Your First MongoDB Application

Michael Lynn, October 2017

Wifi: WeWork Guest (pw: ...)

Preparing for Beginner MongoDB MUG

- 1. Install MongoDB
 - a. See here: https://docs.mongodb.com/manual/installation/
- 2. Test Launching MongoDB
 - See here:
 https://docs.mongodb.com/manual/tutorial/manage-mongodb-pr

 ocesses/
- 3. Load Some Data
 - a. http://bit.ly/2xmQMYl
 - b. Once you have restaurants.json downloaded, use mongoimport to import the collection.
 - c. http://bit.ly/2xZpUdX

GOALS We are here to:

- 1. Introduce you to NoSQL and related concepts
- 2. Increase your understanding of MongoDB through exposure and exercise of the following activities
 - a. Install MongoDB
 - b. Create a Database, Collection, Document
 - c. Read from a Database, Collection, Document
 - d. Update a Document
 - e. Delete a Document

We are not here to:

- Do a technical deep dive.
- Debate about the best way to choose a shard key, deploy a cluster or convert a replica set to a sharded cluster or any other 300 level topic.
- Teach you about your operating system.
- To sell you. I am not here to sell you on MongoDB.
- Make you feel stupid... there are no stupid questions.

- Database concepts
- Installing MongoDB
- Building a basic blogging application
- 4 Adding an index
- 5 Query optimization with explain
- 6 Questions

Summary of Database Concepts

- Why NoSQL exists
- The types of NoSQL database
- The key features of MongoDB
- Data durability in MongoDB Replica Sets
- Scalability in MongoDB Sharding

Relational

The World Has Changed

Data

- Volume
- Velocity
- Variety

Risk

- Always On
- Scale
- Global

Time

- Iterative
- Agile
- Short Cycles

Cost

- Open-Source
- Cloud
- Commodity

NoSQL

Strong Consistency

Relational

Scalability

NoSQL

Enterprise Integrations

Performance

5th Most Popular Database - Fastest Growing

RANK	DBMS	MODEL	SCORE	GROWTH (20 MO)
1.	Oracle	Relational DBMS	1359.09	-8.78
2.	MySQL	Relational DBMS	1312.61	-27.69
3.	Microsoft SQL Server	Relational DBMS	1212.54	-12.93
4.	PostgreSQL	Relational DBMS	372.36	+2.60
5.	MongoDB	Document store	332.73	+2.24
6.	DB2	Relational DBMS	198.34	+0.87
7.	Microsoft Access	Relational DBMS	128.81	+1.78
8.	Cassandra	Wide column store	126.20	-0.52
9.	Redis	Key-value store	120.41	-1.49

Source: DB-engines database popularity rankings; October 2017

Concepts

Relational	MongoDB
Database	Database
Table	Collection
Row	Document
Index	Index
Join	Lookup
Foreign Key	Reference
Multi-table transaction	Single document transaction

Document Store

```
name: "Michael Lynn",
title: "Sr. Solutions Architect",
address: {
 address1: "1601 Market Street",
 address2: "19th Floor",
 city: "Philadelphia",
 state: "PA",
 zipcode: "19123"
},
expertise: [ "MongoDB", "Python", "Javascript" ],
employee_number: 798,
location: {
 type: "point",
 coords: [ 39.953097, -75.167352]
```

Document Store

```
name: "Joe Drumgoole",
name: "Michael Lynn",
 title: "Director of Developer
title: "Sr. Solutions Architect"
address: {
 lvocacy",
 address: {
 address1: "1601 Market St eet",
 Ladelp
 expertise: [ "MongoDB", "Python",
 Javascript"],
expertise: [ "MongoDB", "Pythor
 employee_number. 520,
employee_number: 798,
 location: {
 type: "point",
location: {
 coords: [ 53.34, -6.26 ]
 type: "point",
 coords: [ 39.953097, -75.167352]
```

Document Store

```
name: "Michael Lynn",
 Strings
 title: "Sr. Solutions Architect",
 address: {
 address1: "1601 Market Street",
 Nested
 address2: "19th Floor",
 Document
 city: "Philadelphia",
 state: "PA",
 zipcode: "19123"
 expertise: [ "MongoDB", "Python", "Javascript" ],
 Array
 location: {
 Geo
 type: "point",
 Location
 coords: [ 39.953097, -75.167352]
```

Installing MongoDB

Download the binaries from the Mongo DB Download Center.

