

Document Model

RECAP

Document Model

A specialized Key-value Store but rather than storing "values," it stores "documents", which are not adhered to schema restrictions.

Provides a way to query the documents based on the contents or metadata.

A specialized Key-value Store

Designed for storing, retrieving and managing document-oriented information, also known as <u>semi-structured data</u>, such as XML, JSON, BSON

Provides APIs or a query/update language that exposes the ability to query or update based on the internal structure in the document.

```
"FirstName": "Bob",

"Address": "5 Oak St.",

"Hobby": "sailing"
```


```
<contact>
  <firstname>Bob</firstname>
  <lastname>Smith</lastname>
  <phone type="Cell">(123) 555-0178</phone>
  <phone type="Work">(890) 555-0133</phone>
  <address>
 <type>Home</type>
 <street1>123 Back St.</street1>
 <city>Boys</city>
 <state>AR</state>
 <zip>32225</zip>
 <country>US</country>
  </address>
 </contact>
```

```
{
 "FirstName": "Bob",
 "Address": "5 Oak St.",
 "Hobby": "sailing"
}
<co
```


```
<contact>
  <firstname>Bob</firstname>
  <lastname>Smith</lastname>
  <phone type="Cell">(123) 555-0178</phone>
  <phone type="Work">(890) 555-0133</phone>
  <address>
 <type>Home</type>
 <street1>123 Back St.</street1>
 <city>Boys</city>
 <state>AR</state>
 <zip>32225</zip>
 <country>US</country>
  </address>
 </contact>
```

CRUD Operations

Creation (or insertion)

Retrieval (or query, search, read or find)

Update (or edit)

Deletion (or removal)

About Document Model

Stores data in flexible, JSON-like documents

Fields can vary from document to document and data structure can be changed over time

Queries, indexing, and aggregation

Example: MongoDB

Terminology

Database, Collections and Documents

How to model this in JSON?

Size: 12"

Infield/Outfield/Pitcher model

2-Piece Web pattern

Most popular MLB® pattern among pitchers

Pro Stock® American steerhide leather offers rugged durability and a superior feel

Dual-Welting™ on "exposed edges" of the fingers helps maintain pocket shape and durability

Pro Stock™ hand-designed pattern for unbeatable craftsmanship

Dri-Lex® ultra-breathable wrist lining repels moisture from your hand

Black leather with rich brown embellishments

Pattern: B212

Model: WTA2000BBB212

Wilson

JSON Object

Documents are Rich Structures

```
category: "glove",
model: "PRO112PT",
name: "Air Elite",
brand: "Rawlings",
price: 229.99,
available: Date("2013-03-31"),
position: ["infield", "outfield", "pitcher"]
```

Fields can contain arrays

Documents are Rich Structures

```
category: "glove",
model: "PRO112PT",
name: "Air Elite",
brand: "Rawlings",
price: 229.99,
available: Date("2013-03-31"),
position: ["infield", "outfield", "pitcher"],
endorsed: {name: "Ryan Howard",
 team: "Phillies",
 position: "first base"},
 Fields can contain
history: [{date: Date("2013-03-31"), price: 279.99},
 {date: Date("2013-06-01"), price: 259.79},
 an array of sub-
 {date: Date("2013-08-15"), price: 229.99}]
 documents
```

Variation is Easy!

```
category: bat,
 category: glove,
 category: ball,
model: B1403E,
 model: PRO112PT,
 model: ROML,
name: Air Elite,
 name: Air Elite,
 name: MLB,
brand: "Rip-IT",
 brand: "Rawlings",
 brand: "Rawlings",
 price: "6.99"
price: 399.99
 price: "229.99"
diameter: "2 5/8",
 size: 11.25,
 cover: leather,
barrel: R2 Alloy,
 position: outfield,
 core: cork,
 pattern: "Pro taper",
handle: R2 Composite,
 color: white
type: composite,
 material: leather,
 color: black
```

Easy Query! (MongoDB Query)

```
> db.products.find( { "position" : "infield",
 "endorsed.team" : "Phillies" } )
 category: "glove",
 model: "PRO112PT",
 name: "Air Elite",
 brand: "Rawlings",
 price: 229.99,
 available: Date("2013-03-31"),
 position: ["infield", "outfield", "pitcher"],
 endorsed: {name: "Ryan Howard",
 team: "Phillies",
 position: "first base"},
```

