

Stop! Don't make these mistakes in your document database!

Learn about and prevent schema design anti-patterns.

Massive number of collections

4

Schema Design Anti-Patterns Unnecessary indexes

Massive number of collections

4

Schema Design Anti-Patterns Unnecessary indexes

Massive number of collections

4

Schema Design Anti-Patterns Unnecessary indexes

Massive number of collections

4

Schema Design Anti-Patterns Unnecessary indexes

Massive number of collections

4

Schema Design Anti-Patterns Unnecessary indexes

Massive number of collections

4

Schema Design Anti-Patterns Unnecessary indexes

@Lauren_Schaefer
Developer Advocate, MongoDB

@Lauren_Schaefer
Developer Advocate, MongoDB

Document

```
{
 first_name: "Lauren",
 last_name: "Schaefer",
 tik_tok: "Lauren_Schaefer"
}
```


Collection

Users

```
{
 first_name: "Lauren",
 last_name: "Schaefer",
 tik_tok: "Lauren_Schaefer"
}
```


Database

Massive number of collections

4

Schema Design Anti-Patterns Unnecessary indexes

Data that is accessed together should be stored together.


```
a: "b",
c: "d",
 f: "g",
  h: "i"
j: ["k", "l", "m"]
```


```
a: "b",
c: "d",
j: ["k", "l", "m"]
```


```
a: "b",
c: "d",
  f: "g",
  h: "i"
j: ["k", "l", "m"]
```


The Problem

- May exceed document size limits
- Index performance on arrays decreases as array size increases

Buildings

```
" id": "city hall",
"name": "City Hall",
"city": "Pawnee",
"state": "IN",
"employees": [
 " id": 123456789,
 "first": "Leslie",
 "last": "Yepp",
 "cell": "8125552344",
 "start-year": "2004"
 " id": 234567890,
 "first": "Ron",
 "last": "Swandaughter",
 "cell": "8125559347",
 "start-year": "2002"
```


Buildings


```
" id": "city hall",
"name": "City Hall",
"city": "Pawnee",
"state": "IN",
"employees": [
 " id": 123456789,
 "first": "Leslie",
 "last": "Yepp",
 "cell": "8125552344",
 "start-year": "2004"
 " id": 234567890,
 "first": "Ron",
 "last": "Swandaughter",
 "cell": "8125559347",
 "start-year": "2002"
 " id": 345678901,
 "first": "Andy",
 "last": "Fryer",
 "cell": "8125552341",
```


Employees

```
{
 "_id": 123456789,
 "first": "Leslie",
 "last": "Yepp",
 "cell": "8125552344",
 "start-year": "2004",
 "building": {
 "_id": "city_hall",
 "name": "City Hall",
 "city": "Pawnee",
 "state": "IN"
 }
}
```

```
{
 "_id": 234567890,
 "first": "Ron",
 "last": "Swandaughter",
 "cell": "8125559347",
 "start-year": "2002",
 "building": {
 "_id": "city_hall",
 "name": "City Hall",
 "city": "Pawnee",
 "state": "IN"
 }
}
```


Employees

```
{
 "_id": 123456789,
 "first": "Leslie",
 "last": "Yepp",
 "cell": "8125552344",
 "start-year": "2004",
 "building_id": "city_hall"
}
```

```
"_id": 234567890,

"first": "Ron",

"last": "Swandaughter",

"cell": "8125559347",

"start-year": "2002",

"building_id": "city_hall"
```

Buildings


```
{
 "_id": "city_hall",
 "name": "City Hall",
 "city": "Pawnee",
 "state": "IN"
}
```


The extended reference pattern

Employees

```
{
 "_id": 123456789,
 "first": "Leslie",
 "last": "Yepp",
 "cell": "8125552344",
 "start-year": "2004",
 "building": {
 "name": "City Hall",
 "state": "IN"
 }
}
```

```
{
 "_id": 234567890,
 "first": "Ron",
 "last": "Swandaughter",
 "cell": "8125559347",
 "start-year": "2002",
 "building": {
 "name": "City Hall",
 "state": "IN"
 }
}
```


Buildings

```
{
 "_id": "city_hall",
 "name": "City Hall",
 "city": "Pawnee",
 "state": "IN"
}
```

Summary

Summary

 Do: Store information together that you'll be frequently querying together

Summary

- Do: Store information together that you'll be frequently querying together
- Don't: Store information in massive, unbounded arrays

Massive number of collections

4

Schema Design Anti-Patterns Unnecessary indexes

Massive Number of Collections

The Problem

Massive Number of Collections

Massive Number of Collections

Massive Number of Collections

riverstats

DATABASE SIZE: 5.2GB INDEX SIZE: 1.07GB TOTAL COLLECTIONS: 365

riverstats-v2

DATABASE SIZE: 3.07GB INDEX SIZE: 27.45MB TOTAL COLLECTIONS: 1

Massive Number of Collections

Collections To Drop

- Empty collections
- Collections whose size is mostly indexes

Massive Number of Collections

Summary

Summary

 Don't: create a massive number of collections Massive arrays

Massive number of collections

4

Schema Design Anti-Patterns Unnecessary indexes

Indexes are good.

