

Document Schema Design Cheatsheet

MongoDB's document model provides the ultimate flexibility in schema design. These best practices for structuring data promote optimal usability, performance, and efficiency for growing systems.


> address

cuisine : Lebanese

restaurant_id : 4035721


Tip: Always analyze your application workloads, data size, and read/write load before you dig into schema design - and only add complexity when the rewards outweigh the costs.


Prefer Embedding

Data that is accessed together should be stored together.

Use structure to organize data within a document

```
db.user:
{_id: "abc",
 email: "xyz@example.com",
 preferences: {alerts:[{name: "morning",
 frequency: "daily",
 time: {h: 6, m: 0}}, ...],
 colors: {bg: "#cccccc", ...}}
}
```


Sub-documents allow you to cleanly separate sections of related fields within a document, and allow you to make atomic updates without resorting to multi-document transactions.

Include (bounded) arrays of related information

```
db.business:
{_id: "def",
 name: "Bake and Go",
 addresses: [{street: "40 Elm", state: "NY"},
 {street: "101 Main St", state: "VT"}]
}
```

Arrays of subdocuments allow you to include lists of related information, like addresses or accounts.

Finding the optimal degree of embedding can take practice, and evolve with your application. Start with these rules of thumb, and don't be afraid to iterate; MongoDB is designed to embrace change.


Know when not to Embed

What's used apart, should be stored apart.

db.manufacturer:

Move frequently accessed embedded objects to their own collections

```
{_id: "ghi",
 If your subdocuments (or arrays of them)
 name: "Swaab Automotive",
 are objects you frequently use outside
 type: "auto",
 of their parent documents, consider
 models: [{ name: "X",
 year: 2018,
 moving them to their own collection.
 sku: "ABCDEF-123Z"}, ...]
}
db.model:
{_id: "jkl",
 Now we can access models
 name: "X",
 independently from their parent
 year: 2018,
 manufacturers. This is especially useful
 sku: "ABCDEF-123Z",
 if we are either reading from or writing
 manufacturer_id: "ghi"
 to the model documents at high volume.
```

Don't embed lists that grow without bounds

```
db.user:
{_id: "mno",
 Any list that gets added to
username: "frankysezhey",
 continuously shouldn't be embedded;
login_times: [{d: "1/1/2020", t: "00:14:09"},
 it should be its own collection.
 {...}]
}
db.login_audit:
{_id: "pqr",
 Collections are much better places
time: {d: "1/1/2020", t: "00:14:09"},
 for lists that can grow, and you can use
user_id: "mno"
 indexes for fast querying by related ID.
```

When in doubt, it's usually good to start by embedding data in objects, especially as you're getting used to document schemas. You can always factor sub-documents out into collections later.


Embrace Duplication

What's used together, should be stored together: 2nd edition.

Store useful data where it's commonly accessed

```
db.user:
{_id: "stu",
 email: "hello@example.com"
 Avoid unnecessary application joins
 by duplicating commonly accessed fields,
 at the cost of some added complexity
db.post:
 to keep them up to date. (AKA the
{_id: "vwx",
 "extended reference" pattern)
 text: "Hello World",
 user_id: "stu",
 user_email: "hello@example.com"}
```

db.user:

Mind your data consistency


canonical, and keep your data consistency rules in mind.


Don't be Scared to Relate

There's more than one way to relate.

Use arrays of ids or backreferences for one-to-many relationships

```
db.user:
{_id: "stu",
 email: "hello@aol.com",
 Depending on your access patterns, you can
 friend_ids: [("aaa", "bbb"]
 retrieve related documents via sub-queries
 from an array of keys (e.g. db.user.friend_ids) or
 query against a reference (e.g. db.post.user_id).
db.post:
 Application-level joins, when necessary, are
{ id: "vwx",
 nearly as high performance as in-database.
 text: "Hello World",
 user_id: "stu"
```

Remember upkeep on bidirectional relationships

```
db.user:
 {_id: "aaa",
 email: "a@example.com",
 When changing references on either side
 friend_ids: ["ccc", "bbb"]
 of a bidirectional relationship, you need
 to remember to update the other end, too.
 { id: "bbb",
 Bidirectional relationships are another
 email: "b@example.com",
 good use case for Change Streams.
 friend_ids: ["eee", "aaa"]
Just because MongoDB isn't a traditional "relational" database
```

doesn't mean it can't do relations. By strategically denormalizing and optimizing your usage, you can have your cake, and eat it too.


Have more questions about schema design? Want to virtually meet some like-minded developers?

Join the MongoDB community developer.mongodb.com/community

Join the MongoDB community