

Engrandeciendo Grails con MongoDB

Enrique Medina Montenegro @emedinam

Agenda

- Quién soy
- Por qué estoy aquí
- NoSQL: qué está pasando ahí fuera
- MongoDB: por dónde empiezo
- Plugin MongoDB: qué puedo y qué no puedo hacer
- Conclusiones, ruegos y preguntas

Quién soy

- Ingeniero en Informática (15 años de experiencia, no siempre en arquitecturas Java)
- Desarrollador con Groovy/Grails (3+ años)
- Creador del Observatorio de Grails y de cuestamenos.com
- Firme creyente y defensor del open-source
- Padre, liberal, autodidacta, y apasionado de la tecnología (¿geek?)

Por qué estoy aqui

- Modelo relacional: es lo que todos conocemos (mapeador OR Hibernate)
- Mapeo tradicional de asociaciones entre clases del dominio:

• Modelo relacional **normalizado**: todo son 'joins', no duplicamos datos

Por qué estoy aqui

- ¿Dónde está el problema?
 - I:M suele consistir en una colección de tipo Set (org.hibernate.collection.PersistentSet) que asegura la unicidad de sus elementos
 - Añadir un elemento a la colección implica que Hibernate debe cargar TODA la colección para asegurarse la unicidad
 - Aunque cambiemos a un tipo List, Hibernate debe cargar también TODA la colección para asegurar el orden, aún cuando normalmente insertamos al final de la misma
 - Y definir la carga 'perezosa' sólo retrasa el problema
- Entonces, ¿qué pasaría si trabajáramos con una colección de miles (o cientos de miles) de elementos? Da miedo pensarlo, ¿verdad?

Por qué estoy aqui

- Otros problemas que tenemos que conocer:
 - Uso específico de 'eager' para ahorrar consultas: mucho cuidado, puede ser peor el remedio que la enfermedad (muchos 'joins' son más lentos que las consultas por separado)
 - Caché de consulta (query cache): inútil si estás trabajando con datos afectados por el tiempo (el parámetro 'tiempo' siempre será distinto)
 - Caché de segundo nivel (2nd level cache): no está activa por defecto; hay que saber configurarla bien o comenzarán a aparecer errores de sincronización (stale data)
- Y la culpa de todo la tiene el DISEÑO relacional (y cuanto más normalizado, mucho peor...), así que **DESAPRENDE!!!**

NoSQL: qué está pasando

- NoSQL: la palabra en boca de todo el mundo. ¿Moda pasajera o viene a quedarse?
- NoSQL = no relacional, desestructurado, escalable, distribuido, eficiente
 - Orientada a documentos: CouchDB, MongoDB, SimpleDB
 - Grafos: Neo4j, OrientDB, FlockDB
 - Clave/Valor: Redis, Cassandra, Coherence, BigTable
 - Objetual: db4o, ObjectDBm ObjectStore
- El reto es saber CÓMO y CUÁNDO utilizar QUÉ tipo de NoSQL

NoSQL: qué está pasando

- Veamos si podemos ayudar un poco en este caos:
 - Orientada a documentos: Son las más 'parecidas' al modelo relacional,
 y por ello las más usadas (pero pueden ser un arma de doble filo)
 - Grafos: Verticalizan su ámbito a información gestionada mediante grafos, como redes sociales
 - Clave/Valor: Seguramente las más rápidas. Es como si en vez de SQL sólo pudieras usar mapas con 'get/put'
 - Objetual: Se esperaba mucho de ellas, pero no terminaron de cuajar

CONSEJO: ¿cuál es el diseño de tu modelo y la estrategia de acceso a los datos?

 MongoDB (from "humongous") is a scalable, high-performance, open source, documentoriented database - 10gen, Inc (creadores de MongoDB)

Orientada a documentos (estilo JSON con esquemas dinámicos)

Soporte completo para indexación (optimización de búsquedas)

Replicación y Alta Disponibilidad (tolerancia a fallos)

Auto-Sharding (escalabilidad horizontal eficiente)

Modificadores atómicos (actualizaciones rápidas in-situ)

Lenguaje enriquecido de consultas (métodos propios)

Operaciones Map/Reduce (agregación y proceso de datos)

GridFS (almacenamiento avanzado de ficheros)

Pero, ¡¡¡no tiene TRANSACCIONALIDAD!!! ¿Uhhh?

