Getting Started with MongoDB

Nooruddin Abbas Ali

Principal Solutions Architect

What are we talking about?

- 1. Some terminology and concepts
- 2. How can I run MongoDB?
- 3. MongoDB Architecture
- 4. Tips to get more out of your MongoDB
- 5. Useful links to follow up
- 6. Q&A

1. Some terminology and concepts

- 2. How can I run MongoDB?
- 3. MongoDB Architecture
- 4. Tips to get more out of your MongoDB
- 5. Useful links to follow up
- 6. Q&A


```
first name: "Paul",
surname: "Miller",
cell: "447557505611",
city: "London",
location: [45.123,47.232],
profession: ["banking", "finance", "trader"],
cars: [
 model: "Bentley",
 year: 1973
 model: "Rolls Royce",
 year: 1965
```

```
first name: "Paul",
surname: "Miller",
cell: "447557505611",
city: "London",
location: [45.123,47.232],
profession: ["banking", "finance", "trader"],
cars: [
 model: "Bentley",
 year: 1973
 model: "Rolls Royce",
 year: 1965
```


```
first name: "Paul",
surname: "Miller",
cell: "447557505611",
city: "London",
location: [45.123,47.232],
profession: ["banking", "finance", "trader"],
cars:
 model: "Bentley",
 year: 1973
 model: "Rolls Royce",
 year: 1965
```


```
first_name: "Paul",
surname: "Miller",
cell: "447557505611",
city: "London",
location: [45.123,47.232],
profession: ["banking", "finance", "trader"],
cars: [
 model: "Bentley",
 year: 1973
 model: "Rolls Royce",
 year: 1965
```


```
first name: "Paul",
surname: "Miller",
cell: "447557505611",
city: "London",
location: [45.123,47.232],
profession: ["banking", "finance", "trader"],
cars: [
 model: "Bentley",
 year: 1973
 model: "Rolls Royce",
 year: 1965
```

int32

long double decimal

```
first name: "Paul",
surname: "Miller",
cell: "447557505611",
city: "London",
location: [45.123,47.232],
profession: ["banking", "finance", "trader"],
cars: [
 model: "Bentley",
 year: 1973
 model: "Rolls Royce",
 year: 1965
```


```
first name: "Paul",
surname: "Miller",
cell: "447557505611",
city: "London",
location: [45.123,47.232],
profession: ["banking", "finance", "trader"],
cars: [
 model: "Bentley",
 year: 1973
 model: "Rolls Royce",
 year: 1965
```

Arrays

```
first name: "Paul",
surname: "Miller",
cell: "447557505611",
city: "London",
location: [45.123,47.232],
profession: ["banking", "finance", "trader"],
cars: [
 model: "Bentley",
 year: 1973
 model: "Rolls Royce",
 year: 1965
```


```
first name: "Paul",
surname: "Miller",
cell: "447557505611",
city: "London",
location: [45.123,47.232],
profession: ["banking", "finance", "trader"],
cars:
 model: "Bentley",
 year: 1973
 model: "Rolls Royce",
 year: 1965
```

```
first_name: "Paul",
surname: "Miller",
cell: "447557505611",
city: "London",
location: [45.123,47.232],
profession: ["banking", "finance", "trader"],
cars:
 model: "Bentley",
 year: 1973
 model: "Rolls Royce",
 year: 1965
```

Users						
ID	first_name	surname	cell	city	location_x	location_y
1	Paul	Miller	447557505611	London	45.123	47.232

```
first name: "Paul",
surname: "Miller",
cell: "447557505611",
city: "London",
location: [45.123,47.232],
profession: ["banking", "finance", "trader"],
cars:
 model: "Bentley",
 year: 1973
 model: "Rolls Royce",
 year: 1965
```

Users

ID	first_name	surname	cell	city	location_x	location_y
1	Paul	Miller	447557505611	London	45.123	47.232

Professions				
ID	user_id	profession		
10	1	banking		
11	1	finance		
12	1	trader		

```
first name: "Paul",
surname: "Miller",
cell: "447557505611",
city: "London",
location: [45.123,47.232],
profession: ["banking", "finance", "trader"],
cars: [
 model: "Bentley",
 year: 1973
 model: "Rolls Royce",
 year: 1965
```

Users

ID	first_name	surname	cell	city	location_x	location_y
1	Paul	Miller	447557505611	London	45.123	47.232

Professions

ID	user_id	profession
10	1	banking
11	1	finance
12	1	trader

Cars					
ID	user_id	model	year		
20	1	Bentley	1973		
21	1	Rolls Royce	1965		
		·			

```
first name: "Paul",
surname: "Miller",
cell: "447557505611",
city: "London",
location: [45.123,47.232],
profession: ["banking", "finance", "trader"],
cars:
 model: "Bentley",
 year: 1973
 model: "Rolls Royce",
 year: 1965
```

