RDBMS to MongoDB Migration

Considerations and Best Practices

Mat Keep


MongoDB Product Marketing

mat.keep@mongodb.com @matkeep


Agenda

- Migration Roadmap
- Schema Design
- Application Integration
- Data Migration
- Operational Considerations
- Resources to Get Started


Strategic Priorities


Enabling New & Enhancing Existing Apps


Better Customer Experience


Faster Time to Market


Lower TCO


Hitting RDBMS Limits

Data Types

- Unstructured data
- Semi-structured data
- Polymorphic data

Volume of Data

- Petabytes of data
- Trillions of records
- Millions of queries per second


Agile Development

- Iterative
- Short development cycles
- New workloads

New Architectures


- Horizontal scaling
- Commodity servers
- Cloud computing


Migration: Proven Benefits

Organization	Migrated From	Application
edmunds.com	Oracle	Billing, online advertising, user data
Cisco	Multiple RDBMS	Analytics, social networking
Craigslist	MySQL	Content management
Salesforce Marketing Cloud	RDBMS	Social marketing, analytics
Foursquare	PostgreSQL	Social, mobile networking platforms
MTV Networks	Multiple RDBMS	Centralized content management
Orange Digital	MySQL	Content Management


http://www.mongodb.com/customers


Migration Steps


Migration Roadmap


- Backed by Free, Online MongoDB Training
 - 100k+ registrations to date
- Consulting and Support also available


Schema Design

On-Demand Webinar:


http://www.mongodb.com/presentations/webinar-relational-databases-mongodb-what-you-need-know-0

From Relational to MongoDB – What you Need to Know


Definitions

RDBMS	MongoDB	
Database	Database	
Table	Collection	
Row	Document	
Index	Index	
JOIN	Embedded Document or Reference	


Data Models: Relational to Document

Relational


MongoDB Document

```
first name: 'Paul'.
surname: 'Miller'
city: 'London',
location: [45.123,47.232],
cars:
 { model: 'Bentley',
  year: 1973,
  value: 100000, ... },
 { model: 'Rolls Royce',
  year: 1965,
  value: 330000, ... }
```


Document Model Benefits

- Rich data model, natural data representation
 - Embed related data in sub-documents & arrays
 - Support indexes and rich queries against any element
- Data aggregated to a single structure (pre-JOINed)
 - Programming becomes simple
 - Performance can be delivered at scale
- Dynamic schema
 - Data models can evolve easily
 - Adapt to changes quickly: agile methodology


The Power of Dynamic Schema

RDBMS


MongoDB


```
id : ObjectId("4c4ba5e5e8aabf3"),
employee name: "Dunham, Justin",
department : "Marketing",
title : "Product Manager, Web",
report up: "Neray, Graham",
pay band: "C",
benefits : [
 { type : "Health",
 plan : "PPO Plus" },
 { type :
 "Dental",
 plan : "Standard" }
```


RDBMS: Blogging Platform


JOIN 5 tables


MongoDB: <u>Denormalized to 2 BSON Documents</u>


Higher Performance: Data Locality


Defining the Data Model

Application	RDBMS Action	MongoDB Action
Create Product Record	INSERT to (n) tables (product description, price, manufacturer, etc.)	<pre>insert() to 1 document with sub-documents, arrays</pre>
Display Product Record	SELECT and JOIN (n) product tables	find() aggregated document
Add Product Review	INSERT to "review" table, foreign key to product record	insert() to "review" collection, reference to product document
More actions		

- Analyze data access patterns of the application
 - Identify data that is accessed together, model within a document
- Identify most common queries queries from logs


Modeling Relationships: Embedding and Referencing

Embedding

- For 1:1 or 1:Many (where "many" viewed with the parent)
- Ownership and containment
- Document limit of 16MB, consider document growth

Referencing

- id field is referenced in the related document
- Application runs 2nd query to retrieve the data
- Data duplication vs performance gain
- Object referenced by many different sources
- Models complex Many: Many & hierarchical structures


Referencing Publisher ID in Book

```
publisher = {
  _id: "oreilly",
  name: "O'Reilly Media",
  founded: "1980",
  location: "CA"
book = {
  title: "MongoDB: The Definitive Guide",
  authors: [ "Kristina Chodorow", "Mike Dirolf" ],
  published_date: ISODate("2010-09-24");
  pages: 216,
  language: "English",
  publisher_id: "oreilly"
```


Indexing in MongoDB

- MongoDB indexing will be familiar to DBAs
 - B-Tree Indexes, Secondary Indexes
- Single biggest tunable performance factor
 - Define indexes by identifying common queries
 - Use MongoDB explain to ensure index coverage
 - MongoDB profiler logs all slow queries
 - Compound
 - Unique
 - Array
 - TTL

- Geospatial
- Hash
- Sparse
- Text Search


Application Integration


MongoDB Drivers and API

Drivers

Drivers for most popular programming languages and frameworks

Implemented as methods within API of the language, not a separate language like SQL


Ruby


JavaScript


Python


IBM

MongoDB API selected as standard for mobile app development


Mapping the MongoDB API to SQL


Update Records

The following table presents the various SQL statements related to updating existing records in tables and the corresponding MongoDB statements.