Llamemos a las cosas por su nombre:

MySQL term	Mongo term
database	database
table	collection
index	index
row	BSON document
column	BSON field
join	embedding and linking
primary key	_id field

• ATENCIÓN: 'join' vs 'embedding and linking'

- Diseño del modelo: Embedding vs Linking
 - Embedding --> Incrustar un documento dentro de otro.
 Recomendado en asociaciones por identificación,
 maestro/detalle, padre/hijo, para evitar 'joins', etc.
 - Linking --> Es el homólogo al 'join' relacional, pero mucho más optimizado (DBRef).

Ejemplos de referencias (linking):

• Ejemplos de incrustación (embedding):

db.students

name: 'Jane' address:

address: '123 Main St.' city: 'New York'

state: 'NY'

postalCode: '10014'

scores:

for course:

name: 'Biology'

grade: 4.0

for course:

name: 'English'

grade: 3.0

db.people

first_name: 'Enrique' last_name: 'Medina' addresses:

address: 'Calle 1'

city: 'Elche'

state: 'Alicante'

postalCode: '03204'

address: 'Calle 2'

city: 'Madrid' state: 'Madrid'

postalCode: '28080'

db.employee

first_name: 'Enrique'

last_name: 'Medina'

age: 38 load: 2.0

role: 'Manager'

start_date: 04/11/2010

contact:

place: 'Main building' address: '123 Main St.'

city: 'New York'

postalCode: '10014'

phone1: '900123456'

phone2: '900789873'

• Map/Reduce, la bestia negra de NoSQL:

Plugins MongoDB

- MongoDB GORM v. 1.0.0.M7 --> http://www.grails.org/plugin/mongodb
- Grails MongoDB v.0.5.4 --> http://www.grails.org/plugin/gorm-mongodb
- Alternative MongoDB GORM based on the Morphia library v.0.7.5 --> http://www.grails.org/plugin/mongodb-morphia
- MongoDB Tools v.0.1.2 --> http://www.grails.org/plugin/mongodb-tools
- Mongodb Multitenant v.0.2.2.6-BETA --> http://www.grails.org/plugin/mongodb-multitenant
- Spring MongoDB Datastore support for ZK v.1.1-M1 --> http://grails.org/plugin/zk-mongodb

- Grails fue concebido con espíritu relacional (GORM con Hibernate)
- Pero, ¿y ahora que queremos usar MongoDB?

GORM	MongoDB
hasOne	Embed / <u>Reference</u>
hasMany	Embed / <u>Reference</u>
belongsTo	Embed / <u>Reference</u>
embedded	Embed

CONSEJO: No dejes que Grails condicione tu diseño MongoDB (NoSQL)

- Diseccionando el plugin nos encontramos:
 - Integración con GORM (Spring Data Document Stores)
 - Uso del driver oficial Java para MongoDB
 - Uso de la librería GMongo (API al estilo Groovy)
 - Mapeador de BSON a tipos Groovy/Java
 - Soporte de métodos dinámicos, criterios y consultas nominadas (pero no HQL, M:N, proyecciones en criterios, y más...)
 - TRANSACCIONALIDAD --> ¿Magia?

Mapeo de clases del dominio a colecciones Mongo:

<u>Reference</u>

Embedded

```
class Person {
 String firstName
 String lastName
 Address address
 List<Address> otherAddresses

static embedded = ['address', 'otherAddresses']
}
```


Mapeo de clases del dominio a colecciones Mongo (cont.):

<u>Identidad</u>

```
import org.bson.types.ObjectId

class Person {
 ObjectId id
}
```

Índices

WriteConcern

```
import com.mongodb.WriteConcern

class Person {
 String name
 static mapping = {
 writeConcern WriteConcern.FSYNC_SAFE
 }
}
```

```
class Person {
 String name
 static mapping = {
 name index:true, indexAttributes: [unique:true, dropDups:true, sparse:true]
 }
}
```


Mapeo de clases del dominio a colecciones Mongo (cont.):

