Why MongoDB Is Awesome

I am user #4,243 on Twitter Cajnunemaker

...the best features of key/values stores, document databases and relational databases in one.

John Nunemaker RailsTips.org June '09

Created by Sen

mongoDB

Which has led some people to believe that I am on the payroll.

...but I am not.

I am merely a

Satisfied User

Easy To Try

Easy to Try In Your Browser

http://try.mongodb.org/

Easy to Try

On Your Computer

wget http://downloads.mongodb.org/osx/mongodb-osx-x86_64-1.4.2.tg	Z

- \$ wget http://downloads.mongodb.org/osx/mongodb-osx-x86_64-1.4.2.tgz
- \$ tar -xf mongodb-osx-x86_64-1.4.2.tgz

- \$ wget http://downloads.mongodb.org/osx/mongodb-osx-x86_64-1.4.2.tgz
- \$ tar -xf mongodb-osx-x86_64-1.4.2.tgz
- \$ mkdir -p /data/db

- \$ wget http://downloads.mongodb.org/osx/mongodb-osx-x86_64-1.4.2.tgz
- \$ tar -xf mongodb-osx-x86_64-1.4.2.tgz
- \$ mkdir -p /data/db
- \$ mongodb-osx-x86_64-1.4.2/bin/mongod

http://www.mongodb.org/display/DOCS/Downloads

Easy to Try

From Your Language

http://www.mongodb.org/display/DOCS/Drivers

Easy To

Understand

Easy to Understand Similar Terms

Database == Database

```
> show dbs
 admin
 harmony-development
 harmony-test
 local
> use harmony-development
 switched to db harmony-development
> show collections
 accounts
 activities
 assets
 items
```

Collection == Table

```
> db.accounts
harmony-development.accounts
> db.accounts.count()
> db.accounts.find().forEach(function(doc) {
  print(tojson(doc));
});
```

Document == Row

```
"_id"
 : ObjectId("4be97eaebcd1b30e86000003"),
"title" : "Ordered List",
"creator_id" : ObjectId("4be97eadbcd1b30e86000001"),
"memberships" : [
 ObjectId("4be97eadbcd1b30e86000001"),
 ObjectId("4be97eaebcd1b30e86000002")
```

Easy to Understand

Similar Functionality

Dynamic Queries

http://www.mongodb.org/display/DOCS/Querying

http://www.mongodb.org/display/DOCS/Advanced+Queries

> use testing
switched to db testing

```
> db.colors.insert({name:'red', primary:true})
> db.colors.insert({name:'green', primary:true})
> db.colors.insert({name:'blue', primary:true})
> db.colors.insert({name:'purple', primary:false})
> db.colors.insert({name:'orange', primary:false})
> db.colors.insert({name:'yellow', primary:false})
```

```
> var cursor = db.colors.find()
> cursor.next()
{
 "_id" : ObjectId("4bed7aeb0b4acd070c593ba6"),
 "name" : "red",
 "primary" : true
}
```

> cursor

```
{ "_id" : ObjectId("4bed7af40b4acd070c593ba7"), "name" : "green", "primary" : true }
{ "_id" : ObjectId("4bed7af80b4acd070c593ba8"), "name" : "blue", "primary" : true }
{ "_id" : ObjectId("4bed7b570b4acd070c593ba9"), "name" : "purple", "primary" : false }
{ "_id" : ObjectId("4bed7b6a0b4acd070c593baa"), "name" : "orange", "primary" : false }
{ "_id" : ObjectId("4bed7b7d0b4acd070c593bab"), "name" : "yellow", "primary" : false }
```

SELECT * from colors WHERE name = 'green'

```
SELECT * from colors WHERE name = 'green'
```

> db.colors.find({name:'green'})

```
{ "_id" : ObjectId("4bed7af40b4acd070c593ba7"), "name" : "green", "primary" : true }
```

SELECT name from colors WHERE primary = 1

SELECT name from colors WHERE primary = 1

```
> db.colors.find({primary:true}, {name:true})
{ "_id" : ObjectId("4bed7aeb0b4acd070c593ba6"), "name" : "red" }
{ "_id" : ObjectId("4bed7af40b4acd070c593ba7"), "name" : "green" }
{ "_id" : ObjectId("4bed7af80b4acd070c593ba8"), "name" : "blue" }
```

