MongoDB & Scala

Dessì Massimiliano

SpringFramework Meeting Roma 31 ottobre 2009

Author

Software Architect and Engineer

ProNetics / Sourcesense

Presidente

JugSardegna Onlus

Fondatore e coordinatore SpringFramework Italian User Group

Committer - Contributor OpenNMS - MongoDB - MagicBox

Autore

Spring 2.5 Aspect Oriented Programming

Context

Neo4j Sesame
Graph databases FreeBase
AllegroGraph

DirectedEdge

Hypertable
Cassandra BigTable
HBase

MongoDB CouchDB

Document databases ThruDB

JackRabbit Voldemort

Scalaris Dynomite
TokioCabinet
Distributed key-value stores
Ringo MemcacheDB

Disco
MapReduce
Skynet

Document Database

Gli item sono dei Documenti

Non esistono join e transazioni su più documenti.

Un documento è formato da valori o liste in formato JSON o XML e viene lavorato sulla struttura di un documento.

Estrazione, indicizzazione aggregazione e filtraggio sono basati sugli attributi contenuti nel documento

Adatto alle applicazioni dove i dati sono indipendenti tra loro e non sono richieste join.

Caratteristiche da 10000 piedi

Mongo Production Deployments

http://www.mongodb.org/display/DOCS/Production+Deployments

SourceForge Mozilla Ubiquity Disqus **Business Insider Floxee** Silentale Boxedice Defension TweetSaver ShopWiki MusicNation Detexify Sluggy Freelance eFlyover soliMAP Sifino Shapado @trackmeet FetLife (NSFW) Stylesignal KLATU Networks Bloom Digital MongoHQ Sailthru

Adatto

Siti web
High volume, low data
Alta scalabilita
Dati in formato JSON
Caching
Logging
Analisi real-time

Non adatto

Sistemi altamente transazionali Traditional Business Intelligence Problemi che richiedono il SQL

Caratteristiche

Built For Speed

Schema Free

Collection oriented storage: easy storage of object/JSON -style data

Dynamic queries and Indexes

Full index support, including on inner objects and embedded arrays

Query profiling

Replication and fail-over support

Efficient storage of binary data including large objects (e.g. photos and

videos)

Auto-sharding for cloud-level scalability

Map/Reduce

Commercial Support, Hosting and Consulting Available

Built For Speed

How Fast is Mongo?

Operazioni al secondo su un semplice MacBookPro con Driver Java

Task	Java	Task	
insert (small, no index)	12165	find (small, no index)	10940
insert (medium, no index)	19455	find (medium, no index)	10706
insert (large, no index)	1473	find (large, no index)	11737
insert (small, indexed)	98039	find_one (small, indexed)	12658
insert (medium, indexed)	121951	find_one (medium, indexed)	12690
insert (large, indexed)	1443	find_one (large, indexed)	12787
batch insert (small, no index)	30303	find range (small, indexed)	7204
batch insert (medium, no index)	26737	find range (medium, indexed)	4812
batch insert (large, no index)	106382	find range (large, indexed)	9765

L'elenco completo con i driver per i vari linguaggi: http://www.mongodb.org/display/DOCS/Performance+Testing

MongoDB Tools

- mongo Shell javascript interattiva
- mongod Server
- mongodump Dump database
- mongoexport Export collection in JSON, CSV
- mongofiles Import GridFS DOCS
- mongoimport Importa collection da JSON/CSV/TSV
- mongoimportjson Importa collection da JSON
- mongorestore Restore mongodump output
- mongos Auto sharding
- mongosniff -Sniffer

Schema Free

In un RDBMS la struttura dei dati è vincolata allo schema in cui definiamo tabelle con le colonne per meglio relazionare i dati.

In MongoDB lo "schema" viene definito dai dati quando vengono salvati dentro le collection

Raggruppiamo le entità della nostra applicazione in collections (Users, Centers...).