<u>Geospacial</u>

```
class Hotel {
 String name
 List location
 static mapping = {
 location geoIndex:true,
 indexAttributes:[min:-500, max:500]
 }
}

new Hotel(name:"Hilton", location:
 [lat: 40.739037, long: 73.992964]).save()

def h = Hotel.findByLocationNear([50, 60])
 assert h.name == 'Hilton'

def box = [[40.73083, -73.99756], [40.741404, -73.988135]]
 def h = Hotel.findByLocationWithinBox(box)
```

def h = Hotel.findByLocationWithinCircle([center, radius])

def radius = 10

Atributos dinámicos

```
class Plant {
 boolean goesInPatch
 String name
}

def p = new Plant(name:"Pineapple")
p['color'] = 'Yellow'
p['hasLeaves'] = true
p.save()
p = Plant.findByName("Pineapple")

println p['color']

println p['hasLeaves']
```


Demo I - I:I / M:I sin 'hasOne' ni 'belongsTo'
 Paso I. Crear un maestro y un detalle

```
Thu Oct 27 17:46:59 [initandlisten] connection accepted from 192.168.0.102:53298 #54
Thu Oct 27 17:47:00 [conn54] remove pruebal.maestro query: {} 20ms
Thu Oct 27 17:47:00 [conn54] query: prueba1.$cmd{ getlasterror: I, w: I, wtimeout: 0, fsync: true }
Thu Oct 27 17:47:00 [conn54] run command prueba I.$cmd { getlasterror: I, w: I, wtimeout: 0, fsync: true }
Thu Oct 27 17:47:00 [conn54] query prueba 1.$cmd ntoreturn: I command: { getlasterror: I, w: I, wtimeout: 0, fsync: true } reslen: 106 33ms
Thu Oct 27 17:47:00 [conn54] remove pruebal.detalle query: {} 0ms
Thu Oct 27 17:47:00 [conn54] query: prueba1.$cmd{ getlasterror: I, w: I, wtimeout: 0, fsync: true }
Thu Oct 27 17:47:00 [conn54] run command pruebal.$cmd { getlasterror: I, w: I, wtimeout: 0, fsync: true }
Thu Oct 27 17:47:00 [conn54] query prueba1.$cmd ntoreturn:1 command: { getlasterror: 1, w: 1, wtimeout: 0, fsync: true } reslen:106 100ms
Thu Oct 27 17:47:00 [conn54] insert pruebal.maestro 0ms
Thu Oct 27 17:47:00 [conn54] insert pruebal.detalle 0ms
> db.maestro.find()
{ "_id" : ObjectId("4ea97cf4a0ee87eee9573adf"), "nombre" : "Maestro I", "version" : 0 }
> db.detalle.find()
{ "_id" : ObjectId("4ea97cf4a0ee87eee9573ae0"), "maestro" : { "$ref" : "detalle", "$id" : ObjectId("4ea97cf4a0ee87eee9573adf") }, "nombre" :
"Detalle I", "version": 0 }
```


Demo I - I:I / M:I sin 'hasOne' ni 'belongsTo'
 Paso 2. Buscar un maestro e imprimir su detalle

```
Thu Oct 27 17:50:47 [initandlisten] connection accepted from 192.168.0.102:53403 #55
Thu Oct 27 17:50:47 [conn55] query: prueba1.maestro{ nombre: "Maestro1" }
Thu Oct 27 17:50:47 [conn55] used cursor: 0x100f5c520
Thu Oct 27 17:50:47 [conn55] query prueba1.maestro ntoreturn: | reslen:92 nreturned: | 0ms
Thu Oct 27 17:50:47 [conn55] query: prueba1.detalle{ maestro.$id: ObjectId('4ea97cf4a0ee87eee9573adf') }
Thu Oct 27 17:50:47 [conn55] used cursor: 0x100f53d80
Thu Oct 27 17:50:47 [conn55] query prueba1.detalle ntoreturn: | reslen:141 nreturned: | 0ms
```


