

Schema Design

Agenda

- Working with documents
- Evolving a Schema
- Queries and Indexes
- Common Patterns

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

Working with Documents

Modeling Data

Documents Provide flexibility and performance

Normalized Data

De-Normalized (embedded) Data

Relational Schema Design Focus on data storage

Document Schema Design Focus on data use

Schema Design Considerations

- How do we manipulate the data?
 - Dynamic Ad-Hoc Queries
 - Atomic Updates
 - Map Reduce
- What are the access patterns of the application?
 - Read/Write Ratio
 - Types of Queries / Updates
 - Data life-cycle and growth rate

Data Manipulation

Query Selectors

- Scalar: \$ne, \$mod, \$exists, \$type, \$lt, \$lte, \$gt, \$gte
- Vector: \$in, \$nin, \$all, \$size

Atomic Update Operators

- Scalar: \$inc, \$set, \$unset
- Vector: \$push, \$pop, \$pull, \$pushAll, \$pullAll, \$addToSet

Data Access

Flexible Schemas

Ability to embed complex data structures

Secondary Indexes

Multi-Key Indexes

Aggregation Framework

- \$project, \$match, \$limit, \$skip, \$sort, \$group, \$unwind
 No Joins

Getting Started

Library Management Application

Patrons

Books

Authors

Publishers

An Example One to One Relations

Modeling Patrons

```
patron = {
 _id: "joe",
patron = {
 name: "Joe Bookreader",
  _id: "joe",
 address: {
  name: "Joe Bookreader"
 street: "123 Fake St. ",
 city: "Faketon",
 state: "MA",
address = {
 zip: 12345
  patron_id = "joe",
  street: "123 Fake St. ",
  city: "Faketon",
  state: "MA",
  zip: 12345
```

One to One Relations

Mostly the same as the relational approach

Generally good idea to embed "contains" relationships

Document model provides a holistic representation of objects

An Example One To Many Relations

Modeling Patrons

```
patron = {
 _id: "joe",
 name: "Joe Bookreader",
 join_date: ISODate("2011-10-15"),
 addresses: [
 {street: "1 Vernon St.", city: "Newton", state: "MA", ...},
 {street: "52 Main St.", city: "Boston", state: "MA", ...}
 ]
}
```

Publishers and Books

- Publishers put out many books
- Books have one publisher

Book

MongoDB: The Definitive Guide,

By Kristina Chodorow and Mike Dirolf

Published: 9/24/2010

Pages: 216

Language: English

Publisher: O'Reilly Media, CA

Modeling Books - Embedded Publisher

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

Modeling Books & Publisher Relationship

```
publisher = {
  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 as a Foreign Key

```
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"
```

Book _id as a Foreign Key

```
publisher = {
  name: "O'Reilly Media",
  founded: "1980",
  location: "CA"
  books: ["123456789", ...]
book = {
  id: "123456789",
  title: "MongoDB: The Definitive Guide",
  authors: [ "Kristina Chodorow", "Mike Dirolf" ],
  published_date: ISODate("2010-09-24"),
  pages: 216,
  language: "English"
```

Where Do You Put the Foreign Key?

Array of books inside of publisher

- Makes sense when many means a handful of items
- Useful when items have bound on potential growth

Reference to single publisher on books

Useful when items have unbounded growth (unlimited # of books)

SQL doesn't give you a choice, no arrays

Another Example One to Many Relations

Books and Patrons

Book can be checked out by one Patron at a time Patrons can check out many books (but not 1000's)

Modeling Checkouts

```
patron = {
  _id: "joe",
  name: "Joe Bookreader",
  join_date: ISODate("2011-10-15"),
  address: { ... }
book = {
  id: "123456789",
  title: "MongoDB: The Definitive Guide",
  authors: [ "Kristina Chodorow", "Mike Dirolf" ],
```

Modeling Checkouts