Contenitori

RDBMS

- Dati raggruppati in tabelle
 - Schema Pre Definito
 - -Tabelle Pre definite
- Campi indicizzabili predefiniti
 - Relazioni predefinite

MongoDB

- Dati raggruppati in collections
- Collection create al momento del primo salvataggio
 - Schema definito dai tipi dei campi contenuti dai singoli documenti al momento del salvataggio
 - Campi indicizzabili
 - Relazioni non predefinite

Contenitori dati

RDBMS

- Dati salvati in righe
- Campi e tipi predefiniti
- Chiavi esterne predefinite
 - Chiave primaria

MongoDB

- Dati salvati in Document
- Campi e tipi definiti al momento del salvataggio
- Sottodocumenti o reference
 non predefiniti
 - _id field

Document JSON/BSON

Rappresentazione JSON salvataggio Binary-JSON

```
{ "_id" : "027b6e279578a64aa0684700" , "address-city" : "Ca" ,
"address-zipCode" : "09100" , "address-province" : "CA" ,
"address-region" : "Sardegna" , "address-country" : "Campidano" ,
"address-streetName" : "V.le Europe" , "address-streetNumber" : "4" ,
"telephone-contactMobile" : "3391234556" ,
"telephone-contactTelephoneHome" : "070123456" ,
"telephone-contactTelephoneWork" : "070987654" ,
"telephone-contactAcceptSms" : true ,
"userInfo-dateOfBirth" : "2009-09-08T15:30:30Z" ,
"userInfo-email" : "max@gmail.com" , "userInfo-name" : "Paperino" ,
"userInfo-surname" : "Paolino" , "userInfo-sensibleData" : "no sensible data" ,
"id" : "d37m3051128" , "description" : "descr" , "groupId" : "15" ,
"centerId" : "centerThree" , "_ns" : "centerUser"}
```


Atomicità

Il motivo principale della mancanza delle transazioni è la lentezza e il costo dei lock in ambienti distribuiti.

Non essendoci le transazioni che coinvolgono più dati, qui abbiamo atomicità a livello di singolo documento con i seguenti comandi:

\$set \$inc \$push \$pushAll \$pull \$pullAll

Interrogazioni Avanzate

Nelle query abbiamo a disposizione anche:

Valori dentro Array

Valori dentro un oggetto embedded

Full language expressions con \$where

limit(), skip(), snapshot(), count(), group()

Mongo Driver

Mongo può essere utilizzato con i linguaggi più diffusi:

Java (Groovy, Scala, JRuby), PHP, Ruby, C++, Python,
Perl, C#, Erlang, Javascript server side.
Ogni driver predispone i nostri oggetti ad
essere utilizzati in Mongo
ed utilizza le "magic words" attese da mongo
per compiere le operazioni

Nel seguito vedremo l'utilizzo dei driver scala realizzati da Alexander Azarov, disponibili all' URL:

http://github.com/alaz/mongo-scala-driver

Questi Mongo-Scala Driver wrappano le API offerte dai driver Java ufficiali, e utilizzano il pattern del Data Mapper (iBATIS) con la classe Shape per mappare l'oggetto con il Document. Con questi Driver possiamo utilizzare Mongo con Scala, in maniera scalabile e sopratutto funzionale. Vediamo il loro uso e successivamente una breve introduzione a Scala

La nostra classe che per ora contiene solo dei dati, senza nessun comportamento.

Il compilatore genererà i set i get dei parametri passati, il costruttore con quei parametri, oltre al metodo toString, hashCode e equals.

Ora vediamo cosa dobbiamo definire dentro il nostro oggetto perchè i driver scala-mongo possano creare il nostro oggetto da un oggetto com.mongodb.DBObject

Ora vediamo il resto della classe dove sono definiti i campi che possono essere aggiornati, nel nostro caso tutti quelli che compongono l'oggetto

```
object id extends Scalar[String]("id", _.id) with Updatable[String] {
 override def update(x: CenterUserCommand, id: String) {x.id = id}
}

object name extends Scalar[String]("name", _.name)with Updatable[String]
{
 override def update(x: CenterUserCommand, name: String) {
 x.name = name
 }
}
...
```

Ora vediamo come attraverso i driver ci colleghiamo con Mongo. Crediamoci una Classe Datastore

```
import com.mongodb.{DB, DBAddress, Mongo}

class Datastore(val url: String, val port: Int, val dbName: String) {
 private val address = new DBAddress(url, port, dbName)
 private val mongo = new Mongo(address)
 private val db = mongo.getDB(dbName)

 def getConnection(): DB = db

 def getMongo(): Mongo = mongo
}
```


Ora passiamo il Datastore al costruttore della nostra classe repository che parla con una determinata collection.

```
class CenterUserRepository(val datastore:Datastore) {
 // leggiamo la collection di questo repository
 var collection= datastore.getConnection.getCollection("usersCollection")

 // convertiamo attraverso i driver in una scala collection
 val users = collection of CenterUserCommand
 ...
```


