Interesting changes in Mongo 2.6

MongoDB Meetup April 2014
David Murphy - DBA Lead
Masen Marshall - CDE Lead
ObjectRocket

Overview

Custom Roles With An Example

Index And Optimizer Improvements

Operational Improvements

Custom Roles

Allow to provide access to specific functions and resources.

Resources - Cluster, DBs, and Collection being types

Privilege Actions - query, insert, update, remove,

createIndex, createUser, ServerStatus and more

Custom Roles - Resource Docs

```
Cluster Type:
{ resource: { cluster : true }, actions: [ "collMod" ] }

DB Type:
{ resource: {db: "foo", collection:"" }, actions: [ "collMod" ] }

Collection Type:
{ resource: {db: "", collection:"bar" }, actions: [ "collMod" ] }
```


Custom Roles - Privilege Actions

Many types, far to many to cover today

http://docs.mongodb.org/manual/reference/privilege-actions/

Example user role might need:

- * readWrite (include query,update,remove,insert...)
- * collMod
- * planCacheRead

Custom Roles - Example Role

```
db.createRole(
  role: "expanded readWrite appDB",
  privileges:
 resource: { db: "appDB",collection:"" },
 actions: ["planCacheRead","collMod"]}],
  roles:[{ role: "readWrite", db: "appDB" }],
  writeConcern: { w: "majority", wtimeout: 5000 }
 });
```


Custom Roles - Add Role to User

```
use appDB;
db.createUser(
 { "user" : "appuser",
 "pwd": "Password123456",
 "roles" : [ {
 role: "expanded readWrite appDB",
 db: "appDB"
 }]
 { w: "majority", wtimeout: 5000 }
```


Index & Optimizer

Many new things in both

Major items:

- Query Plan Caching
- Index Filtering
- Index Intersections and their limits

Index & Optimizer - Query Plans

Allows clearing per query.

Regularly re-calculated per specific rules

New grants required for non-admin users

Index & Optimizer - Index Filtering

Based on Query shapes

Shapes are a combination of query, sort, and projection specifications

Hint + Filter = Awesome!

Index & Optimizer - Index Intersection

Allow using 2 indexes currently, but no more

Compound indexes are still faster

Main use case is "self-intersection" where you want to query based on multiple vectors in the same array.

All fields in union must be present in query for sort to use intersection.

ObjectRocket

Index & Optimizer - Index Intersection

Intersection Limits:

- Less likely to use on in memory documents
- Predicates are constant entry point not ranges
- Neither index may be highly selective
- If estimated inspection size is larger it will not be used

Operation Improvements

Secondary Index Build — HUGE WIN!

Orphan Cleanup Command

New Write Operation Protocol

Enforce Index max key limits

PowerOf2Sizes by default

Contact

@dmurphy_data
@objectrocket
david@objectrocket.com
masen@objectrocket.com

https://www.objectrocket.com

WE ARE HIRING! (DBA,DEVOPS, CDEs, and more) https://www.objectrocket.com/careers