You can also download directly from the command line:

curl -0 https://fastdl.mongodb.org/osx/mongodb-osx-x86_64-3.4.9.tgz Once you have the archive downloaded, extract it:

tar -zxvf mongodb-osx-x86_64-3.4.9.tgz

Copy the extracted folder to the location from which MongoDB will run.

mkdir -p mongodb

cp -R -n mongodb-osx-x86_64-3.4.9/ mongodb

The MongoDB binaries are in the bin/ directory of the archive. To ensure that the binaries are in your PATH, you can modify your PATH.

For example, you can add the following line to your shell's rc file (e.g. ~/.bashrc):

export PATH=<mongodb-install-directory>/bin:\$PATH

Running Mongod

Michaels-MBP-3:data mlynn\$ mongod --dbpath /data/phillymug

```
2017-10-08T13:11:31.050-0400 I CONTROL [initandlisten] MongoDB starting : pid=64082 port=27017 dbpath=/data/phillymug 64-bit host=Michaels-MBP-3.fios-router.home
 [initandlisten] db version v3.4.9
2017-10-08T13:11:31.051-0400 I CONTROL
2017-10-08T13:11:31.051-0400 I CONTROL
 [initandlisten] git version: 876ebee8c7dd0e2d992f36a848ff4dc50ee6603e
 [initandlisten] OpenSSL version: OpenSSL 0.9.8zh 14 Jan 2016
2017-10-08T13:11:31.051-0400 I CONTROL
 [initandlisten] allocator: system
2017-10-08T13:11:31.051-0400 I CONTROL
 [initandlisten] modules: enterprise
2017-10-08T13:11:31.051-0400 I CONTROL
 [initandlisten] build environment:
2017-10-08T13:11:31.051-0400 I CONTROL
 [initandlisten]
 distarch: x86 64
2017-10-08T13:11:31.051-0400 I CONTROL
 [initandlisten]
2017-10-08T13:11:31.051-0400 I CONTROL
 target_arch: x86_64
 [initandlisten] options: { storage: { dbPath: "/data/phillymug" } }
2017-10-08T13:11:31.051-0400 I CONTROL
 [initandlisten] wiredtiger_open config:
2017-10-08T13:11:31.051-0400 I STORAGE
create, cache_size=7680M, session_max=20000, eviction=(threads_min=4, threads_max=4), config_base=false, statistics=(fast), log=(enabled=true, archive=true, path=journal, compres
sor=snappy), file_manager=(close_idle_time=100000), checkpoint=(wait=60,log_size=2GB), statistics_log=(wait=0),
 [initandlisten]
2017-10-08T13:11:31.811-0400 I CONTROL
 [initandlisten] ** WARNING: Access control is not enabled for the database.
2017-10-08T13:11:31.811-0400 I CONTROL
2017-10-08T13:11:31.811-0400 I CONTROL
 [initandlisten] **
 Read and write access to data and configuration is unrestricted.
2017-10-08T13:11:31.811-0400 I CONTROL
 [initandlisten]
 [initandlisten] Initializing full-time diagnostic data capture with directory '/data/phillymug/diagnostic.data'
2017-10-08T13:11:31.970-0400 I FTDC
 [initandlisten] build index on: admin.system.version properties: { v: 2, key: { version: 1 }, name:
2017-10-08T13:11:32.294-0400 I INDEX
"incompatible_with_version_32", ns: "admin.system.version" }
 building index using bulk method; build may temporarily use up to 500 megabytes of RAM
2017-10-08T13:11:32.294-0400 I INDEX
 [initandlisten]
2017-10-08T13:11:32.306-0400 I INDEX
 [initandlisten] build index done. scanned 0 total records. 0 secs
 [initandlisten] setting featureCompatibilityVersion to 3.4
2017-10-08T13:11:32.306-0400 I COMMAND
2017-10-08T13:11:32.307-0400 I NETWORK
 [thread1] waiting for connections on port 27017
 [thread1] connection accepted from 127.0.0.1:60241 #1 (1 connection now open)
2017-10-08T13:11:32.644-0400 I NETWORK
```