Demo 2 - I:I bidireccional con belongsTo
 Paso I. Crear un maestro y un detalle

```
Thu Oct 27 18:14:10 [initandlisten] connection accepted from 192.168.0.102:53795 #63
Thu Oct 27 18:14:10 [conn63] remove prueba2.maestro query: {} 0ms
Thu Oct 27 18:14:10 [conn63] query: prueba2.$cmd{ getlasterror: I, w: I, wtimeout: 0, fsync: true }
Thu Oct 27 18:14:10 [conn63] run command prueba2.$cmd { getlasterror: I, w: I, wtimeout: 0, fsync: true }
Thu Oct 27 18:14:10 [conn63] query prueba2.$cmd ntoreturn:1 command: { getlasterror: 1, w: 1, wtimeout: 0, fsync: true } reslen:106 0ms
Thu Oct 27 18:14:10 [conn63] remove prueba2.detalle query: {} 0ms
Thu Oct 27 18:14:10 [conn63] query: prueba2.$cmd{ getlasterror: I, w: I, wtimeout: 0, fsync: true }
Thu Oct 27 18:14:10 [conn63] run command prueba2.$cmd { getlasterror: I, w: I, wtimeout: 0, fsync: true }
Thu Oct 27 18:14:10 [conn63] query prueba2.$cmd ntoreturn:1 command: { getlasterror: I, w: I, wtimeout: 0, fsync: true } reslen:106 95ms
Thu Oct 27 18:14:10 [conn63] insert prueba2.detalle 0ms
Thu Oct 27 18:14:10 [conn63] insert prueba2.maestro 0ms
> db.maestro.find()
{ " id" : ObjectId("4eb41fc8744edce76bfb9339"),
 "detalle" : { "$ref" : "maestro", "$id" : Object[d("4eb41fc8744edce76bfb933a") }, "nombre" : "Maestro2", "version" : 0 }
> db.detalle.find()
{ " id" : ObjectId("4eb41fc8744edce76bfb933a"),
 "maestro": { "$ref": "detalle", "$id": ObjectId("4eb41fc8744edce76bfb9339") }, "nombre": "Detalle2", "version": 0 }
```


Demo 2 - I:I bidireccional con belongsTo
 Paso 2. Buscar un maestro e imprimir su detalle

```
Thu Oct 27 17:50:47 [initandlisten] connection accepted from 192.168.0.102:53403 #55
Thu Oct 27 17:50:47 [conn55] query: prueba2.maestro{ nombre: "Maestro2" }
Thu Oct 27 17:50:47 [conn55] used cursor: 0x101dab800
Thu Oct 27 17:50:47 [conn55] query prueba2.maestro ntoreturn: | reslen: |4| nreturned: | 0ms
Thu Oct 27 17:50:47 [conn55] query: prueba2.detalle{ _id: ObjectId('4eb420c2744e2fe7f81c87be') }
Thu Oct 27 17:50:47 [conn55] query prueba2.detalle ntoreturn: | idhack reslen: |4| 0ms
```


Demo 3 - I:M con 'hasMany'
 Paso I. Crear un maestro y varios detalles

Demo 3 - I:M con 'hasMany'

Paso 2. Buscar un maestro e imprimir sus detalles

```
Thu Oct 27 18:40:40 [conn78] query: prueba3.maestro{ nombre: "Maestro3" }
Thu Oct 27 18:40:40 [conn78] used cursor: 0x101d33da0
Thu Oct 27 18:40:40 [conn78] query prueba3.maestro ntoreturn:1 reslen:236 nreturned:1 0ms
Thu Oct 27 18:40:40 [conn78] query: prueba3.detalle{ _id: { $in: [ ObjectId('4ea988c3a0ee8ac0c9c3cab8'), ObjectId('4ea988c3a0ee8ac0c9c3cab8'), ObjectId('4ea988c3a0ee8ac0c9c3cab8'), ObjectId('4ea988c3a0ee8ac0c9c3cab8'), ObjectId('4ea988c3a0ee8ac0c9c3cab8') ] } }
Thu Oct 27 18:40:40 [conn78] used cursor: 0x101d34140
Thu Oct 27 18:40:40 [conn78] query prueba3.detalle reslen:210 nreturned:3 0ms
```


Demo 4 - I:M con detalles embebidos
 Paso I. Crear un maestro y varios detalles

Demo 4 - I:M con detalles embebidos

Paso 2. Buscar un maestro e imprimir sus detalles

Thu Oct 27 19:12:09 [conn95] query: prueba4.maestro{ nombre: "Maestro4" }
Thu Oct 27 19:12:09 [conn95] used cursor: 0x100f4a9e0

Thu Oct 27 19:12:09 [conn95] query prueba4.maestro ntoreturn:1 reslen:320 nreturned:1 0ms

- De nuevo la pregunta del millón, ¿embedded o reference?
 - Depende del dominio de tu aplicación
 - Para I:M opta en realidad por un M: I

```
<l>>.get<M>() { <M>.findAllBy<l>(this) }
```

- Usa embedded cuando la entidad 'embebida' carece de identidad propia fuera de su 'contenedor'
- Pero si usas embedded, Grails tiene sus limitaciones :-(
- Trees --> http://www.mongodb.org/display/DOCS/Trees+in- +MongoDB