```
patron = {
  _id: "joe",
  name: "Joe Bookreader",
  join_date: ISODate("2011-10-15"),
  address: { ... },
  checked_out: [
 { _id: "123456789", checked_out: "2012-10-15" },
 { _id: "987654321", checked_out: "2012-09-12" },
```

Denormalization Provides data locality

Modeling Checkouts: Denormalized

```
patron = {
  _id: "joe",
  name: "Joe Bookreader",
  join_date: ISODate("2011-10-15"),
  address: { ... },
  checked_out: [
 { _id: "123456789",
 title: "MongoDB: The Definitive Guide",
 authors: [ "Kristina Chodorow", "Mike Dirolf" ],
 checked_out: ISODate("2012-10-15")
 },
 { _id: "987654321"
 title: "MongoDB: The Scaling Adventure",
```

Referencing vs. Embedding

- Embedding is a bit like pre-joined data
- Document-level ops are easy for server to handle
- Embed when the 'many' objects always appear with (i.e. viewed in the context of) their parent
- Reference when you need more flexibility

An Example Single Table Inheritance

Single Table Inheritance

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

An Example Many to Many Relations

Relational Approach

Books and Authors

```
book = {
  title: "MongoDB: The Definitive Guide",
  authors = [
 { _id: "kchodorow", name: "K-Awesome" },
 { _id: "mdirolf", name: "Batman Mike" },
  published_date: ISODate("2010-09-24"),
  pages: 216,
  language: "English"
author = {
  _id: "kchodorow",
  name: "Kristina Chodorow",
  hometown: "New York"
```

Relation stored on both sides

```
book = {
  id: 123456789,
  title: "MongoDB: The Definitive Guide",
  authors = [ "kchodorow", "mdirolf" ],
  published_date: ISODate("2010-09-24"),
  pages: 216,
  language: "English"
author = {
  _id: "kchodorow",
  name: "Kristina Chodorow",
  hometown: "Cincinnati",
  books: [ 123456789, ... ]
```

An Example Trees

Parent Links

```
book = {
 title: "MongoDB: The Definitive Guide",
 authors: [ "Kristina Chodorow", "Mike Dirolf" ],
 published_date: ISODate("2010-09-24"),
 pages: 216,
 language: "English",
 category: "MongoDB"
}

category = { _id: MongoDB, parent: "Databases" }
category = { _id: Databases, parent: "Programming" }
```

Child Links

```
book = {
 _id: 123456789,
 title: "MongoDB: The Definitive Guide",
 authors: [ "Kristina Chodorow", "Mike Dirolf" ],
 published_date: ISODate("2010-09-24"),
 pages: 216,
 language: "English"
}

category = { _id: MongoDB, children: [ 123456789, ... ] }
category = { _id: Databases, children: ["MongoDB", "Postgres"}
category = { _id: Programming, children: ["DB", "Languages"] }
```

Modeling Trees

- Parent Links
 - Each node is stored as a document
 - Contains the id of the parent
- Child Links
 - Each node contains the id's of the children
 - Can support graphs (multiple parents / child)

Array of Ancestors

```
book = {
  title: "MongoDB: The Definitive Guide",
  authors: ["Kristina Chodorow", "Mike Dirolf"],
  published_date: ISODate("2010-09-24"),
  pages: 216,
  language: "English",
  categories: ["Programming", "Databases", "MongoDB"]
book = {
  title: "MySQL: The Definitive Guide",
  authors: [ "Michael Kofler" ],
  published_date: ISODate("2010-09-24"),
  pages: 216,
  language: "English",
  parent: "MongoDB",
  ancestors: [ "Programming", "Databases", "MongoDB"]
```

An Example Queues

Book Document

```
book = {
  id: 123456789,
  title: "MongoDB: The Definitive Guide",
  authors: ["Kristina Chodorow", "Mike Dirolf"],
  published_date: ISODate("2010-09-24"),
  pages: 216,
  language: "English",
  available: 3
db.books.findAndModify({
  query: { _id: 123456789, available: { "$gt": 0 } },
  update: { $inc: { available: -1 } }
})
```


Thank You

Speaker Name

Job Title, 10gen