Connecting Via The Shell

```
Michaels-MBP-3:phillymug-october-2017 mlynn$ mongo
MongoDB shell version v3.4.9
connecting to: mongodb://127.0.0.1:27017
MongoDB server version: 3.4.9
Server has startup warnings:
2017-10-08T13:12:42.791-0400 I CONTROL
 [initandlisten]
2017-10-08T13:12:42.791-0400 I CONTROL
 [initandlisten] ** WARNING: Access control
is not enabled for the database.
 Read and write
2017-10-08T13:12:42.791-0400 I CONTROL
 [initandlisten] **
access to data and configuration is unrestricted.
2017-10-08T13:12:42.791-0400 I CONTROL
 [initandlisten]
2017-10-08T13:12:59.746-0400 E OUERY
 [thread1] uncaught exception: don't know
how to show [automationNotices]
```


Inserting your first record

```
> show databases
 0.000GB
local
> use test
switched to db test
> show databases
local 0.000GB
> db.demo.insert( { "key" : "value" } )
WriteResult({ "nInserted" : 1 })
> show databases
 0.000GB
local
 0.000GB
test
> show collections
demo
> db.demo.findOne()
{ " id" : ObjectId("573af7085ee4be80385332a6"), "key" : "value"
```

Object ID

573af7085ee4be80385332a6 TS----ID----PID-Count-

A Simple Blog Application

- Lets create a blogging application with:
 - Articles
 - Users
 - Comments

Typical Entity Relation Diagram

@MongoDB

In MongoDB we can build organically

```
test> use blog
switched to db blog
blog> db.users.insert( { "username" : "mlynn", "password" : "no peeking", "lang" : "EN"} )
Inserted 1 record(s) in 2ms
WriteResult({
  "nInserted": 1
blog> db.users.findOne({'username': 'mlynn'})
  "_id": ObjectId("59da3361491e1ce463e18564"),
  "username": "mlynn",
  "lang": "EN",
  "password": "no peeking"
```


Installing Python

Mac OS X 10.8 comes with Python 2.7 pre-installed by Apple.

How do we do this in a program?

```
import pymongo
# client defaults to localhost and port 27017. eg MongoClient('localhost', 27017)
client
 = pymongo.MongoClient()
blogDatabase = client[ "blog" ]
usersCollection = blogDatabase[ "users"
usersCollection.insert_one( { "username" : "mlynn",
 "password": "no peeking",
 lang" : "EN" })
user = usersCollection.find_one()
print( user )
```

Ok - now let's find it

```
import pymongo
# client defaults to localhost and port 27017 (leg MongoClient('localhost', 27017)
client = pymongo.MongoClient()
blogDatabase = client[ "blog" ]
usersCollection = blogDatabase[ "users" ]
user = usersCollection.find_one({'username':
 'mlynn'})
print( user )
Michaels-MBP-3:code mlynn$ python 1a-find-user.py
{u'username': u'mlynn', u'lang': u'EN', u'password': u'no peeking', u'_id':
ObjectId('59da5dac491e1cfb5e0abe6b')}
```


Now you see it... now you delete it

```
Created on 08 Oct 2017
@author: mlynn
import pymongo
# client defaults to localhost and port 27017. eg MongoClient('localhost', 27017)
client = pymongo.MongoClient()
blogDatabase = client[ "blog"]
usersCollection = blogDatabase[ "users" ]
result = usersCollection.delete_many({'username': 'mlynn'})
print( result )
```

