MongoDB & PHP - Welcome

What we'll cover:

- MongoDB quick overview
- Setting up MongoDB + PHP
- Actual PHP code! (https://gist.github.com/977676)

MongoDB & PHP – Who Am I?

```
name: 'Gaëtan (Gates) Voyer-Perrault',
job_title: 'Customer Success Engineer',
email: 'gates@10gen.com',
twitter: '@gatesvp',
specialties: [ 'php', 'content monetization',
 'mongodb', 'powershell', ':)' ]
}
```


What is MongoDB?

From the website: "Scalable, high-performance, document-oriented database":

So it's a database, with specific features:

- Data is stored in BSON (think JSON)
- Native arrays, nested documents
- Indexing for faster queries
- Map / Reduce for aggregation

What is MongoDB? Document-oriented

server databases contain collections contain documents

What is MongoDB? Document-oriented

Collections are basically "bags of documents". In our case, bags of JSON objects.

- Different Fields
- Different Sizes
- Indexable

What is MongoDB? Scalable

Read scaling and HA via Replication

What is MongoDB? Scalable

Write scaling via **Sharding**

Installing MongoDB & PHP

Installing MongoDB:

Download your version http://www.mongodb.org/downloads

On Linux:

```
$ curl http://downloads.mongodb.org/linux/mongodb-linux-
x86_64-1.8.1.tgz > mongo.tgz
$ tar xzf mongo.tgz
$ sudo mkdir -p /data/db/
$ sudo chown `id -u` /data/db
$ ./mongodb-xxxxxxxx/bin/mongod
```


Installing MongoDB & PHP

Installing PHP Driver:

```
$ sudo apt-get install php5-dev php5-cli php-pear
```

\$ sudo pecl install mongo

Open php.ini file and add:

extension=mongo.so

Let's start saving documents

Basic Connection:

```
<?php
try {
  $mongo = new Mongo('localhost:27017'); // default
  $db = $mongo->example;
  $collection = $db->test;
  $document = array('x' => 1);
  $collection->insert($document);
  print_r($document);
catch(Exception $e) { print($e->getMessage()); }
?>
```


Saving – Some notes

When we insert the document, a couple of "magic" things happen:

- The example DB is created
- The test collection is created
- An index is created the id field
- An id is created for the document
- The _id is added to the document

A more complex document

JSON representation

Notice the friends array, contact sub-document.

```
_id: 'gates',
name: 'Gaëtan Voyer-Perrault',
friends: ['bernie', 'alvin'],
followers: 18,
contact: {
  twitter: '@gatesvp',
  email: 'gates@10gen.com'
}
```


A more complex document

PHP representation

Nested hashtables

```
$doc = array( '_id' => 'gates',
 'name' => 'Gaëtan Voyer-Perrault',
 'friends' => array('bernie', 'alvin'),
 'followers' => 18,
 'contact' => array( 'twitter' => '@gatesvp',
 'email' => 'gates@10gen.com')
 )
)
```


Some Basic Queries

Queries accept a document / hashtable:

```
// Basic query
$query = array( '_id' => 'gates');
$result = $collection->findOne($query);

// Query on array
$query = array( 'friends' => 'alvin');
$result = $collection->findOne($query);

// Query on sub-document
$query = array( 'contact.twitter' => '@gatesvp');
$result = $collection->findOne($query);
```


Some Basic Queries – less fields

Queries can specify only certain fields

```
// Filter fields
$query = array( '_id' => 'gates');
$fields = array( '_id' => 0, 'name' => 1, 'friends' => 1);
$result = $collection->findOne($query, $fields);
```


Some Advanced Queries

Mongo has several \$operators:

```
// Greater than ($gt)
$query = array( 'followers' => array( '$gt' => 10 ) );
$results = $collection->find($query);
// IN ($in)
$query = array( ' id' =>
  array( '$in' => array('gates','jim') )
$results = $collection->find($query);
// also support for $or, $exists, $mod, $type, $size
// regexes and negated versions of these.
```


Cursoring through results

Result of a find() is cursor. Cursor works with foreach.

```
$collection->insert(array('x' => 1));
$collection->insert(array('x' => 2));
$collection->insert(array('x' => 3));
$results = $collection->find();

foreach($results as $r) {
 print_r($r);
}
```


Cursoring through results

Alternately works with while loop:

```
$collection->insert(array('x' => 1));
$collection->insert(array('x' => 2));
$collection->insert(array('x' => 3));
$results = $collection->find();

while($results->getNext()){
 $r = $results->hasNext();
 print_r($r);
}
```