Indexes are good.

Unnecessary Indexes

Unnecessary Indexes

No.

The Problem

- Indexes take up space
- Indexes can negatively impact write performance

Indexes to Drop

- Rarely used indexes
- Redundant indexes

Inspirational Women of the World

Search for your favorite inspirational woman!

Search		
Search		
instruments		
astian		
	Search	Search

Unnecessary Indexes

Summary

Unnecessary Indexes

Summary

Do: Create indexes that support frequent queries

Summary

- Do: Create indexes that support frequent queries
- Don't: Create unnecessary indexes

Massive arrays

Massive number of collections

4

Schema Design Anti-Patterns Unnecessary indexes

The Problem

- Not all document databases support joins
- Joins can be slow and resource-intensive

Data that is accessed together should be stored together.

Data to store

- Basic stats about each country
- List of resources that each country has available to trade
- List of delegates for each country
- Policy statements for each country

Country Report

- Basic stats
- Resources available to trade
- Delegates
- Names and dates of last five policy documents

Countries

```
{
 "_id": "finland",
 "official_name": "Republic of Finland",
 "capital": "Helsinki",
 "languages": [
 "Finnish",
 "Swedish",
 "Sámi"
],
 "population": 5528737
}
```

Resources

```
{
 "_id": ObjectId("5ef0feeb0d9314ac117d2034"),
 "country_id": "finland",
 "lions": 32563,
 "military_personnel": 0,
 "pulp": 0,
 "paper": 0
}
```

Delegates

```
{
 "_id": ObjectId("5ef0ff710d9314ac117d2036"),
 "country_id": "finland",
 "first_name": "Donna",
 "last_name": "Beagle"
}
```

```
{
 "_id": ObjectId("5ef34ec43e5f7febbd3ed7fb"),
 "date-created":
 ISODate("2011-11-09T04:00:00.000+00:00"),
 "status": "draft",
 "title": "Country Defense Policy",
 "country_id": "finland",
 "policy": "Finland has formally decided to
 use lions in lieu of military for all
 self defense..."
}
```

Country Report

- Basic stats
- Resources available to trade
- Delegates
- Names and dates of last five policy documents

Countries

```
{
 "_id": "finland",
 "official_name": "Republic of Finland",
 "capital": "Helsinki",
 "languages": [
 "Finnish",
 "Swedish",
 "Sámi"
],
 "population": 5528737
}
```

Resources

```
{
 "_id": ObjectId("5ef0feeb0d9314ac117d2034"),
 "country_id": "finland",
 "lions": 32563,
 "military_personnel": 0,
 "pulp": 0,
 "paper": 0
}
```

Delegates

```
{
 "_id": ObjectId("5ef0ff710d9314ac117d2036"),
 "country_id": "finland",
 "first_name": "Donna",
 "last_name": "Beagle"
}
```

```
{
 "_id": ObjectId("5ef34ec43e5f7febbd3ed7fb"),
 "date-created":
 ISODate("2011-11-09T04:00:00.000+00:00"),
 "status": "draft",
 "title": "Country Defense Policy",
 "country_id": "finland",
 "policy": "Finland has formally decided to
 use lions in lieu of military for all
 self defense..."
}
```

Countries

```
" id": "finland",
"official name": "Republic of Finland",
"capital": "Helsinki",
"languages": [
 "Finnish",
 "Swedish",
 "Sámi"
"population": 5528737,
 ta . ODJECCTA( DELUTECDUADDITACTI/44001)
"country id": "finland",
"lions": 32563,
"military personnel": 0,
"pulp": 0,
"paper": 0
```

Delegates

```
{
 "_id": ObjectId("5ef0ff710d9314ac117d2036"),
 "country_id": "finland",
 "first_name": "Donna",
 "last_name": "Beagle"
}
```

```
{
 "_id": ObjectId("5ef34ec43e5f7febbd3ed7fb"),
 "date-created":
 ISODate("2011-11-09T04:00:00.000+00:00"),
 "status": "draft",
 "title": "Country Defense Policy",
 "country_id": "finland",
 "policy": "Finland has formally decided to
 use lions in lieu of military for all
 self defense..."
}
```

Countries

```
" id": "finland",
"official name": "Republic of Finland",
"capital": "Helsinki",
"languages": [
 "Finnish",
  "Swedish",
 "Sámi"
],
"population": 5528737,
```