> db.colors.find({name:/l/})

```
{ "_id" : ObjectId("4bed7af80b4acd070c593ba8"), "name" : "blue", "primary" : true }
{ "_id" : ObjectId("4bed7b570b4acd070c593ba9"), "name" : "purple", "primary" : false }
{ "_id" : ObjectId("4bed7b7d0b4acd070c593bab"), "name" : "yellow", "primary" : false }
```

```
> db.colors.find({primary:true}).sort({name:1}).limit(1)
{ "_id" : ObjectId("4bed7af80b4acd070c593ba8"), "name" : "blue", "primary" : true }
```

```
> db.colors.find({primary:true}).sort({name:1}).limit(1)
{ "_id" : ObjectId("4bed7af80b4acd070c593ba8"), "name" : "blue", "primary" : true }

> db.colors.find({primary:true}).sort({name:-1}).limit(1)
{ "_id" : ObjectId("4bed7aeb0b4acd070c593ba6"), "name" : "red", "primary" : true }
```

```
> db.colors.find({primary:true}).sort({name:1}).limit(1)
{ "_id" : ObjectId("4bed7af80b4acd070c593ba8"), "name" : "blue", "primary" : true }
> db.colors.find({primary:true}).sort({name:-1}).limit(1)
{ "_id" : ObjectId("4bed7aeb0b4acd070c593ba6"), "name" : "red", "primary" : true }
> db.colors.find({primary:true}).sort({name:1}).skip(1).limit(1)
{ "_id" : ObjectId("4bed7af40b4acd070c593ba7"), "name" : "green", "primary" : true }
```

```
> db.people.insert({name:'John', age:28})
> db.people.insert({name:'Steve', age:29})
> db.people.insert({name:'Steph', age:27})
```

SELECT * from people WHERE age > 27

SELECT * from people WHERE age > 27

> db.people.find({age: {\$gt: 27}})

```
{ "_id" : ObjectId("4bed80b20b4acd070c593bac"), "name" : "John", "age" : 28 } 
{ "_id" : ObjectId("4bed80bb0b4acd070c593bad"), "name" : "Steve", "age" : 29 }
```

SELECT * from people WHERE age <= 27</pre>

```
SELECT * from people WHERE age <= 27</pre>
```

```
> db.people.find({age: {$lte: 27}})
{ "_id" : ObjectId("4bed80c10b4acd070c593bae"), "name" : "Steph", "age" : 27 }
```

```
$all
$gt
$gte
 $size
$1t
 $exists
$1te
 $type
 $elemMatch
$ne
$in
 $not
$nin
 $where
$mod
```

Indexes

http://www.mongodb.org/display/DOCS/Indexes

```
// single ascending
```

> db.colors.ensureIndex({name: 1})

```
// single ascending
> db.colors.ensureIndex({name: 1})

// single descending
> db.colors.ensureIndex({created_at: -1})
```

```
// single ascending
> db.colors.ensureIndex({name: 1})

// single descending
> db.colors.ensureIndex({created_at: -1})

// unique
> db.colors.ensureIndex({email: 1}, {unique: true})
```

```
// single ascending
> db.colors.ensureIndex({name: 1})
// single descending
> db.colors.ensureIndex({created_at: -1})
// unique
> db.colors.ensureIndex({email: 1}, {unique: true})
// non-blocking in background
> db.colors.ensureIndex({name: 1}, {background: true})
```

```
// single ascending
> db.colors.ensureIndex({name: 1})
// single descending
> db.colors.ensureIndex({created_at: -1})
// unique
> db.colors.ensureIndex({email: 1}, {unique: true})
// non-blocking in background
> db.colors.ensureIndex({name: 1}, {background: true})
// compound
> db.colors.ensureIndex({name: 1, created_at: -1})
```