Limitación I - Indexación de propiedades embebidas

```
class Maestro implements Serializable {
 static mapWith = 'mongo'
 class BootStrap {
 ObjectId id
 def init = { servletContext ->
 Maestro.collection.ensureIndex("detalles.nombre")
 String nombre
 List<Detalle> detalles = []
 static embedded = ['detalles']
 def destroy = {
 static constraints = {
 nombre blank: false
 static mapping = {
 nombre index: true
 'detalles.nombre' index: true
 writeConcern com.mongodb.WriteConcern.FSYNC_SAFE
 > db.system.indexes.find()
 { "name" : "_id_", "ns" : "detalle", "key" : { "_id" : I }, "v" : 0 }
 { "name" : "nombre_I", "ns" : "detalle", "key" : { "nombre" : I }, "v" : 0 }
 { "name" : "_id_", "ns" : "maestro", "key" : { "_id" : I }, "v" : 0 }
 { "name" : "nombre_I", "ns" : "maestro", "key" : { "nombre" : I }, "v" : 0 }
 { "name" : "detalles.nombre_I", "ns" : "maestro", "key" : { "detalles.nombre" : I }, "v" : 0 }
```


Limitación I - Indexación de propiedades embebidas (cont.)

```
> db.maestro.find({"detalles.nombre": "Detalle4.2"})
 "_id": ObjectId("4ea990dfa0ee155609d17315"),
 "detalles" : [
 "nombre": "Detalle4.1",
 "_embeddedClassName": "Detalle"
 },
 "nombre": "Detalle4.2",
 " embeddedClassName": "Detalle"
 },
 "nombre": "Detalle4.3",
 "_embeddedClassName": "Detalle"
 "nombre": "Maestro4",
 "version":0}
```

```
> db.maestro.find({"detalles.nombre": "Detalle4.2"}).explain()
 "cursor": "BtreeCursor detalles.nombre_I",
 "nscanned": I.
 "nscannedObjects": I,
 "n": I,
 "millis": 24,
 "nYields": 0,
 "nChunkSkips": 0,
 "isMultiKey": true,
 "indexOnly": false,
 "indexBounds" : {
 "detalles.nombre" : [
 "Detalle4.2",
 "Detalle4.2"
```


Limitación 2 - Indexación de referencias (DBRef)

```
class Detalle implements Serializable {
 static mapWith = 'mongo'
 ObjectId id
 String nombre
 Maestro maestro
 static constraints = {
 nombre blank: false
 maestro nullable: false
 static mapping = {
 nombre index: true
 maestro index: true
 writeConcern WriteConcern.FSYNC_SAFE
}
```

```
> db.system.indexes.find()
{ "name" : "_id_", "ns" : "detalle", "key" : { "_id" : I }, "v" : 0 }
{ "name" : "nombre_I", "ns" : "detalle", "key" : { "nombre" : I }, "v" : 0 }
{ "name" : "_id_", "ns" : "maestro", "key" : { "_id" : I }, "v" : 0 }
{ "name" : "nombre_I", "ns" : "maestro", "key" : { "nombre" : I }, "v" : 0 }
{ "name" : "maestro_I", "ns" : "detalle", "key" : { "maestro" : I }, "v" : 0 }
```


• Limitación 2 - Indexación de referencias (cont.)

```
def maestro = Maestro.findByNombre("Maestro1")
def detalle = Detalle.findByMaestro(maestro)
```


```
Wed Nov 2 12:58:44 [conn1] query: detalle{ maestro.$id: ObjectId('4ea97cf4a0ee87eee9573adf') }
Wed Nov 2 12:58:44 [conn1] used cursor: 0x101e02ac0
Wed Nov 2 12:58:44 [conn1] query detalle reslen:141 nreturned:1 0ms
```


• Limitación 2 - Indexación de referencias (cont.)

```
"maestro":{
 "$ref": "detalle",
 "$id": ObjectId("4ea97cf4a0ee87eee9573adf")
 "nombre": "Detalle I", "version": 0 }
> db.detalle.find({"maestro.$id": "4ea97cf4a0ee87eee9573adf"}).explain()
 "cursor": "BasicCursor",
 "nscanned": I,
 "nscannedObjects": I,
 "n": I,
 "millis": 0,
 "nYields": 0,
 "nChunkSkips": 0,
 "isMultiKey": false,
 "indexOnly": false,
 "indexBounds" : {}
```