Delegates

```
{
 "_id": ObjectId("5ef0ff710d9314ac117d2036"),
 "country_id": "finland",
 "first_name": "Donna",
 "last_name": "Beagle"
}
```

```
{
 "_id": ObjectId("5ef34ec43e5f7febbd3ed7fb"),
 "date-created":
 ISODate("2011-11-09T04:00:00.000+00:00"),
 "status": "draft",
 "title": "Country Defense Policy",
 "country_id": "finland",
 "policy": "Finland has formally decided to
 use lions in lieu of military for all
 self defense..."
}
```

Countries

```
" id": "finland",
"official name": "Republic of Finland",
"capital": "Helsinki",
"languages": [
 "Finnish",
  "Swedish",
 "Sámi"
"population": 5528737,
"resources": {
 "lions": 32563,
 "military personnel": 0,
 "pulp": 0,
 "paper": 0
```

Delegates

```
{
 "_id": ObjectId("5ef0ff710d9314ac117d2036"),
 "country_id": "finland",
 "first_name": "Donna",
 "last_name": "Beagle"
}
```

```
{
 "_id": ObjectId("5ef34ec43e5f7febbd3ed7fb"),
 "date-created":
 ISODate("2011-11-09T04:00:00.000+00:00"),
 "status": "draft",
 "title": "Country Defense Policy",
 "country_id": "finland",
 "policy": "Finland has formally decided to
 use lions in lieu of military for all
 self defense..."
}
```

Countries

```
" id": "finland",
"official name": "Republic of Finland",
"capital": "Helsinki",
"languages": [
  "Finnish",
  "Swedish",
  "Sámi"
"population": 5528737,
"resources": {
  "lions": 32563,
  "military personnel": 0,
  "pulp": 0,
  "paper": 0
```

Delegates

```
{
 "_id": ObjectId("5ef0ff710d9314ac117d2036"),
 "country_id": "finland",
 "first_name": "Donna",
 "last_name": "Beagle"
}
```

```
{
 "_id": ObjectId("5ef34ec43e5f7febbd3ed7fb"),
 "date-created":
 ISODate("2011-11-09T04:00:00.000+00:00"),
 "status": "draft",
 "title": "Country Defense Policy",
 "country_id": "finland",
 "policy": "Finland has formally decided to
 use lions in lieu of military for all
 self defense..."
}
```

Countries

```
" id": "finland",
"official name": "Republic of Finland",
"capital": "Helsinki",
"languages": [
  "Finnish",
  "Swedish",
  "Sámi"
"population": 5528737,
"resources": {
  "lions": 32563,
  "military personnel": 0,
  "pulp": 0,
  "paper": 0
```

```
{
 "_id": ObjectId("5ef34ec43e5f7febbd3ed7fb"),
 "date-created":
 ISODate("2011-11-09T04:00:00.000+00:00"),
 "status": "draft",
 "title": "Country Defense Policy",
 "country_id": "finland",
 "policy": "Finland has formally decided to
 use lions in lieu of military for all
 self defense..."
}
```

Countries

```
" id": "finland",
"official name": "Republic of Finland",
"capital": "Helsinki",
"languages": [
  "Finnish",
  "Swedish",
  "Sámi"
"population": 5528737,
"resources": {
  "lions": 32563,
  "military personnel": 0,
  "pulp": 0,
  "paper": 0
"delegates": [
 "first name": "Andy",
 "last name": "Fryer"
 "first name": "Donna",
 "last name": "Beagle"
```

```
{
 "_id": ObjectId("5ef34ec43e5f7febbd3ed7fb"),
 "date-created":
 ISODate("2011-11-09T04:00:00.000+00:00"),
 "status": "draft",
 "title": "Country Defense Policy",
 "country_id": "finland",
 "policy": "Finland has formally decided to
 use lions in lieu of military for all
 self defense..."
}
```

Countries

```
" id": "finland",
"official name": "Republic of Finland",
"capital": "Helsinki",
"languages": [
 "Finnish",
 "Swedish",
"population": 5528737,
"resources": {
  "military personnel": 0,
 "paper": 0
```

```
"_id": ObjectId("5ef34ec43e5f7febbd3ed7fb"),
"date-created":
 ISODate("2011-11-09T04:00:00.000+00:00"),
"status": "draft",
"title": "Country Defense Policy",
"country_id": "finland",
"policy": "Finland has formally decided to
 use lions in lieu of military for all
 self defense..."
```

Countries

```
" id": "finland",
"official name": "Republic of Finland",
"capital": "Helsinki",
"languages": [
  "Finnish",
  "Swedish",
"population": 5528737,
"resources": {
  "military personnel": 0,
  "paper": 0
 " id": ObjectId("5ef34ec43e5f7febbd3ed7fb") -
```

```
"_it.. ObjectId("5ef34ec43e5f7febbd3ed7fb"),
"date-created":
 ISODate("2011-11-09T04:00:00.000+00:00"),
"status": "draft",
"title": "Country Defense Policy",
"country_id": "finland",
"policy": "Finland has formally decided to
 use lions in lieu of military for all
 self defense..."
```