Next Up - Articles

```
import pymongo
client = pymongo.MongoClient()
blogDatabase = client[ "blog" ]
usersCollection = blogDatabase[ "users" ]
articlesCollection = blogDatabase[ "articles" ]
author = "mlynn"
article = { "title" : "This is my first post",
 "body" : "The is the longer body text for my blog post. We can add lots of text here.",
 "author" : author,
 "tags" : [ "mlynn", "general", "Philly",
if usersCollection.find_one( { "username" : author }) :
 result = articlesCollection.insert_one( article )
 print result
 raise ValueError( "Author %s does not exist" % author )
```

Create a new type of article

```
import pymongo
import datetime
client = pymongo.MongoClient()
blogDatabase = client[ "blog" ]
usersCollection = blogDatabase[ "users" ]
articlesCollection = blogDatabase[ "articles" ]
author = "mlynn"
title = "This is a post on MongoDB"
newPost = { "title"
 : title.
 : "MongoDB is the worlds most popular NoSQL database. It is a document database",
 "body"
 "author"
 : author.
 : [ "mike", "mongodb", "Philly" ],
 "tags"
 "section" : "technology",
 "postDate" : datetime.datetime.now(),
if usersCollection.find_one( { "username" : author }) :
 articlesCollection.insert_one( newPost )
```


Create a new type of article

```
import pymongo
import string
import datetime
import random
def randomString( size, letters = string.letters ):
  return "".join( [random.choice( letters ) for _ in xrange( size )] )
client = pymongo.MongoClient()
def makeArticle( count, author, timestamp ):
 : randomString( 20 ),
 : randomString( 80 ),
 "postdate" : timestamp }
def makeUser( username ):
 "password" : randomString( 10 )
 "karma" : random.randint( 0, 500
 "lang" : "EN" }
blogDatabase = client[ "blog" ]
usersCollection = blogDatabase[ "users" ]
articlesCollection = blogDatabase[ "articles" ]
bulkUsers = usersCollection.initialize_ordered_bulk_op()
bulkArticles = articlesCollection.initialize_ordered_bulk_op()
 "name": "Philadelphia MongoDB User Group" }
```

```
ts = datetime.datetime.now()
for i in range( 100000 ) :
+ str( i )
 username = "USER_" + str( i )
 bulkUsers.insert( makeUser( username ) )
 ts = ts + datetime.timedelta( seconds = 1 )
 bulkArticles.insert( makeArticle( i, username, ts ))
 if ( i % 500 == 0 ) :
 bulkUsers.execute()
 bulkArticles.execute()
 bulkUsers = usersCollection.initialize_ordered_bulk_op()
 bulkArticles =
articlesCollection.initialize_ordered_bulk_op()
bulkUsers.execute()
```

Find a User

```
> db.users.findOne()
 "_id" : ObjectId("5742da5bb26a88bc00e941ac"),
 "username" : "FLFZQLSRWZ_0",
 "lang" : "EN",
 "password" : "vTlILbGWLt",
 "karma" : 448
> db.users.find( { "username" : "VHXDAUUFJW_45" } ).pretty()
 "_id" : ObjectId("5742da5bb26a88bc00e94206"),
 "username" : "VHXDAUUFJW_45",
 "lang" : "EN",
 "password" : "GmRLnCeKVp",
 "karma" : 284
```


Find Users with high Karma

```
> db.users.find( { "karma" : { $gte : 450 }} ).pretty()
 "_id" : ObjectId("5742da5bb26a88bc00e941ae"),
 "username" : "JALLFRKBWD_1",
 "lang" : "EN",
 "password" : "bCSKSKvUeb",
 "karma" : 487
 "_id" : ObjectId("5742da5bb26a88bc00e941e4"),
 "username" : "OTKWJJBNBU_28",
 "lang" : "EN",
 "password" : "HAWpiATCBN",
 "karma" : 473
```