> db.detalle.find({"maestro.\$id": "4ea97cf4a0ee87eee9573adf"})

"_id": ObjectId("4ea97cf4a0ee87eee9573ae0"),

• Limitación 2 - Indexación de referencias (cont.)

```
> db.detalle.find({'maestro': new DBRef('detalle', ObjectId("4ea97cf4a0ee87eee9573adf"))})
 " id": ObjectId("4ea97cf4a0ee87eee9573ae0"),
 "maestro" : { "$ref" : "detalle", "$id" : ObjectId("4ea97cf4a0ee87eee9573adf") },
 "nombre": "Detalle I", "version": 0 }
> db.detalle.find({'maestro': new DBRef('detalle', ObjectId("4ea97cf4a0ee87eee9573adf"))}).explain()
 "cursor": "BtreeCursor maestro_I",
 "nscanned": I,
 "nscannedObjects": I,
 "n": I,
 "millis": 0,
 "indexBounds" : {
 "maestro" : [ [
 "$ref": "detalle", "$id": ObjectId("4ea97cf4a0ee87eee9573adf")
 "$ref": "detalle", "$id": ObjectId("4ea97cf4a0ee87eee9573adf")
```


Limitación 2 - Indexación de referencias (DBRef)

```
class Detalle implements Serializable {
 static mapWith = 'mongo'
 class BootStrap {
 ObjectId id
 def init = { servletContext ->
 String nombre
 Detalle.collection.ensureIndex('maestro.$id')
 Maestro maestro
 static constraints = {
 def destroy = {
 nombre blank: false
 maestro nullable: false
 static mapping = {
 nombre index: true
 maestro index: true
 writeConcern WriteConcern. FSYNC SAFE
}
 > db.system.indexes.find()
 { "name" : "_id_", "ns" : "detalle", "key" : { "_id" : I }, "v" : 0 }
 { "name" : "nombre_I", "ns" : "detalle", "key" : { "nombre" : I }, "v" : 0 }
 { "name" : "_id_", "ns" : "maestro", "key" : { "_id" : I }, "v" : 0 }
 { "name" : "nombre I", "ns" : "maestro", "key" : { "nombre" : I }, "v" : 0 }
 { "name" : "maestro.$id I", "ns" : "detalle", "key" : { "maestro.$id" : I }, "v" : 0 }
```


Limitación 2 - Indexación de referencias (cont.)

```
> db.detalle.find({"maestro.$id": "4ea97cf4a0ee87eee9573adf"})
 "_id": ObjectId("4ea97cf4a0ee87eee9573ae0"),
 "maestro":{
 "$ref": "detalle",
 "$id": ObjectId("4ea97cf4a0ee87eee9573adf")
 "nombre": "Detalle I", "version": 0 }
> db.detalle.find({"maestro.$id": "4ea97cf4a0ee87eee9573adf"}).explain()
 "cursor": "BtreeCursor maestro.$id I",
 "nscanned": I, "nscannedObjects": I,
 "n": I, "millis": 0,
 "indexBounds" : {
 "maestro.$id":[
 ObjectId("4ea97cf4a0ee87eee9573adf"), ObjectId("4ea97cf4a0ee87eee9573adf")
```


Limitación 3 - Búsquedas sobre propiedades embebidas

```
Maestro.collection.find(['detalles.nombre': 'Detalle4.2'])

Thu Oct 27 20:51:22 [cons 20] suggested detalles nombre "Detalle4.2"]
```

Thu Oct 27 20:51:23 [conn99] query: maestro{ detalles.nombre: "Detalle4.2" }
Thu Oct 27 20:51:23 [conn99] used cursor: 0x101d108d0
Thu Oct 27 20:51:23 [conn99] query maestro reslen:320 nreturned:1 0ms

Pero luego, hay que obtener el detalle en cuestión...


```
def maestro = Maestro.collection.find(['detalles.nombre': 'Detalle4.2'])[0]
if (maestro) {
 def detalle = maestro.detalles.find { it.nombre == 'Detalle4.2' }
}
```


