

MongoDB

Modified from slides provided by S. Parikh, A. Im, G. Cai, H. Tunc, J. Stevens, Y. Barve, S. Hei

History

- mongoDB = "Hu**mongo**us DB"
 - Open-source
 - Document-based
 - "High performance, high availability"
 - Automatic scaling
 - C-P on CAP

Motivations

- Problems with SQL
 - Rigid schema
 - Not easily scalable (designed for 90's technology or worse)
 - Requires unintuitive joins
- Perks of mongoDB
 - Easy interface with common languages (Java, Javascript, PHP, etc.)
 - DB tech should run anywhere (VM's, cloud, etc.)
 - Keeps essential features of RDBMS's while learning from key-value noSQL systems

Design Goals

- Scale horizontally over commodity systems
- Incorporate what works for RDBMSs
 - Rich data models, ad-hoc queries, full indexes
- Move away from what doesn't scale easily
 - Multi-row transactions, complex joins
- Use idomatic development APIs
- Match agile development and deployment workflows

Key Features

- Data stored as documents (JSON)
 - Dynamic-schema
- Full CRUD support (Create, Read, Update, Delete)
 - Ad-hoc queries: Equality, RegEx, Ranges, Geospatial
 - Atomic in-place updates
- Full secondary indexes
 - Unique, sparse, TTL
- Replication redundancy, failover
- Sharding partitioning for read/write scalability

MongoDB Drivers and Shell

Drivers

Drivers for most popular programming languages and frameworks

Ruhv

nodes

Shell

Command-line shell for interacting directly with database

Getting Started with Mongo

Installation

- Install Mongo from: http://www.mongodb.org/downloads
 - Extract the files
 - Create a data directory for Mongo to use
- Open your mongodb/bin directory and run the binary file (name depends on the architecture) to start the database server.
- To establish a connection to the server, open another command prompt window and go to the same directory, entering in mongo.exe or mongo for macs and Linuxes.
- This engages the mongodb shell—it's that easy!

MongoDB Design Model

mongoDB

Mongo Data Model

- Document-Based (max 16 MB)
- Documents are in BSON format, consisting of fieldvalue pairs
- Each document stored in a collection
- Collections
 - Have index set in common
 - Like tables of relational db's.
 - Documents do not have to have uniform structure

JSON

- "JavaScript Object Notation"
- Easy for humans to write/read, easy for computers to parse/generate
- Objects can be nested
- Built on
 - name/value pairs
 - Ordered list of values

BSON

- "Binary JSON"
- Binary-encoded serialization of JSON-like docs
- Also allows "referencing"
- Embedded structure reduces need for joins
- Goals
 - Lightweight
 - Traversable
 - Efficient (decoding and encoding)

BSON Example

mongoDB

BSON Types

Туре	Number	
Double	1	
String	2	
Object	3	
Array	4	
Binary data	5	
Object id	7	The number can
Boolean	8	be used with the
Date	9	
Null	10	\$type operator to
Regular Expression	11	
JavaScript	13	query by type!
Symbol	14	
JavaScript (with scope)	15	
32-bit integer	16	
Timestamp	17	
64-bit integer	18	
Min key	255	
Max key	127	

The _id Field

- By default, each document contains an _id field. This field has a number of special characteristics:
 - Value serves as primary key for collection.
 - Value is unique, immutable, and may be any non-array type.
 - Default data type is ObjectId, which is "small, likely unique, fast to generate, and ordered." Sorting on an ObjectId value is roughly equivalent to sorting on creation time.

MongoDB vs. Relational Databases

Why Databases Exist in the First Place?

- Why can't we just write programs that operate on objects?
 - Memory limit
 - We cannot swap back from disk merely by OS for the page based memory management mechanism
- Why can't we have the database operating on the same data structure as in program?
 - That is where Mongo comes in

Mongo is basically schema-free

- The purpose of schema in SQL is for meeting the requirements of tables and quirky SQL implementation
- Every "row" in a database "table" is a data structure, much like a "struct" in C, or a "class" in Java.
 - A table is then an array (or list) of such data structures
- So what we design in Mongo is basically similar to how we design a compound data type binding in JSON

RDBMS		MongoDB
Database	→	Database
Table	→	Collection
Row	→	Document
Index	→	Index
Join	→	Embedded Document
Foreign Key	→	Reference

mongoDB vs. SQL

MongoDB	SQL
Document	Tuple
Collection	Table/View
PK: _id Field	PK: Any Attribute(s)
Uniformity not Required	Uniform Relation Schema
Index	Index
Embedded Structure	Joins
Shard	Partition

Document Oriented, Dynamic Schema

mongoDB 🌎

CRUD:

Create, Read, Update, Delete

CRUD: Using the Shell

- To check which db you're using → db
- Show all databases

- → show dbs
- Switch db's/make a new one
 → use <name>
- See what collections exist
 → show collections
- Note: db's are not actually created until you insert data!