Using projection

```
> db.users.find( { "karma" : { $gte : 450 }}, { "_id" : 0, username : 1, karma : 1 } )
{ "username" : "JALLFRKBWD_1", "karma" : 487 }
{ "username" : "OTKWJJBNBU_28", "karma" : 473 }
{ "username" : "RVVHLKTWHU_31", "karma" : 493 }
{ "username" : "JBNESEOOEP_48", "karma" : 464 }
{ "username" : "VSTBDZLKQQ_51", "karma" : 487 }
{ "username" : "UKYDTQJCLO_61", "karma" : 493 }
 <u>"username" : "HZFZZMZHYB_106", "karma" : 493 }</u>
{ "username" : "AAYLPJJNHO_113", "karma" : 455 }
{ "username" : "CXZZMHLBXE_128", "karma" : 460 }
{ "username" : "KKJXBACBVN_134", "karma" : 460 }
{ "username" : "PTNTIBGAJV_165", "karma" : 461 }
{ "username" : "PVLCQJIGDY_169", "karma" : 463 }
```


Update an Article to Add Comments 1

```
> db.articles.find( { "_id" : 19 } ).pretty()
 "_id" : 19,
 "body" :
"nTzOofOcnHKkJxpjKAyqTTnKZMFzzkWFeXtBRuEKsctuGBgWIrEBrYdvFIVHJWaXLUTVUXb10ZZgUqWu",
 "postdate" : ISODate("2016-05-23T12:02:46.830Z"),
 "author" : "ASWTOMMABN_19",
 "title" : "CPMagHtAdRwLXhlUvsej"
> db.articles.update( { _id : 18 }, { $set : { comments : [] }} )
WriteResult({ "nMatched" : 1, "nUpserted" : 0, "nModified" : 1 })
```


Update an article to add Comments 2

```
> db.articles.find( { _id :18 } ).pretty()
{
 "_id" : 18,
 "body" :
"KmwFSIMQGcIsRNTDBFPuclwcVJkoMcrIPwTiSZDYyatoKzeQiKvJkiVSrndXqrALVIYZxGpaMjucgXUV",
 "postdate" : ISODate("2016-05-23T16:04:39.497Z"),
 "author" : "USER_18",
 "title" : "wTLreIEyPfovEkBhJZZe",
 "comments" : [ ]
}
```


Update an Article to Add Comments 3


```
> db.articles.update( { _id : 18 }, { $push : { comments : { username : "mlynn", comment :
"hey first post" }}}`)
WriteResult({ "nMatched" : 1, "nUpserted" : 0, "nModified" : 1 })
> db.articles.find( { _id :18 } ).pretty()
 "_id" : 18,
 "bodv" :
"KmwFSIMQGcIsRNTDBFPuclwcVJkoMcrIPwTiSZDYyatoKzeQiKvJkiVSrndXqrALVIYZxGpaMjucgXUV",
 "postdate" : ISODate("2016-05-23T16:04:39.497Z"),
 "author" : "USER_18",
 "title" : "wTLreIEyPfovEkBhJZZe"
 "comments" : [
 "username"
 "comment" : "hev first post"
```


Delete an Article

```
> db.articles.remove( { "_id" : 25 } )
WriteResult({ "nRemoved" : 1 })
> db.articles.remove( { "_id" : 25 } )
WriteResult({ "nRemoved" : 0 })
> db.articles.remove( { "_id" : { $lte : 5 }} )
WriteResult({ "nRemoved" : 6 })
```

- Deletion leaves holes
- Dropping a collection is cheaper than deleting a large collection element by element