Limitación 4 - Búsquedas embebidas con múltiples coincidencias

```
Factura.collection.find(['articulos.descripcion': '~/(?i)iPhone/'])
```


```
Thu Oct 27 20:53:45 [conn99] query: factura{ articulos.descripcion: "~/(i)iPhone/" }
Thu Oct 27 20:53:45 [conn99] used cursor: 0x101f108e1
Thu Oct 27 20:53:45 [conn99] query factura reslen:932 nreturned:1 0ms
```

Pero como puede haber varias líneas que coincida la descripción de artículo...


```
def factura = Factura.collection.find(['articulos.descripcion': '~/(?i)iPhone/'])[0]
if (factura) {
 def codigos = factura.articulos.findAll { it.descripcion =~ /(?i)iPhone/ }.collect { it.codigo }
 def articulos = Articulo.findAllByCodigoInList(codigos)
}
```


 Limitación 5 - Búsquedas por existencia en campos embebidos (e.j. facturas sin cobros)

```
Factura.collection.find(['cobros': ['$exists': false]])
```


```
Thu Oct 27 20:55:45 [conn99] query: factura{ cobros: { $exists: false } }
Thu Oct 27 20:55:45 [conn99] used cursor: 0x2314508a1
```

Thu Oct 27 20:55:45 [conn99] query factura reslen:320 nreturned:15 0ms

• Limitación 6 - Búsquedas con \$where (expresiones Javascript)

```
Factura.collection.find(['$where': 'this.total > 1000'])
```


Thu Oct 27 21:55:45 [conn99] query: factura{ \$where: "this.total > 1000" }

Thu Oct 27 21:55:45 [conn99] used cursor: 0x101d42e20

Thu Oct 27 21:55:45 [conn99] query factura reslen:92 nreturned:13 0ms

Limitación 7 - Búsquedas 'low API' en referencias (sin plugin)

```
def refMaestro = new DBRef(null, Detalle.collection.name, new ObjectId("4ea97cf4a0ee87eee9573adf"))
Detalle.collection.find(['maestro': refMaestro])
```


Thu Oct 27 21:56:23 [conn99] query: detalle{ maestro: { \$ref: "detalle", \$id: ObjectId('4ea97cf4a0ee87eee9573adf') } } Thu Oct 27 21:56:23 [conn99] used cursor: 0x10302cba0

Thu Oct 27 21:56:23 [conn99] query factura reslen:141 nreturned:1 0ms

Limitación 8.1 - Cálculos mediante Map/Reduce (servidor)

```
def db = mongo.getDB("test")

def words = ['foo', 'bar', 'baz']
def rand = new Random()

1000.times {
 db.words << [word: words[rand.nextInt(3)]]
}

assert db.words.count() == 1000</pre>
```

```
def result = db.words.mapReduce(
 function map() {
 emit(this.word, {count: 1})
 .....
 function reduce(key, values) {
 var count = 0
 for (var i = 0; i < values.length; i++)
 count += values[i].count
 return {count: count}
 "mrresult",
 [:] // No Query
assert db.mrresult.count() == 3
assert db.mrresult.find()*.value*.count.sum() == 1000
```


Limitación 8.2 - Cálculos mediante agrupación (db.group)

```
Click.collection.insert(day: 1, total: 10)
Click.collection.insert(day: 1, total: 14)
Click.collection.insert(day: 2, total: 45)
Click.collection.insert(day: 1, total: 9)
Click.collection.insert(day: 3, total: 32)
Click.collection.insert(day: 2, total: 11)
Click.collection.insert(day: 3, total: 34)

def keyf = "function(clicks) { return clicks.day % 2 ? { odd: true } : { even: true } }"

def command = ['$keyf': keyf, cond: [:], initial: [count: 0], $reduce: "function(doc, out) { out.count += doc.total }"]

def result = Click.collection.group(command)

println result
```


[[odd:true, count:99.0], [even:true, count:56.0]]

Limitación 8.3 - Procedimientos almacenados (db.eval)

Para evitar cargar en cliente el contenido entero de la colección...

db.eval(my_erase);

Conclusiones

- Lecciones aprendidas en mi experiencia de desarrollo:
 - Piensa muy bien el diseño de tu repositorio MongoDB
 - Si embebes colecciones, prevé si necesitarás identificar los elementos
 - Aprende GMongo: se convertirá en tu mejor aliado
 - No te dejes influenciar por lo que ofrece o no ofrece el plugin
 - MongoDB no es sólo CRUD: investiga, aprende, disfruta

Preguntas &

Respuestas