SQL Update Statements	MongoDB update() Statements	Reference
<pre>UPDATE users SET status = "C" WHERE age > 25</pre>	<pre>db.users.update(</pre>	See update(), \$gt, and \$set for more information.
<pre>UPDATE users SET age = age + 3 WHERE status = "A"</pre>	<pre>db.users.update(</pre>	See update(), \$inc, and \$set for more information.


Mapping Chart:

http://docs.mongodb.org/manual/reference/sql-comparison/


Application Integration MongoDB Aggregation Framework

- Ad-hoc reporting, grouping and aggregations, without the complexity of MapReduce
 - Max, Min, Averages, Sum
- Similar functionality to SQL GROUP_BY
- Processes a stream of documents
 - Original input is a collection
 - Final output is a result document
- Series of operators
 - Filter or transform data
 - Input/output chain
- Supports single servers & shards


SQL to Aggregation Mapping

SQL Terms, Functions, and Concepts	MongoDB Aggregation Operators
WHERE	\$match
GROUP BY	\$group
HAVING	\$match
SELECT	\$project
ORDER BY	\$sort
LIMIT	\$limit
SUM()	\$sum
COUNT()	\$sum


Mapping Chart:

http://docs.mongodb.org/manual/reference/sql-aggregation-comparison/


Application Integration Advanced Analytics

- Native MapReduce in MongoDB
 - Enables more complex analysis than Aggregation Framework
- MongoDB Connector for Hadoop
 - Integrates real time data from MongoDB with Hadoop
 - Reads and writes directly from MongoDB, avoiding copying TBs of data across the network
 - Support for SQL-like queries from Apache Hive
 - Support for MapReduce, Pig, Hadoop Streaming, Flume


BI Integration


Document Level Atomicity

```
first_name: 'Paul',
surname: 'Miller'
city: 'London',
location: [45.123,47.232],
cars:
 { model: 'Bently',
  year: 1973,
  value: 100000, ... },
 { model: 'Rolls Royce',
  year: 1965,
  value: 330000, ... }
```


- "All or Nothing" updates
- Extends to embedded documents and arrays
- Consistent view to application
- Transaction-like semantics for multi-doc updates with findandmodify() or 2PC


Maintaining Strong Consistency


- By default, all reads and writes sent to Primary
 - Reads to secondary replicas will be eventually consistent
 - Scale by sharding
- Read Preferences control how reads are routed


Data Durability – Write Concerns


- Configurable per operation
 - Default is ACK by primary


Data Durability – Journaling


- Guarantees write durability & crash resistance
 - All operations written to journal before being applied to the database (WAL)
 - Configure writes to wait until committed to journal before ACK to application
 - Replay journal after a server crash
- Operations committed in groups, at configurable intervals
 - -2ms 300ms


Migration and Operations


Data Migration


Operations

- Monitoring, Management and Backup
- High Availability
- Scalability
- Hardware selection
 - Commodity Servers: Prioritize RAM, Fast CPUs & SSD
- Security
 - Access Control, Authentication, Encryption

Download the Whitepaper

MongoDB Operations Best Practices


MongoDB Management Service


Cloud-based suite of services for managing MongoDB deployments


- Monitoring, with charts, dashboards and alerts on 100+ metrics
- Backup and restore, with pointin-time recovery, support for sharded clusters


 MMS On-Prem included with MongoDB Enterprise (backup coming soon)


High Availability: Replica Sets


- Automated replication and failover
- Multi-data center support
- Improved operational simplicity (e.g., HW swaps)
- Maintenance & Disaster Recovery


Scalability: Auto-Sharding


- Three types of sharding: hash-based, range-based, tagaware. Application transparent
- Increase or decrease capacity as you go
- Automatic balancing


Summary and Getting Started


Summary

- Benefits of migration are well understood
- Many successful projects
- Largest differences in data model and query language
 - MongoDB is much more suited to the way applications are built and run today
- Many principles of RDBMS apply to MongoDB

Download the Whitepaper

http://www.mongodb.com/dl/migrate-rdbms-nosql


For More Information

Resource	Location
MongoDB Downloads	mongodb.com/download
Free Online Training	education.mongodb.com
Webinars and Events	mongodb.com/events
White Papers	mongodb.com/white-papers
Case Studies	mongodb.com/customers
Presentations	mongodb.com/presentations
Documentation	docs.mongodb.org
Additional Info	info@mongodb.com