Users

ID	first_name	surname	cell	city	location_x	location_y
1	Paul	Miller	447557505611	London	45.123	47.232

Professions

ID	user_id	profession
10	1	banking
11	1	finance
12	1	trader

Cars

ID	user_id	model	year
20	1	Bentley	1973
21	1	Rolls Royce	1965

Collection vs Tables

```
Users
first name: "Paul",
 first name
 location x
 location v
 cell
 city
 surname
surname: "Miller",
 Miller
 Paul
 447557505611
 London
 45.123
 47.232
cell: "447557505611",
city: "London",
 Schaefer
 1235552222
 NULL
 NULL
 Lauren
 Lancaster
location: [45.123,47.232],
 Sydney
 Schaefer
 NULL
 NULL
 NULL
 Lancaster
profession: ["banking", "finance", "trader"],
cars: [
 first name: "Lauren",
 model: "Bentley",
 surname: "Schaefer",
 year: 1973
 cell: "1235552222",
 first name: "Sydney",
 city: "Lancaster",
 surname: "Schaefer",
 profession: ["software engineer", "developer advocate"],
 model: "Rolls Royce",
 city: "Lancaster",
 school: "Daisy's Daycare"
 year: 1965
```

Collection vs Tables

```
first_name: "Paul",
surname: "Miller",
cell: "447557505611",
city: "London",
location: [45.123,47.232],
profession: ["banking", "finance", "trader"],
cars: [
{
```

Users

ID	first_name	surname	cell	city	location_x	location_y
1	Paul	Miller	447557505611	London	45.123	47.232
2	Lauren	Schaefer	1235552222	Lancaster	NULL	NULL
3	Sydney	Schaefer	NULL	Lancaster	NULL	NULL

```
first_name: "Lauren",
 surname: "Schaefer",
 cell: "1235552222",
 city: "Lancaster",
 profession: ["software engineer", "developer advocate"],
}
```

```
rst_name: "Sydney",
urname: "Schaefer",
ity: "Lancaster",
chool: "Daisy's Daycare"
```

Collection vs Tables

```
location: [45.123,47.232],
```

Users

ID	first_name	surname	cell	city	location_x	location_y
1	Paul	Miller	447557505611	London	45.123	47.232
2	Lauren	Schaefer	1235552222	Lancaster	NULL	NULL
3	Sydney	Schaefer	NULL	Lancaster	NULL	NULL

```
first_name: "Lauren",
surname: "Schaefer",
cell: "1235552222",
city: "Lancaster",
profession: ["software engineer", "developer advocate"],
```

```
first_name: "Sydney",
surname: "Schaefer",
city: "Lancaster",
school: "Daisy's Daycare"
```


Flexible

Schema?

Flexible Schema Validation

Document

```
{
...
a: "b"
...
}
```


Row

ID	a	•••	
1	b		
2	•••		
3	•••		

Document

Field

Column

ID	a	•••
1	b	
2	c	
3		•••

Collection

•••	•••	•••
	•••	

Database

Database

Index

Index

View

•••	•••	•••
•••	•••	•••
•••	•••	•••
•••	•••	•••

Embedding

```
{
 ...
 a: "b",
 ...
 c: {
 d: "e"
 ...
 },
 ...
}
```


Join

Database References

Join

\$lookup (Aggregation Pipeline)

Left Outer Join

\$graphLookup (Aggregation Pipeline)

Recursive Common Table Expressions

Multi-Document ACID Transaction

MongoDB Terminology

- 1. Some terminology and concepts
- 2. How can I run MongoDB?
- 3. MongoDB Architecture
- 4. Tips to get more out of your MongoDB
- 5. Useful links to follow up
- 6. Q&A

MongoDB Atlas

Fully Managed Cloud Service

MongoDB Server

Self Managed

MongoDB Atlas Demo

Fully Managed Cloud Service

https://docs.mongodb.com/manual/administration/install-enterprise/

MongoDB Server

Self Managed

- 1. Some terminology and concepts
- 2. How can I run MongoDB?
- 3. MongoDB Architecture
- 4. Tips to get more out of your MongoDB
- 5. Useful links to follow up
- 6. Q&A

Whiteboard

Cost-effective at any scale

Native-Sharding for horizontal scale-out

- Automatically scale beyond the constraints of a single node
- Application transparent
- Scale, refine, rebalance, and reshard data at any time
- Unlike NoSQL systems that randomly spray data across a cluster, MongoDB exposes multiple data distribution policies (hashed, ranged, zoned) to optimize for query patterns and locality

