

Schema Design By Example

Emily Stolfo - twitter: @EmStolfo

Schema design in mongoDB is special

Why is schema design important?

Questions to ask yourself when designing a schema.

What schema elements are available for you to design around?

Examples illustrating different solutions.

Why is schema design important?

- Flexibility
- Data modeled based on usage
- Priorities change

Questions to Ask Yourself

- Will your application be read or write intensive?
- Will documents change over time?
 - Grow or shrink?
 - Normalized or denormalized?
- Are there immutables fields that can be leveraged?
- Will you shard your data?

BSON Documents fields

- Primitive Types
 - Double
 - UTF-8 String
 - Binary
 - ObjectId
 - Boolean
 - UTC DateTime
 - Null
 - Regular Expression
 - 32-bit Integer
 - Timestamp
 - 64-bit Integer

- Rich Types
 - Documents
 - Arrays

Example: Library Application

An application for saving a collection of books.

Books Authors

Login

Books

A Doll's house	Henrik Ibsen
A view from the Bridge	Arthur Miller
An Enemy of the People	Henrik Ibsen
Death of a Salesman	Arthur Miller
The Catcher in the Rye	Holden Caulfield
The Crucible	Arthur Miller
The Great Gatsby	F. scott Fitzgerald
This Side of Paradise	F. scott Fitzgerald

new book

© Built by Emily Stolfo | 10gen | About

Authors

F. scott F	tzgerald
	The Great Gatsby
	This Side of Paradise
Holden C	aulfield
	The Catcher in the Rye
Arthur Mi	ler
	The Crucible
	Death of a Salesman
	A view from the Bridge
Henrik Ibs	sen
	An Enemy of the People
	A Doll's house

Possible schema for a Book

```
book = \{
 " id": int,
 "title": string,
 "author": int,
 "isbn": string,
  "slug": string,
  "publisher": {
 "name": string,
 "date": timestamp,
 "city": string
 },
  "available": boolean,
  "pages": int,
  "summary": string,
  "subjects": [string, string]
  "notes": [{
 "user": int,
 "note": string
 }],
  "language": string
```

Possible Author schema

```
author = {
  "_id": int,
  "first_name": string,
  "last_name": string
}
```

Possible User schema

```
user = {
 "_id": int,
 "username": string,
 "password": string
}
```

Some sample documents

```
> db.authors.findOne()
{
 _id: 1,
 first_name: "F. Scott",
 last_name: "Fitgerald"
}
> db.users.findOne()
{
 _id: 1,
 username: "craig.wilson@logen.com",
 password: "slsjfk4odk84k209dlkdj90009283d"
}
```

```
> db.books.findOne()
 id: 1,
 title: "The Great Gatsby",
 slug: "9781857150193-the-great-gatsby",
 author: 1,
 available: true,
 isbn: "9781857150193",
 pages: 176,
 publisher: {
 publisher name: "Everyman's Library",
 date: ISODate("1991-09-19T00:00:00Z"),
 publisher city: "London"
 },
 summary: "Set in the post-Great War...",
 subjects: ["Love stories", "1920s", "Jazz Age"],
  notes: [
 { user: 1, note: "One of the best..."},
 { user: 2, note: "It's hard to..."}
 ],
 language: "English"
```

Is this the only way to structure the data?

Principles and Patterns

Remember: Schema-free! = No-Schema

Application-level defined schema (and expectations)

```
user = {
 "_id": int,
 "username": string,
 "password": string
}
```

Flexibility should be leveraged only when appropriate.

```
db.everything.find()
{
 _id: 893,
 first_name: "Jim",
 last_name: "McJim"
}
{
 _id: "'66 mustang",
 make: "Ford",
 model: "Mustang",
 year: "1966"
}
```

Remember: Use Rich Documents (3 patterns)

Embedded Documents

```
book.publisher:
{
 publisher_name: "Everyman's Library",
 date: ISODate("1991-09-19T00:00:00Z"),
 city: "London",
},
```

Embedded Arrays

```
book.subjects: ["Love stories", "1920s", "Jazz Age"],
```

Embedded Arrays of Documents

```
book.notes: [
 { user: 1, note: "One of the best..."},
 { user: 2, note: "It's hard to..."}
],
```

What is the next step?

Example Application Queries

Query for all the books by a specific author

```
> author = db.authors.findOne({first_name: "F. Scott", last_name: "Fitzgerald"});
> db.books.find({author: author._id})
{
 ...
}
```

Query for books by title

```
> db.books.find({title: "The Great Gatsby"})
{
 ...
}
```

Query for books in which I have made notes

```
> db.books.find({notes.user: 1})
{
 ...
}
```

What is the read usage of my data?