Aggregation

http://www.mongodb.org/display/DOCS/Aggregation

```
> db.colors.count()
6
> db.colors.count
({primary:true})
3
```

```
> db.colors.distinct('name')
[ "blue", "green", "orange", "purple", "red", "yellow" ]
> db.people.distinct('name', {age:28})
[ "John" ]
```

```
> db.items.insert({title:'Home',
 template: 'home'})
> db.items.insert({title:'What We Do', template:'page'})
> db.items.insert({title:'Our Writing', template:'page'})
> db.items.insert({title:'Who We Are', template:'page'})
> db.items.insert({title:'Hire Us', template:'page'})
> var key = {template: true};
> var initial = {count:0};
> var reduce = function(obj, prev) { prev.count += 1; };
> db.items.group({key:key, initial:initial, reduce:reduce})
  {"template" : "home", "count" : 1},
  {"template" : "page", "count" : 4}
```

```
> db.items.insert({tags: ['dog', 'cat']})
> db.items.insert({tags: ['dog']})
> db.items.insert({tags: ['dog', 'mouse']})
> db.items.insert({tags: ['dog', 'mouse', 'hippo']})
> db.items.insert({tags: ['dog', 'mouse', 'hippo']})
> db.items.insert({tags: ['dog', 'hippo']})
```

```
> var map = function() {
 this.tags.forEach(function(t) {
 emit(t, {count: 1});
 });
}
```

```
> var reduce = function(key, values) {
 var count = 0;
 for(var i=0, len=values.length; i<len; i++) {
 count += values[i].count;
 }
 return {count: count};
}</pre>
```

> var result = db.items.mapReduce(map, reduce);

```
> var result = db.items.mapReduce(map, reduce);
> result
  "ok"
 : 1,
  "timeMillis": 86,
  "result" : "tmp.mr.mapreduce_1273861517_683",
  "counts"
 "input" : 6,
 "emit" : 13,
 "output" : 4
```

> db[result.result].find()

Easy to Understand

Similar Data Types

Array, Binary, Boolean, DateTime, DB Reference, Embedded Object, Integer, Null, ObjectId, RegExp, String, Symbol, Timestamp

BSON [bee · sahn], short for Binary JSON, is a BSON was designed to have the following binary-encoded serialization of JSON-like three characteristics: documents. Like JSON, BSON supports the embedding of documents and arrays within other documents and arrays. BSON also contains extensions that allow representation of data types that are not part of the JSON spec. For example, BSON has a Date type and a BinData type.

x (0)

(0) BSON - Binary JSON

BSON can be compared to binary interchange formats, like Protocol Buffers. BSON is more "schema-less" than Protocol Buffers, which can give it an advantage in flexibility but also a slight disadvantage in space efficiency (BSON has overhead for field names within the serialized data).

1. Lightweight

Keeping spatial overhead to a minimum is important for any data representation format, especially when used over the network.

2. Traversable

BSON is designed to be traversed easily. This is a vital property in its role as the primary data representation for MongoDB.

3. Efficient

Encoding data to BSON and decoding from BSON can be performed very quickly in most languages due to the use of C data types.

specification

implementation

discussion


```
> db.people.insert({
  name : 'John',
  awesome : true,
  shows : ['Dexter', 'LOST', 'How I Met Your Mother'],
  info : {
 age : 28,
 home: 'South Bend, IN',
 dob : (new Date('November 25, 1981'))
  }
})
```

```
> var me = db.people.findOne({name:'John'})
> me.name
John
> me.awesome
true
> me.shows[1]
LOST
> me.info.age
28
> me.info.dob.getFullYear()
1981
```

```
> db.people.find({'info.age': 28})
{ "_id" : ObjectId("4bed9cba0b4acd070c593bc5"), "name" : "John" }
```

```
> db.people.find({'info.age': 28})
{ "_id" : ObjectId("4bed9cba0b4acd070c593bc5"), "name" : "John" }
> db.people.find({shows:'Dexter'})
{ "_id" : ObjectId("4bed9cba0b4acd070c593bc5"), "name" : "John" }
```

```
> db.people.find({'info.age': 28})
{ "_id" : ObjectId("4bed9cba0b4acd070c593bc5"), "name" : "John" }
> db.people.find({shows:'Dexter'})
{ "_id" : ObjectId("4bed9cba0b4acd070c593bc5"), "name" : "John" }
> db.people.find({shows:{$in:['Dexter', 'LOST']}})
{ "_id" : ObjectId("4bed9cba0b4acd070c593bc5"), "name" : "John" }
```

