insert"s, and checks for errors.
 - += maps to "save"
 - -= maps to "remove"
- Map objects can be used in place of DBObject (as previously shown) due to implicit conversions.
- Object mapping implemented via "Shapes"; provides Query syntax.

mongo-scala-driver: Shapes for Object Mapping I

- "Shapes" uses Scala code to define Object models.
- Flexible, but syntactically verbose.
- Object representing "stops" on the NY Subway...

```
// Base representation
class SubwayStop extends MongoObject {
 var id: Int =
 var name: String =
 var locationType: Option[Int] = None
 var latitude: Double =
 var longitude: Double =
 override def toString: String =
 "NYC Subway Stop at %s [Lat: %d, Lon: %d]".
 format (name, latitude, longitude)
// Factory object
object SubwayStop extends MongoObjectShape[SubwayStop] {
  lazy val id = Field.scalar("stop id", .id,
 (x: SubwayStop, v: Int) => x.id = v)
  lazy val name = Field.scalar("stop_name", _.name,
 (x: SubwayStop, v: String) => x.name = v)
  lazy val locationType = Field.optional(
```

NY Scala Enthusiasts - 8/8/10

mongo-scala-driver: Shapes for Object Mapping II

```
"location type", .locationType,
 (x: SubwayStop, v: Option[Int]) =>
 x.locationType = v)
 lazy val latitude = Field.scalar("stop lat", .id,
 (x: SubwayStop, v: Double) => x.latitude = v)
  lazy val longitude = Field.scalar("stop lon", .id,
 (x: SubwayStop, v: Double) => x.longitude = v)
 // per docs, you must define * with all fields or (de)serialization won't work.
  override lazv val * = id :: name :: locationType ::
 latitude :: longitude :: Nil
  override def factory(dbo: DBObject) = Some(new SubwayStop)
// retrieving items
val conn = new Mongo()
val db = conn.getDB("nyct subway")
val coll = db.getCollection("stops")
val stopsColl = coll of SubwayStop
/* stopsColl is a ShapedCollection[SubwayStop] */
SubwayStop where {
 SubwayStop.latitude < 40.6,
  SubwayStop.longitude >= -73.8} sortBy SubwayStop.name descending
```


Outline

- Introduction
 - What is MongoDB?
 - A Taste of MongoDB
 - MongoDB + Scala Drivers
- Scala + MongoDB == Win
 - mongo-scala-driver
 - lift-mongo
 - casbah
 - STM + MongoDB via Akka
- Interlude: Helping Scala + Java play nice together.
 - Java <-> Scala Basics
 - Implicits and Pimp Hats
- 4 Closing

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)
})
 4 D > 4 A > 4 B > 4 B >
```

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 & guerying 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 mdg1 = MainDoc.findAll(("name" -> "md1"))
```


lift-mongo-record & guerying 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 mongoldentifier = NamedMongoldentifier.venue
```

NY Scala Enthusiasts - 8/8/10

lift-mongo-record & querying III

```
// Foursquare's query engine allows for fluid queries in code
Venue where (_.venuename is "Starbucks")
Venue where ( .venuename nin ("Starbucks", "Whole Foods"))
Venue where (_.geolatlng near (40.72, -73.99))
```

Thank you to @jliszka for sharing this!

Outline

- Introduction
 - What is MongoDB?
 - A Taste of MongoDB
 - MongoDB + Scala Drivers
- Scala + MongoDB == Win
 - mongo-scala-driver
 - lift-mongo
 - casbah
 - STM + MongoDB via Akka
- 3 Interlude: Helping Scala + Java play nice together.
 - Java <-> Scala Basics
 - Implicits and Pimp Hats
- 4 Closing

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.

NY Scala Enthusiasts - 8/8/10

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

Interacting with DBObjects II

```
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".
 "blueberry",
 "apple",
```


Interacting with DBObjects III

```
"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".
 "3.14"
// 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 +=).

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" $gte 5 $lte 15
/* findFoo: DBObject = { "foo" : { "$gte" : 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)
- Wrapper objects for Map/Reduce system (Help parse results to warn of errors, etc)

Coming Soon I

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

Outline

- Introduction
 - What is MongoDB?
 - A Taste of MongoDB
 - MongoDB + Scala Drivers
- Scala + MongoDB == Win
 - mongo-scala-driver
 - lift-mongo
 - casbah
 - STM + MongoDB via Akka
- Interlude: Helping Scala + Java play nice together.
 - Java <-> Scala Basics
 - Implicits and Pimp Hats
- 4 Closing

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.
- Supports JTA; not yet distributed (Dependent on Multiverse, which is working on distributed STM)

Outline

- Introduction
 - What is MongoDB?
 - A Taste of MongoDB
 - MongoDB + Scala Drivers
- Scala + MongoDB == Win
 - mongo-scala-driver
 - lift-mongo
 - casbah
 - STM + MongoDB via Akka
- Interlude: Helping Scala + Java play nice together.
 - Java <-> Scala Basics
 - Implicits and Pimp Hats
- 4 Closing

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.

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.

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.

- 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.

- 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.
- @jorgeortiz85 provided scala-javautils, which used "Pimp

NY Scala Enthusiasts - 8/8/10

- 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.

- Scala 2.8.x improves the interop game significantly.
- JCL is gone focus has shifted to proper interoperability w/ built-in 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 for places where the compiler can guess what you want (implicits); falls short in some 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.

- Scala 2.8.x improves the interop game significantly.
- JCL is gone focus has shifted to proper interoperability w/ built-in 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 for places where the compiler can guess what you want (implicits); falls short in some 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.

- Scala 2.8.x improves the interop game significantly.
- JCL is gone focus has shifted to proper interoperability w/ built-in 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 for places where the compiler can guess what you want (implicits); falls short in some 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.

- Scala 2.8.x improves the interop game significantly.
- JCL is gone focus has shifted to proper interoperability w/ built-in 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 for places where the compiler can guess what you want (implicits); falls short in some 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.

Outline

- Introduction
 - What is MongoDB?
 - A Taste of MongoDB
 - MongoDB + Scala Drivers
- Scala + MongoDB == Win
 - mongo-scala-driver
 - lift-mongo
 - casbah
 - STM + MongoDB via Akka
- Interlude: Helping Scala + Java play nice together.
 - Java <-> Scala Basics
 - Implicits and Pimp Hats
- 4 Closing

- 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?

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?

- 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 tim

- 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

- 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

- 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...

• A note: with regards to type boundaries, [A, <; , Some Type]

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...

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...

• A note: with regards to type boundaries, [A < ; SomeType

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
- 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
- This presentation

http://github.com/bwmcadams/presentations/tree/master/scala_mongodb/scalany_aug10/

Contact Info

- Twitter: @rit
- Email: bwmcadams@gmail.com
- Github: http://github.com/bwmcadams | http://github.com/novus
- IRC freenode.net #mongodb
- MongoDB Mailing List http://groups.google.com/group/mongodb-user
- Casbah Mailing List http://groups.google.com/group/mongodb-casbah-user
- Boston MongoDB Conference Sept. 20 (Cambridge, Mass.) http://10gen.com/conferences/mongoboston2010
- MongoDB NY Users Group http://www.meetup.com/New-York-MongoDB-User-Group/

NY Scala Enthusiasts - 8/8/10