BACKUP


Enable Success:MongoDB University


Public


- 2-3 day courses
- Dev, Admin and Essentials courses
- Worldwide

Private

- Customized to your needs
- On-Site

Online

- Free, runs over 7 weeks
- Lectures, homework, final exam
- 100k+ enrollments
- Private online for Enterprise users


Enable Success: MongoDB Support & Consulting


Community Resource


- Google Groups &
 StackOverflow Forums
- MUGs, Office Hours
- IRC Channels
- Docs

Commercial Support

- Access to MongoDB engineers
- Up to 24 x 7, 30 minute response
- Unlimited incidents & hot fixes

Consulting


- Lightning consults
- Healthchecks
- Custom consults
- Dedicated TAM


Serves variety of content and user services on multiple platforms to 7M web and mobile users


Problem	Why MongoDB	Results
 MySQL reached scale ceiling – could not cope with performance and scalability demands Metadata management too challenging with relational model Hard to integrate external data sources 	 Unrivaled performance Simple scalability and high availability Intuitive mapping Eliminated 6B+ rows of attributes – instead creates single document per user / piece of content 	 Supports 115,000+ queries per second Saved £2M+ over 3 yrs. "Lead time for new implementations is cut massively" MongoDB is default choice for all new projects
external data sources	per aser / piece or content	


Runs social marketing suite with real-time analytics on MongoDB


Problem	Why MongoDB	Results
 RDBMS could not meet speed and scale requirements of measuring massive 	 Ease of use, developer ramp-up Solution maturity – depth 	 Decreased app development from months to weeks
online activity		• 30M social events per day
Inability to provide real-	 High-performance with 	stored in MongoDB
time analytics and aggregations	write-heavy system	6x increase in customers
 Unpredictable peak loads 	 Queuing and logging for easy search at app layer 	supported over one year


Uses MongoDB to safeguard over 6 billion images served to millions of customers


Problem	Why MongoDB	Results
 6B images, 20TB of data Brittle code base on top of Oracle database – hard to scale, add features High SW and HW costs 	 JSON-based data model Agile, high performance, scalable Alignment with Shutterfly's servicesbased architecture 	 80% cost reduction 900% performance improvement Faster time-to-market Dev. cycles in weeks vs. tens of months


Uses MongoDB to power enterprise social networking platform


Problem	Why MongoDB	Results
 Complex SQL queries, highly normalized schema not aligned with new data types Poor performance 	 Dynamic schemas using JSON Ability to handle complex data while maintaining high performance 	 Flexibility to roll out new social features quickly Sped up reads from 30 seconds to tens of milliseconds
 Lack of horizontal scalability 	 Social network analytics with lightweight MapReduce 	 Dramatically increased write performance


craigslist

Stores billions of posts in myriad formats with MongoDB


Problem	Why MongoDB	Results
 1.5M posts per day, different structures 	 Flexible document- based model 	 Initial deployment held over 5B documents and
 Inflexible MySQL, lengthy delays for making changes 	Horizontal scalability built inEasy to use	 10TB of data Automated failover provides high
Data piling up in production databasePoor performance	 Interface in familiar language 	availabilitySchema changes are quick and easy


Uses MongoDB as go-to database for all new projects


Problem	Why MongoDB	Results
 RDBMS had poor performance and could not scale Too much operational overhead 	 Ease of use and integration with systems Small operational footprint Document model supports continuous development 	Easy to add new featuresDevelopers can focus on
 Needed more developer control 	Flexible licensing model	apps instead of ops


Stores user and location-based data in MongoDB for social networking mobile app


Problem	Why MongoDB	Results
 Relational architecture could not scale Check-in data growth hit single-node capacity ceiling Significant work to build custom sharding layer 	 Auto-sharding to scale high-traffic and fast-growing application Geo-indexing for easy querying of location-based data Simple data model 	 Focus engineering on building mobile app vs. back-end Scale efficiently with limited resources Increased developer productivity


GILT

MongoDB enables Gilt to roll out new revenuegenerating features faster and cheaper


Problem	Why MongoDB	Results
 Monolithic Postgres architecture expensive to scale Limited ability to add new features for different business silos Spiky server loads 	 Dynamic schema makes it easy to build new features Alignment with SOA Cost-effective, horizontal scaling Easy to use and maintain 	•


Built custom ecommerce platform on MongoDB in 8 Months

Problem	Why MongoDB	Results
 Dated e-commerce site with limited capabilities Usability issues SQL database did not scale 	 Multi-data center replication and sharding for DR and scalability Dynamic schema Fast performance (reads and writes) 	 Developers, users are empowered Fast time to market Database can meet evolving business needs Superior user experience


MongoDB Features

- JSON Document Model with Dynamic Schemas
- Auto-Sharding for Horizontal Scalability
- Text Search, Geospatial queries
- Aggregation Framework and MapReduce

- Full, Flexible Index Support and Rich Queries
- Built-In Replication for High Availability
- Advanced Security
- Large Media Storage with GridFS