Easy to Understand

Similar Relationships

One to Many

1. Normalized

```
// insert post
```

- > db.posts.insert({title:'Why Mongo Rocks'});
- > var post = db.posts.findOne({title:'Why Mongo Rocks'});

```
// insert post
> db.posts.insert({title:'Why Mongo Rocks'});
> var post = db.posts.findOne({title:'Why Mongo Rocks'});
// insert comment
> db.comments.insert({
 name :'John',
 body : 'Because...',
  post_id : post._id
});
> var comment = db.comments.findOne({name:'John'});
```

```
SELECT * FROM posts WHERE id = #{comment.id}

> db.posts.find({_id: comment.post_id})
{
 "_id" : ObjectId("4bee1c519e89db4e12bf78dd"),
 "title" : "Why Mongo Rocks"
}
```

2. Embedded

```
// insert post AND comments
> db.posts.insert({
 title:'Why Mongo Rocks',
 comments: [
 {name:'John', body:'Because...'},
 {name:'Steve', body:'Uh huh!'}
 ]
})
```

> var post = db.posts.find({title:'Why Mongo Rocks'});

```
> var post = db.posts.find({title:'Why Mongo Rocks'});
> post
 "_id"
 : ObjectId("4bee21259e89db4e12bf78df"),
  "title" : "Why Mongo Rocks",
  "comments" : [
 {"name": "John", "body": "Because..."},
 {"name": "Steve", "body": "Uh huh!"}
```

> db.posts.find({'comments.name':'John'})

```
> db.posts.find({'comments.name':'John'})
> db.posts.find({
  comments: {
 $elemMatch: {name:'John'}
  }
})
```

```
// insert post AND comments AND threads!
> db.posts.insert({
  title: 'Why Mongo Rocks',
  comments: [
 name: 'John',
 body: 'Because...',
 comments: [
 {name:'Frank', body:'You are crazy!'},
 {name: 'Billy', body: 'Frank Furter!'}
```

```
> db.posts.insert({
 title : 'Why Mongo Rocks',
 tags : ['mongodb', 'databases']
})
```

```
> db.posts.insert({
 title : 'Why Mongo Rocks',
 tags : ['mongodb', 'databases']
})
```

> db.posts.ensureIndex({tags:1})

Embedding is pre-joining

- Embedding is pre-joining
- Embed when document always appears with parent

- Embedding is pre-joining
- Embed when document always appears with parent
- 4MB document size limit

Many to Many

```
> db.sites.insert({domain: 'orderedlist.com'})
> db.sites.insert({domain: 'railstips.org'})
> db.sites.find()
  "_id" : ObjectId("4bee280f9e89db4e12bf78e2"),
  "domain": "orderedlist.com"
  "_id" : ObjectId("4bee283c9e89db4e12bf78e3"),
  "domain": "railstips.org"
```

```
> db.users.insert({
  name: 'John',
  authorizations: [
 ObjectId('4bee280f9e89db4e12bf78e2'),
 ObjectId('4bee283c9e89db4e12bf78e3')
> db.users.insert({
  name: 'Steve',
  authorizations: [
 ObjectId('4bee280f9e89db4e12bf78e2')
```

```
> var orderedlist = db.sites.findOne({domain:'orderedlist.com'})
> db.users.find({authorizations:orderedlist._id})
// john and steve
```

> var railstips = db.sites.findOne({domain:'railstips.org'})

> db.users.find({authorizations:railstips._id})

// john

```
> var john = db.users.findOne({name:'John'})
> db.sites.find({_id:{$in: john.authorizations}})
// orderedlist.com and railstips.org
```

Easy To Learn

By Email

http://groups.google.com/group/mongodb-user

By IRC

irc://irc.freenode.net/#mongodb

By Web

http://mongodb.org/

http://mongotips.com/

By Book

http://www.10gen.com/books

http://cookbook.mongodb.org/

By Conference

http://www.10gen.com/events

http://windycitydb.org/

By Training

http://ideafoundry.info/mongodb

Thank you!

john@orderedlist.com @jnunemaker