Cursoring through results

Cursor also does counting, skipping, limiting:

```
// Greater than ($gt)
$collection->insert(array('x' => 1));
$collection->insert(array('x' => 2));
$collection->insert(array('x' => 3));

print($collection->find()->count()); // 3
$res = $collection->find()->limit(1); // x=>1
$res2 = $collection->find()->skip(1)->limit(1); // x=>2
```


Updating Documents

Query + Update command

```
// Does not behave as you would expect
$query = array( '_id' => 'gates' );
$update = array( 'followers' => 19 );
$collection->update($query, $update);

// Instead
$query = array( '_id' => 'gates' );
$update = array( '#set' => array('followers' => 19) );
$collection->update($query, $update);
```


Updating Documents

Other operators

```
// Instead
$query = array( '_id' => 'gates' );
$update = array(
 '$set' => array('name' => 'GVP',
 'contact.website' => 'http://10gen.com/'),
 '$inc' => array('followers' => 1),
 '$push' => array('friends' => 'antoine'),
 '$unset' => array('contact.twitter' => 1)
);
$collection->update($query, $update);
```


More on updating

- There are several more operators \$push, \$pop, \$pull, \$addToSet \$rename
- Operators are atomic within a document.
- Only one operation per field.
 You cannot \$pop & \$pull an array in one command.

Updating multiples

Be default, only first doc is updated. We can change this.

```
$collection->insert(array('x'=>1));
$collection->insert(array('x'=>1));
$collection->insert(array('x'=>3));

$query = array('x' => 1);
$update = array('$inc' => array('x' => 1)));
$options = array('multiple' => true);
$collection->update($query, $update, $options);
```


Deleting

Very similar to updating.

```
$collection->remove(); // deletes everything!
$query = array('x' => 1);
$collection->remove($query); // deletes where x=>1
```

Beware empty query!

Update if not exist

We call this the 'upsert'

```
// Upsert
$query = array('_id' => 'gates');
$update = array('$inc' => array('followers' => 1));
$options = array('upsert' => true);
$collection->update($query, $update, $options);
```


A word about transactions

MongoDB does **not** have joins.

Likewise:

- ... no transactions across documents
- ... no transactions across collections

If you need these take a look at findAndModify + two-phase commit

A word about exceptions

Catch them.

Especially when using Replica Sets. Failover is not instant.

More words about exceptions

Timeouts you'll want to check or set.

Connection timeouts:

```
try{
 $connString = 'server1:27017';
 $connOptions = array('timeout' => 3000); // 3 seconds
 $mongo = new Mongo($connString, $connOptions);
}
catch(MongoConnectionException $ex){ // log }
```


More words about exceptions

Timeouts you'll want to check or set.

Cursor timeouts:

```
try{
 ...
 $res = $coll->find($query)->timeout(1000) // 1 second

 while($res->hasNext()){
 $data = $res->getNext();
 }
}
catch(MongoCursorException $ex){ // log }
catch(MongoCursorTimeoutException $ex){ // log }
```


A word about arrays

PHP arrays are a funny beast. Take the following doc

```
$document = array(
 'normal' => array('first','second'),
 'crazy' => array("0" => 'first', '1' => 'second'),
 'arrayObj' => new ArrayObject(array('first',
'second')),
 'object' => array('1' => 'first', '2' => 'second')
);

$collection->insert($document);
```


A word about arrays

\$push only works on arrays as stored in the DB.

```
$collection->update(array(),
 // works
 array('$push' => array('normal' => 'third')),
 array('$push' => array('crazy' => 'third')),

 // fails
 array('$push' => array('object' => 'third')),
 array('$push' => array('arrayObj' => 'third'))
);
```


Other features

MongoDB has lots of other features.

- DB commands: accessible from PHP
- GridFS: store large files
- Indexing: optimize queries
- Geo-spatial queries

try at try.mongodb.org

```
A Tiny MongoDB Browser Shell (mini tutorial included)
Just enough to scratch the surface
MongoDB browser shell version: 0.1.2
connecting to random database
type "help" for help
type "tutorial" to start the tutorial
```


mongodb.org Supported

C

C++

C#

Java

Javascript

Perl

PHP

Python

Ruby

Community Supported

REST

Clojure

ColdFusion

Delphi Erlang

F#

Go: gomongo

Groovy

Haskell

Javascript

Lua

node.js

Objective C

PHP

PowerShell

Blog post

Python Ruby

Scala

Scheme (PLT)

Smalltalk: Dolphin

Smalltalk

conferences, appearances, and meetups http://www.1ogen.com/events

Facebook

http://bit.ly/mongofb

Twitter

@mongodb

LinkedIn

http://linkd.in/joinmongo

support, training, and this talk brought to you by