Library

Authors

F. scott	Fitzgerald
	The Great Gatsby
	This Side of Paradise
Holden (Caulfield
	The Catcher in the Rye
Arthur M	iller
	The Crucible
	Death of a Salesman
	A view from the Bridge
Henrik II	osen
	An Enemy of the People
	A Doll's house

Schema Evolution for read-heavy use #1

Frequent queries for books given an author's first name

```
> authors = db.authors.find( { first_name: /^f.*/i })

// for each author in authors, authorIds.append(author._id)

> db.books.find({author: { $in: authorIds } })
{
 ...
}
```

Remember: Documents Should Reflect Query Patterns

Pattern: Partially Embedded Documents

```
book = {
 "_id": int,
 "title": string,
 "author": {
 "author": int,
 "name": string
 },
 ...
}
```

 Query for books by an author's first name using an embedded document with cached name.

```
> db.books.find({author.name: /^f.*/i })
{
 ...
}

...
}
```

Schema Evolution for read-heavy use #2

Frequent queries for a book's notes

```
> db.books.find({title: "The Great Gatsby"}, {_notes: 1})
{
 _id: 1,
 notes: [
 { user: 1, note: "One of the best..."},
 { user: 2, note: "It's hard to..."}
 ]
}
```

Remember: Take Advantage of Immutable Data

Username is the natural key and is immutable

```
user = {
 "_id": string,
 "password": string
}

book = {
 // ...
 "notes": [{
 "user": string,
 "note": string
 }],
 // ...
}
```

Query for a book's notes

```
> db.books.find({title: "The Great Gatsby"}, {_notes: 1})
{
 _id: 1,
 notes: [
 { user: "craig.wilson@10gen.com", note: "One of the best..."},
 { user: "jmcjack@mcjack.com", note: "It's hard to..."}
 }
}
```

Schema Evolution for read-heavy use #3

Users want to comment on other people's notes

```
bookNotes = {
  " id": int,
  "note count": int,
  "last changed": datetime,
  "notes": [{
 "user": string,
 "note": string,
 "comments": [{
 "user": string,
 "text": string,
 "replies": [{
 "user": string,
 "text": string,
 "replies": [{...}]
 }]
```

Why store a tree like this?

- Single document for all comments on a note.
- Single location on disk for the whole tree.
- Legible tree structure.

What are the drawbacks of storing a tree in this way?

- Difficult to search.
- Difficult to get back partial results.
- Document can get large very quickly.

There is no formula. Maybe store arrays of ancestors?

```
> t = db.mytree;
> t.find()
{ _id: "a" }
{ _id: "b", ancestors: [ "a" ], parent: "a" }
{ _id: "c", ancestors: [ "a", "b" ], parent: "b" }
{ _id: "d", ancestors: [ "a", "b" ], parent: "b" }
{ _id: "e", ancestors: [ "a" ], parent: "a" }
{ _id: "f", ancestors: [ "a", "e" ], parent: "e" }
{ _id: "g", ancestors: [ "a", "b", "d" ], parent: "d" }
```

How would you do it?

Read-heavy schemas

Don't forget to think about indexes and sharding

- Multi-key indexes.
- Secondary indexes.
- Shard key choice.

What about writes?

Schema Evolution for write-heavy use

Add notes to a book

```
> note = { user: "craig.wilson@10gen.com", "I did NOT like this book." }
> db.books.update({ _id: 1 }, { $push: { notes: note }})
```

Remember: Take Advantage of Atomic Operations

- \$set set a value
- \$unset unsets a value
- \$inc increment an integer
- \$push append a value to an array
- \$pushAll append several values to an array
- \$pull remove a value from an array
- \$pullAll remove several values from an array
- \$bit bitwise operations
- \$addToSet adds a value to a set if it doesn't already exist
- \$rename renames a field

Think about anti-patterns: Continually Growing Documents

- Document size limit.
- Storage fragmentation and update performance.

What is an alternative to storing the notes in an array?

Possible Solution: Linking

Move notes to a notes collection.

```
book = {
 "_id": int,
 ... // remove the notes field
}

bookNotes = {
 "_id": int,
 "book": int, // this will be the same as the book id...
 "date": timestamp,
 "user": string,
 "note": string
}
```

- Book document size is consistent.
- Queries for books don't return all the notes.
- Possible slow reads.

Possible solution: Bucketing

bookNotes contains a limited-size array

```
bookNotes = {
 "_id": int,
 "book": int, // this is the book id
 "note_count": int,
 "last_changed": datetime,
 "notes": [{
 "user": string,
 "note": string
 }]
}
```

Atomic operations for updating or creating

Your (application + schema) + mongodb = <3

Basic design principles apply.

Focus on how your application uses the data.

Anticipate document and collection growth.

Take advantage of the mongodb's flexibility and features