Countries

```
" id": "finland",
"official name": "Republic of Finland",
"capital": "Helsinki",
"lanquages": [
"population": 5528737,
"resources": {
"delegates": [
"recent-policies": [
"events": [
 "event-id": ObjectId("5ef34faa3e5f7febbd3ed7fc"),
 "event-date":
 ISODate("2011-11-10T05:00:00.000+00:00"),
 "topic": "Global Food Crisis"
 "event-id": ObjectId("5ef35ac93e5f7febbd3ed7fe"),
 "event-date":
 ISODate("2012-02-18T05:00:00.000+00:00"),
 "topic": "Pandemic"
```

```
{
 "_id": ObjectId("5ef34ec43e5f7febbd3ed7fb"),
 "date-created":
 ISODate("2011-11-09T04:00:00.000+00:00"),
 "status": "draft",
 "title": "Country Defense Policy",
 "country_id": "finland",
 "policy": "Finland has formally decided to
 use lions in lieu of military for all
 self defense..."
}
```

Summary

Summary

 Do: Carefully consider your use case as you design your schema

Summary

- Do: Carefully consider your use case as you design your schema
- Don't: Separate data that is accessed together

Massive number of collections

4

Schema Design Anti-Patterns Unnecessary indexes

Massive number of collections

Unnecessary indexes

Massive number of collections

Unnecessary indexes

Massive number of collections

Unnecessary indexes

Massive number of collections

Unnecessary indexes

mongo DB. Developer Learn Community

Home → Learn → Article

A Summary of Schema Design Anti-Patterns and How to Spot Them

Published: Jul 14, 2020 MONGODB SCHEMA DESIGN

We've reached the final post in this series on MongoDB schema design anti-patterns. You're an
 expert now, right? We hope so. But don't worry—even if you fall into the trap of accidentally implementing an anti-pattern, MongoDB Atlas can help you identify it.

The Anti-Patterns

Below is a brief description of each of the schema design anti-patterns we've covered in this series.

- Massive arrays: storing massive, unbounded arrays in your documents.
- Massive number of collections: storing a massive number of collections (especially if they are unused or unnecessary) in your database.
- Unnecessary indexes: storing an index that is unnecessary because it is (1) rarely used if at all or (2) redundant because another compound index covers it.
- Bloated documents: storing large amounts of data together in a document when that data is not frequently accessed together.
- Separating data that is accessed together: separating data between different documents and collections that is frequently accessed together.
- Case-insensitive queries without case-insensitive indexes: frequently executing a caseinsensitive query without having a case-insensitive index to cover it.

Building with Patterns: A Summary

Learn More About MongoDB at MongoDB University

Daniel Coupal and Ken W. Alger April 26, 2019 #Developer #University

As we wrap up the *Building with Patterns* series, it's a good opportunity to recap the problems the patterns that have been covered solve and highlight some of the benefits and trade-offs each pattern has. The most frequent question that is asked about schema design patterns, is "I'm designing an application to do X, how do I model the data?" As we hope you have discovered over the course of this blog series, there are a lot of things to take into consideration to answer that. However, we've included a *Sample Use Case* chart that we've found helpful to at least provide some initial guidance on data modeling patterns for generic use cases.

Sample Use Cases

The chart below is a guideline for what we've found after years of experience working with our customers of what schema design patterns are used in a variety of applications. This is not a "set in stone" set of rules about which design pattern can be used for a particular type of application. Ensure you look at the ones that are frequently used in your use case. However, don't discard the other ones, they may still apply. How you design your application's data schema is very dependent on your data access patterns.

Free • 5 Chapters • Online

M320: Data Modeling

Learn everything you need to know about data modeling for MongoDB.

Courses > M320

Next Session:

Start: Sep 08, 2020 at 17:00 UTC

End: Nov 10, 2020 at 17:00 UTC

Register

Instructor: Daniel Coupal

Daniel is a Senior Curriculum Engineer on the Education team at MongoDB. Daniel was part of the Technical Support Team at MongoDB before transferring to the Education Department. Prior to MongoDB,

What You'll Learn

After completing this course, you should have a good understanding of how to create data models for MongoDB.

We will go over a few techniques, from a very simple process for simple schemas to more complex ones for large teams and large projects.

Prerequisites:

M001 and software architecture experience with data modeling or MongoDB experience in general.

What You'll Build

You'll build a solid understanding of frequent patterns to apply when modeling and will be able to apply those in your designs.

Course Details

Questions to Ask as You Model Your Data

- What data will you need to store?
- What data is likely to be accessed together?
- What queries will be run most frequently?
- What data is likely to grow at a rapid, unbounded pace?

There is no "right" model for your data.