Object Relationships

1-1

Referencing & Embedding

```
contact document

{
 _id: <0bjectId2>,
 user_id: <0bjectId1>,
 phone: "123-456-7890",
 email: "xyz@example.com"
}

access document

{
 _id: <0bjectId1>,
 username: "123xyz"
}

access document

{
 _id: <0bjectId3>,
 user_id: <0bjectId1>,
 level: 5,
 group: "dev"
}
```

```
{
 _id: <0bjectId1>,
 username: "123xyz",
 contact: {
 phone: "123-456-7890",
 email: "xyz@example.com"
 },
 access: {
 level: 5,
 group: "dev"
 }
}
Embedded sub-
document
```

https://docs.mongodb.com/manual/core/data-modeling-introduction/

1-1: General Recommendations

Embed

- No additional data duplication
- Can query or index on embedded field
 - e.g., "result.type"
- Exceptional cases...
 - Embedding results in large documents
 - Set of infrequently access fields

```
" id": 333,
"date": "2003-02-09T05:00:00",
"hospital": "County Hills",
"patient": "John Doe",
"physician": "Stephen Smith",
"type": "Chest X - ray",
"result": {
 "type": "txt",
 "size": 12,
 "content": {
 "value1": 343,
 "value2": "abc"
```

1-M

Modeled in 2 possible ways

Embed

id: 12346,

date: 2015-02-15,

type: "blood test",

...}]

id: 2,

```
first: "Joe",
last: "Patient",
addr: { ...},
procedures: [

id: 12345,
date: 2015-02-15,
type: "Cat scan",
...},
```

Patients

Procedures

...}

```
_id: 2,
first: "Joe",
last: "Patient",
addr: { ...},
procedures: [12345, 12346]}
_id: 12345,
date: 2015-02-15,
type: "Cat scan",
_id: 12346,
date: 2015-02-15,
type: "blood test",
```

Reference

1-M: General Recommendations

- Embed, when possible
 - Many are weak entities
 - Access all information in a single query
 - Take advantage of update atomicity
 - No additional data duplication
 - Can query or index on any field
 - e.g., { "phones.type": "mobile" }
- Exceptional cases:
 - 16 MB document size
 - Large number of infrequently accessed fields

```
id: 2.
first: "Joe",
last: "Patient",
addr: { ...},
procedures: [
 id: 12345,
 date: 2015-02-15.
 type: "Cat scan",
 ....
 id: 12346.
 date: 2015-02-15.
 type: "blood test",
 ....}]
```

M-M

Embedding Physicians in Hospitals collection

```
id: 1,
 _id: 2,
name: "Oak Valley Hospital",
 name: "Plainmont Hospital",
city: "New York",
 city: "Omaha",
 beds: 85,
beds: 131,
physicians: [
 physicians: [
 id: 12345,
 id: 63633,
 name: "Joe Doctor",
 name: "Harold Green",
 address: {...},
 address: {...},
 Data Duplication
 ...}.
 ...},
 id: 12345,
 id: 12346,
 is ok!
 name: "Mary Well",
 name: "Joe Doctor",
 address: {...},
 address: {...},
 ...}]
 ...}]
```

M-M: General Recommendation

- Use case determines whether to reference or embed:
 - Data Duplication
 - Embedding may result in data duplication
 - Duplication may be okay <u>if</u> reads dominate updates
 - Of the two, which one changes the least?
 - Referencing may be required if many related items
 - 3. Hybrid approach
 - Potentially do both .. It's ok!

Hospitals

```
_id: 2,
name: "Oak Valley Hospital",
city: "New York",
beds: 131,
physicians: [12345, 12346]}
```

Physicians

```
{
 __id: 12345,
 name: "Joe Doctor",
 address: {...},
 ....}
{
 __id: 12346,
 name: "Mary Well",
 address: {...},
 ....}
```


- P. Sadalage and M. Fowler: NoSQL Distilled: A Brief Guide to the Emerging World of Polyglot Persistence, Addison-Wesley Professional, 2013
- Jan L. Harrington: Relational Database Design and Implementation, 4th edition, Morgan Kaufmann, 2016
- A. Makris, K. Tserpesa, V. Andronikou Dimosthenis Anagnostopoulos: A Classification of NoSQL Data Stores Based on Key Design Characteristics, Procedia Computer Science, Vol. 97, 2016, pp. 94-103.
- MongoDB Schema Design: Practical Applications and Implications
 [https://www.slideshare.net/mongodb/mongodb-schema-design-practical-applications-and-implications]