Ora vediamo i metodi

```
// insert or update
def saveUser(user:CenterUserCommand) = users += user
def deleteUser(user:CenterUserCommand) = users -= user
def retieveUserByEmail(email:String) = (
 CenterUserCommand
 where {CenterUserCommand.email eq ? email}
 take 1 in users
 ).firstOption
def numberUsers() = users.size
def retrieveUsersPaginated(usersOnPage:Int, page:Int) = {
for {val user <- CenterUserCommand</pre>
 drop page*usersOnPage take usersOnPage in users
 yield user
```


Ora modifichiamo la classe repository per gestire la chiamata ai metodi in modo "transazionale" con l' Execute Around Method pattern

```
class CenterUserRepository private(val datastore:Datastore) {
  val connection = datastore.getConnection
  connection.requestStart
  private def cleanUp() { connection.requestDone }
  //others methods
object CenterUserRepository {
 def use(datastore:Datastore, codeBlock: CenterUserRepository => Unit) {
 val repo = new CenterUserRepository(datastore)
 try {
 codeBlock (repo)
 finally {
 repo.cleanUp()
```

Scala

Ora una mini introduzione su Scala

Funzionale vs Imperativo

I linguaggi funzionali dicono cosa deve fare il programma

Java e i linguaggi Object Oriented sono imperativi, dicono *come* deve farlo

Scala

Scala può essere utilizzato sia come linguaggio di scripting, sia come linguaggio ad alta concorrenza

Possiede le caratteristiche di un linguaggio dinamico

Con la velocità di un linguaggio statico e tipizzato, grazie alla inferenza si può scrivere codice

molto più coinciso

Function value

Possiamo passare una funzione come parametro

```
def store(arr: Array[Int], start: Int, funzione: (Int, Int) => Int) :
 Int = {
 var precedente = start
 arr.foreach(element => precedente = funzione(precedente, element) )
 precedente
}
```

Passando funzioni anonime diverse possiamo avere:

```
scala> val array = Array(2, 3, 5, 1, 6, 4, 13)
scala> val somma = store(array, 0, (precedente, elem) => precedente + elem)
somma: Int = 34

scala> val max = store(array, Integer.MIN_VALUE, (precedente, elem) =>
Math.max(precedente, elem))
max: Int = 13
```

Function value

Possiamo anche ordinare meglio riusando le funzioni

```
def somma(precedente: Int, elem : Int) = { precedente + elem }
def max(precedente: Int, elem : Int) = { Math.max(precedente, elem)}
scala> val sum = store(array, 0, somma)
sum: Int = 34
scala> val massimo = store(array, Integer.MIN_VALUE, max)
massimo: Int = 13
```


Scala Concurrency

Scala oltre ad essere coinciso e avere le caratteristice di linguaggio funzionale ha anche altre interessanti caratteristiche. Una delle più importanti è l'utilizzo semplificato della concorrenza.

Actors

Gli actors sono unità di esecuzione threadless e stackless che processano messaggi (eventi) in maniera seriale. Un actor riceve i messaggi nella sua mailbox, li processa uno alla volta in maniera asincrona prendendoli dalla mailbox.

Actors

Un actor non esponendo nessuno stato
e venendo modificato o interrogato
attraverso i messaggi,
che sono processati in maniera seriale
non ha bisogno di lock sul suo stato interno
ed è perciò thread safe

Scala & MongoDB

Ora è evidente il vantaggio di avere un linguaggio che nasce con la scalabilità come punto di forza unito ad un sistema di persistenza ad alte prestazioni come MongoDB. Fino ad ora era necessario utilizzare Java con il suo modello di gestione della concorrenza valido ma non semplice da gestire abbinato a sistemi di persistenza SQL che sono sempre stati il collo di bottiglia rispetto alle applicazioni.

Domande?

Grazie per l'attenzione!

Massimiliano Dessì desmax74 at yahoo.it massimiliano.dessi at pronetics.it

http://twitter.com/desmax74

http://jroller.com/desmax

http://www.linkedin.com/in/desmax74

http://www.slideshare.net/desmax74

http://wiki.java.net/bin/view/People/MassimilianoDessi

http://www.jugsardegna.org/vqwiki/jsp/Wiki?MassimilianoDessi

