

MongoDB Web Architecture

MongoDB

- MongoDB is an open-source, NoSQL database that uses a JSON-like (BSON) document-oriented model.
- Data is stored in collections (rather than tables).
 - Uses dynamic schemas rather than a predefined structure. Fields can be added/removed at will.
 - Works with many programming languages.
 - Caching: Most recent kept in RAM.
 - No transactions, but allows atomic operations.

Example

Relational data model

Data as documents

From: MongoDB_Architecture_Guide.pdf https://www.mongodb.com/json-and-bson

BSON?

- BSON is Binary JSON
- MongoDB encodes JSON documents in binary format behind the scenes
- BSON extends JSON to provide additional data types (int, long, date, floating point)

Schema Enforcement?

- JSON blobs provide flexibility but not what is always wanted
- Consider: <h1>Hello {{person.informalName}}</h1>
 - Good: typeof person.informalName == 'string' and length < something
 - Bad: Type is 1GB object, or undefined, or null, or ...
- Would like to enforce a schema on the data
 - Can be implemented as validators on mutating operations
- Mongoose Object Definition Language (ODL)
 - Take familiar usage from ORMs and map it onto Mongoose
 - Effectively masks the lower level interface to MongoDB with something that is friendlier

Document validation

- Dynamic schemas provide great flexibility
- Controls to maintain data quality are also important
- MongoDB provides document validation within the database

How does it work?

Using: var mongoose = require('mongoose');

1. Connect to the MongoDB instance

```
mongoose.connect('mongodb://localhost/myproject');
```

2. Wait for connection to complete: Mongoose exports an EventEmitter
 mongoose.connection.on('open', function () {
 // Can start processing model fetch requests
 });

```
mongoose.connection.on('error', function (err) { });
```

Can also listen for connecting, connected, disconnecting, disconnected, etc.

Schema defines collections

```
String, Number, Date, Buffer, Boolean
Array - e.g. comments: [ObjectId]
ObjectId - Reference to another object
Mixed - Anything
var userSchema = new mongoose.Schema({
 first name: String,
 last name: String,
 emailAddresses: [String],
 location: String
});
```

Schema allows secondary indexes and defaults

Simple index

```
first_name: {type: 'String', index: true}
```

Index with unique enforcement

Defaults

```
date: {type: Date, default: Date.now }
```

Secondary Indexes

- Performance and space trade-off
 - Faster queries: Eliminate scans database just returns the matches from the index
 - Slower mutating operations: Add, delete, update must update indexes
 - Uses more space: Need to store indexes and indexes can get bigger than the data itself
- When to use
 - Common queries spending a lot of time scanning
 - Need to enforce uniqueness

Make model from schema

 A Model in Mongoose is a constructor of objects a collection May or may not correspond to a model of the MVC

Query collection

Returning the entire User collection

```
User.find(function (err, users) {
 /*users is an array of objects*/ });
```

Returning a single user object for user_id

Other query operations

```
var query = User.find({});

 Projections

 query.select("first name last name")
 .exec(doneCallback);
Sorting
 query.sort("first name").exec(doneCallback);
Limits
 query.limit(50).exec(doneCallback);
 query.sort("-location")
```

Deleting objects from collection

Deleting a single user with id user_id

```
User.remove({_id: user_id}, function (err) { } );
```

Deleting all the User objects

```
User.remove({}, function (err) { } )
```

Web Architectures

- Higher level structures underlying a web ap
- Made up of elements, their properties and the relationships among elements

n-tier

- Separate the components of a web app into different tiers or layers
 - Components of a web application are presentation, processing logic, and data management
 - Benefit of separating into tiers is all the good software engineering properties

1-tier

- All three layers are on the same machine and presentation, logic and data are tightly connected.
 - Scalability: Single processor, no separation, hard to scale
 - Portability: moving to a new machine, or changing anything may mean major re-writes
 - Maintenance: Changing one layer requires changing other layers

2-tier

- Database runs on a server separate from application
- Presentation and logic layers are tightly coupled

- Can easily switch to a different database
- Coupling of presentation and logic can lead to heavy server load and network congestion.

3-tier

- Each tier is separate with a clear interface between them.
- Each tier can potentially run on a different machine

- Client-server
- Each tier is independent
- Unconnected tiers should not communicate
- Change in platform affects only that tier

Presentation layer

- Provides user interface and interactions
- Client-view or front-end
- Shouldn't contain business logic or data access code

Logic Layer

- Set of rules for processing the data and accommodates many individual users
- No presentation or access code

Data Layer

- Physical storage for data persistence
- Manages access to the DB or file system
- Also called the back-end

No presentation or business logic

 The presentation layer is the static or dynamically generated content rendered by the browser (front- end).

 The logic layer is responsible for dynamic content processing and generation, e.g. using Node.js, PHP, Java EE, ASP.NET (middleware).

• The **data layer** is the database, comprising the data sets and data management system (back-end).

- The main benefit of 3-tier is the independence of layers, which means:
 - Easier maintenance
 - Reusable components
 - Faster development (division of work)

Model View Controller

 The model manages application state by responding to requests for information about it **state** (from the view) or instructions to **change state** (from the controller)

 The view renders the model into a form suitable for interaction (user interface). Multiple views can exist for a single model given different contexts.

 The controller receives user input and initiates a response by making updates to the **state** of objects in the model and **selecting** a view for the response.

In practice...

 The model is made up of the database (tables or documents), session information (current state), and rules governing transactions.

 The view is the **front-end** website, made up of HTML, CSS, and server-side templates.

 The controller is any client-side scripting that manages user interactions, HTTP request processing, and business logic/preprocessing.

Benefits

- Clarity of design, e.g., model methods providing an API for data and state management.
- Separation of concerns, where any component can be easily used, replaced, or updated individually.
- Parallel development, with construction and maintenance based around adding parts in a modular fashion and separation of concerns.
- Distributable, ie., re-use of parts in different apps.

3-tier vs MVC

- **Communication**: While in 3-tier the presentation layer never communicates directly to the data layer (only through the logic layer), in MVC all layers communicate directly (triangle topology).
- **Usage**: In 3-tier, the client, middleware, and data tiers are on physically separate platforms, but in MVC the model, view, and controller are together.