Sharding architecture

Horizontal scalability

Sharding

High availability

Replica sets

C reate

R ead

U pdate

D elete

C onnect

- 1. Some terminology and concepts
- 2. How can I run MongoDB?
- 3. MongoDB Architecture
- 4. Tips to get more out of your MongoDB
- 5. Useful links to follow up
- 6. Q&A

Use Indexes for Read Speed

- Very important for reads
- However, be aware of the overhead.
- New in MongoDB 6.x, Clustered Indexes

Use Indexes for Read Speed

Indexes support the efficient execution of queries in MongoDB.

Index Types

```
Single Field { karma: 1}

Compound Field { karma: 1, user_id: -1 }

Multikey { "address.postal_code": 1 }

Geospatial

Text

Hashed

Wildcard
```


Reduce Aggravations with the Aggregation Framework

- Use whenever possible
- Operations are done server-side
- Order of stages matters

Aggregation

Pipeline

*nix command line pipe

ps ax grep mongod | head 1

Aggregation

Orders

```
Collection
db.orders.aggregate(-{
 $match stage>
 {$match: { status: "A" } },
 { $group: { id: "$cust id",total: { $sum:"$amount" } } }
 $group stage
 1)
 cust id: "A123",
 amount: 500,
 status: "A",
 cust id: "A123",
 amount: 500,
 status: "A",
 cust id: "A123",
 id: "A123",
 amount: 250,
 total: 750
 status: "A",
 cust id: "A123",
 amount: 250,
 $match
 status: "A",
 $group
 cust id: "B212",
 id: "B212",
 amount: 200,
 total: 200
 status: "A",
 cust id: "B212",
 amount: 200,
 status: "A",
 cust id: "A123",
 amount: 300,
 status: "D",
```

Model Data Using Schema Design Patterns

- Different way of modeling from the legacy database paradigm.
- Schema Design is important.

Why Do We Create Models?

Ensure:

- Good performance
- Scalability despite constraints

Hardware

- RAM faster than Disk
- Disk cheaper than RAM
- Network latency
- Reduce costs \$\$\$

Database Server

Maximum size for a document

Data set

Size of data

Patterns by Category

- Representation
 - Attribute
 - Schema Versioning
 - Document Versioning
 - Tree
 - Polymorphism
 - Pre-Allocation

- Frequency of Access
 - Subset
 - Approximation
 - Extended Reference

- Grouping
 - Computed
 - Bucket
 - Outlier

Processing overhead ... repeated calculations


```
title: "The Shape of Water",
...
viewings: 5,000
viewers: 385,000
revenues: 5,074,800
}
```

Computed

For example:

- Apply a sum, count, ...
- rollup data by minute, hour, day
- As long as you don't mess with your source, you can recreate the *rollups*

- 1. Some terminology and concepts
- 2. How can I run MongoDB?
- 3. MongoDB Architecture
- 4. Tips to get more out of your MongoDB
- 5. Useful links to follow up
- 6. Q&A

Sign up for MongoDB Atlas

mongodb.com/cloud/atlas

Additional resources

- The MongoDB Docs: https://docs.mongodb.com/
- <u>JSON Schema Validation Locking down your model the smart way</u>: <u>https://www.mongodb.com/blog/post/json-schema-validation--locking-down-your-model-the-smart-way</u>
- JSON Schema Validation Checking Your Arrays:
 https://www.mongodb.com/blog/post/json-schema-validation--checking-your-arrays
- Quick Start blog series in a variety of programming languages: https://www.mongodb.com/blog/channel/quickstart
- Understanding MongoDB indexes: https://docs.mongodb.com/manual/indexes/
- M121: The MongoDB Aggregation Framework: https://university.mongodb.com/courses/M121/about

Additional resources contd.

- Advanced Schema Design Patterns (webinar): https://www.mongodb.com/presentations/advanced-schema-design-patterns
- Building with Patterns: A Summary (blog series): https://www.mongodb.com/blog/post/building-with-patterns-a-summary
- <u>M320: Data Modeling (MongoDB University Course brand new!)</u>: https://university.mongodb.com/courses/M320/about

- 1. Some terminology and concepts
- 2. How can I run MongoDB?
- 3. MongoDB Architecture
- 4. Tips to get more out of your MongoDB
- 5. Useful links to follow up
- 6. Q&A

Back to Basics

Questions & Answers

Nooruddin Abbas Ali

Principal Solutions Architect

nooruddin.abbasali@mongodb.com