CRUD: Using the Shell (cont.)

- To insert documents into a collection/make a new collection:
- db.<collection>.insert(<document>)
- <=>

CRUD: Inserting Data

- Insert one document
- db.<collection>.insert({<field>:<value>})
- Inserting a document with a field name new to the collection is inherently supported by the BSON model.
- To insert multiple documents, use an array.

mongoDB

CRUD: Querying

- Done on collections.
- Get all docs: db.<collection>.find()
 - Returns a cursor, which is iterated over shell to display first
 20 results.
 - Add .limit(<number>) to limit resultsSELECT * FROM ;
- Get one doc: db.<collection>.findOne()

CRUD: Querying

To match a specific value:

```
db.<collection>.find({<field>:<value>})
 "AND"
 db.<collection>.find({<field1>:<value1>, <field2>:<value2>
 })
```

```
SELECT *
FROM 
WHERE <field1> = <value1> AND <field2> = <value2>;
```

mongoDB

CRUD: Querying

```
OR
db.<collection>.find({ $or: [
  <field>:<value1>
  <field>:<value2>
  ]
})
```

```
SELECT *
FROM 
WHERE <field> = <value1> OR <field> = <value2>;
```

Checking for multiple values of same field db.<collection>.find({<field>: {\$in [<value>, <value>]}})

CRUD: Querying

Including/excluding document fields
db.<collection>.find({<field1>:<value>}, {<field2>: 0})

SELECT field1
FROM ;

db.<collection>.find({<field>:<value>}, {<field2>: 1})

Find documents with or w/o field

db.<collection>.find({<field>: { \$exists: true}})

mongoDB

CRUD: Updating

Bulk.find.upsert(): if true, creates a new doc when none matches search criteria.

UPDATE
SET <field2> = <value2>
WHERE <field1> = <value1>;

CRUD: Updating

To remove a field

Replace all field-value pairs

*NOTE: This overwrites ALL the contents of a document, even removing fields.

CRUD: Removal

Remove all records where field = value

db.<collection>.remove({<field>:<value>})

```
DELETE FROM 
WHERE <field> = <value>;
```

As above, but only remove first document

db.<collection>.remove({<field>:<value>}, true)

CRUD: Isolation

- By default, all writes are atomic only on the level of a single document.
- This means that, by default, all writes can be interleaved with other operations.
- You can isolate writes on an unsharded collection by adding \$isolated:1 in the query area:
 - db.<collection>.remove({<field>:<value>,\$isolated: 1})

mongoDB

Index in MongoDB

Before Index

- What does database normally do when we query?
 - MongoDB must scan every document.
 - Inefficient because process large volume of data

mongoDB

Index in MongoDB: Operations

- Creation index
 - db.users.ensureIndex({score:1})
- Show existing indexes
 - db.users.getIndexes()
- Drop index
 - db.users.dropIndex({score: 1})
- Explain—Explain
 - db.users.find().explain()
 - Returns a document that describes the process and indexes
- Hint
 - db.users.find().hint({score: 1})
 - Overide MongoDB's default index selection

Index in MongoDB

- Types
 - Single Field Indexes
 - Compound Field Indexes
 - Multikey Indexes
- Single Field Indexes
 - db.users.ensureIndex({ score: 1 })

Index in MongoDB

- Types
 - Single Field Indexes
 - Compound Field Indexes
 - Multikey Indexes
- Compound Field Indexes
 - db.users.ensureIndex({ userid:1, score: -1 })

Diagram of a compound index on the userid field (ascending) and the score field (descending). The index sorts first by the userid field and then by the score field.

Index in MongoDB

- Types
 - Single Field Indexes
 - Compound Field Indexes
 - Multikey Indexes
- · Compound Field Indexes
 - db.users.ensureIndex({userid:1,score:-1})

Index in MongoDB

- Types
 - Single Field Indexes
 - Compound Field Indexes
 - Multikey Indexes
- Multikey Indexes
 - db.users.ensureIndex({addr.zip:1})

Diagram of a compound index on the userid field (ascending) and the score field (descending). The index sorts first by the userid field and then by the score field.