A Quick Look at Users and Articles Again

```
> db.users.findOne()
 "_id" : ObjectId("57431c07b26a88bf060e10cb"),
 "username" : "USER_0",
 "lang" : "EN",
 "password" : "kGIxPxqKGJ",
 "karma" : 266
> db.articles.findOne()
 "_id" : 0.
 "body":
"hvJLnrrfZQurmtjPfUWbMhaQWbNjXLzjpuGLZjsxHXbUycmJVZTeOZesTnZtojThrebRcUoiYwivjpwG",
 "postdate" : ISODate("2016-05-23T16:04:39.246Z"),
 "author" : "USER_0",
 "title" : "gpNIoPxpfTAxW<u>jzAVoTJ"</u>
```


Find a User

```
> db.users.find( { "username" : "ABOXHWKBYS_199" } ).explain()
 "queryPlanner" : {
 "plannerVersion" : 1,
 "namespace" : "blog.users",
 "indexFilterSet" : false,
 "parsedQuery" : {
 "username" : {
 "$eq" : "ABOXHWKBYS_199"
 "winningPlan" : {
 "stage": "COLLSCAN",
 "filter" : {
 "username" : {
 "$eq" : "ABOXHWKBYS_199"
 "direction" : "forward"
 "rejectedPlans" : [ ]
 },
"serverInfo" : {
 "host": "JD10Gen.local",
 "port" : 27017,
 "version" : "3.2.6",
 "gitVersion" : "05552b562c7a0b3143a729aaa0838e558dc49b25"
 },
"ok" : 1
```

Find a User - Execution Stats

```
"executionTimeMillis": 37,
"totalDocsExamined": 100001,
  "stage": "COLLSCAN",
```


We need an index

```
Michaels-MBP-3(mongod-3.4.9) blog> db.users.createIndex( { username : 1 } )
  "createdCollectionAutomatically": false,
  "numIndexesBefore": 1,
  "numIndexesAfter": 2,
  "ok": 1
```


Indexes Overview

Parameters

- Background: Create an index in the background as opposed to locking the database
- Unique: All keys in the collection must be unique. Duplicate key insertions will be rejected with an error.
- Name: explicitly name an index. Otherwise the index name is autogenerated from the index field.
- Deleting an Index
 - db.users.dropIndex({ "username": 1 })
- Get All the Indexes on a collection
 - db.users.getIndexes()

Query Plan Execution Stages

- COLLSCAN: for a collection scan
- IXSCAN: for scanning index keys
- **FETCH**: for retrieving documents
- SHARD MERGE: for merging results from shards

Add an Index

```
> db.users.find( {"username" : "USER_999999"}
).explain("executionStats").executionStats
 "executionSuccess" : true,
 "nReturned" : 1,
 "executionTimeMillis" : 0,
 "totalKeysExamined" : 1,
 "totalDocsExamined" : 1,
```


Find a User - Execution Stats

```
Michaels-MBP-3(mongod-3.4.9) blog> db.users.find({username: "USER_99"}).explain("executionStats").executionStats;
 "username": [ ]
 "isUnique": false.
 "isSparse": false,
 "isPartial": false,
 "indexVersion": 2,
 "direction": "forward",
 "indexBounds": {
 "username": [
 "[\"USER_99\", \"USER_99\"]"
 "keysExamined": 1,
 "seeks": 1,
 "dupsTested": 0,
 "dupsDropped": 0.
 "seenInvalidated": 0
```

Drivers and Frameworks

MEAN Stack

Morphia

What we have learned

- How to create a database and a collection
- How to insert content into that collection
- How to query the collection
- How to update a document in place
- How to delete a document
- How to check the efficiency of an operation
- How to add an index
- How to check an index is being used in an operation

Next Webinar: Thinking in Documents

- Rather than normalisation we look at a hybrid approach to schema that provides a coherent mapping between objects in your application and objects in your database.
- Then we will optimise that schema for query purposes based on the pattern of queries we expect to see.
- Finally we will show how dynamic schema and schema validation allow you to extend your schema in a controlled fashion

Q&A

Big Thanks to WeWork!

Wifi: WeWorkGuest (pw: ...)