Mongo Examples

mongoDB

Documents

```
> var new_entry = {
  firstname: "John",
  lastname: "Smith",
  age: 25,
  address: {
 street: "21 2nd Street",
 city: "New York",
 state: "NY",
 zipcode: 10021
  }
}
> db.addressBook.save(new_entry)
```

Querying

```
> db.addressBook.find()
{
 _id: ObjectId("4c4ba5c0672c685e5e8aabf3"),
 firstname: "John",
 lastname: "Smith",
 age: 25,
 address: {
 street: "21 2nd Street", city: "New York",
 state: "NY", zipcode: 10021
 }
}
// _id is unique but can be anything you like
```

mongoDB

Indexes

```
// create an ascending index on "state"
> db.addressBook.ensureIndex({state:1})

> db.addressBook.find({state:"NY"})
{
 _id: ObjectId("4c4ba5c0672c685e5e8aabf3"),
 firstname: "John",
 ...
}

> db.addressBook.find({state:"NY", zip: 10021})
```


Queries

```
// Query Operators:
// $all, $exists, $mod, $ne, $in, $nin, $nor, $or,
// $size, $type, $lt, $lte, $gt, $gte

// find contacts with any age
> db.addressBook.find({age: {$exists: true}})

// find entries matching a regular expression
> db.addressBook.find( {lastname: /^smi*/i } )

// count entries with "John"
> db.addressBook.find( {firstname: 'John'} ).count()
```

mongoDB

Updates

```
// Update operators
// $set, $unset, $inc, $push, $pushAll, $pull,
// $pullAll, $bit

> var new_phonenumber = {
 type: "mobile",
 number: "646-555-4567"
}

> db.addressBook.update({ _id: "..." }, {
 $push: {phonenumbers: new_phonenumber}
});
```


Nested Documents

```
{
 _id: ObjectId("4c4ba5c0672c685e5e8aabf3"),
 firstname: "John", lastname: "Smith",
 age: 25,
 address: {
 street: "21 2nd Street", city: "New York",
 state: "NY", zipcode: 10021
 }
 phonenumbers: [ {
 type: "mobile", number: "646-555-4567"
 } ]
}
```

mongoDB

Secondary Indexes

```
// Index nested documents
> db.addressBook.ensureIndex({"phonenumbers.type":1})

// Geospatial indexes, 2d or 2dsphere
> db.addressBook.ensureIndex({location: "2d"})
> db.addressBook.find({location: {$near: [22,42]}})

// Unique and Sparse indexes
> db.addressBook.ensureIndex({field:1}, {unique:true})
> db.addressBook.ensureIndex({field:1}, {sparse:true})
```


Additional Features

- Geospatial queries
 - Simple 2D plane
 - Or accounting for the surface of the earth (ellipsoid)
- Full Text Search
- Aggregation Framework
 - Similar to SQL GROUP BY operator
- Javascript MapReduce
 - Complex aggregation tasks

MongoDB Development

Open Source

- MongoDB source code is on Github
 - https://github.com/mongodb/mongo
- Issue tracking for MongoDB and drivers
 - http://jira.mongodb.org

Support

- Tickets are created by
 - Customer support
 - Community support (Google Groups, StackOverflow)
 - Community members
 - MongoDB employees
- Tickets can be voted on and watched to track progress
- Follow-the-Sun support
- All technical folks spend time doing community and customer support

Development

- Issues are triaged by CTO and engineering managers
- Then assigned into buckets, like
 - Specific version (ex. 2.7.1)
 - Desired version (ex. 2.7 desired)
 - Planning buckets
 - Unscheduled
- Engineers assign themselves tickets
- Once code is committed, a code review is needed

QA and Testing

- Code reviewer nominates for QA
- Unit tests are done by engineer
- Integration tests are done by QA team
- Support/Consulting/Architect teams do
 - Internal feature reviews/presentations
 - Beta testing with community and customers
- Documentation updates are linked to QA tickets

Questions?

- Sandeep Parikh
 - sap@mongodb.com
 - @crcsmnky
- MongoDB
 - MongoDB, drivers, documentation
 - http://www.mongodb.org
 - http://docs.mongodb.org
 - Free online training, presentations, whitepapers
 - http://www.mongodb.com

