Intro to MongoDB Alex Sharp

twitter: @ajsharp

email: ajsharp@frothlogic.com

omgomgomg SHINY OBJECTS omgomgomg

MongoDB (from "hu**mongo**us") is a scalable, high-performance, open source, schema-free, document-oriented database.

- mongodb.org

"One size fits all" approach no longer applies

Non-relational DBs scale more easily, especially horizontally

Focus on speed, performance, flexibility and scalability

Not concerned with transactional stuff and relational semantics

DBs should be an on-demand commodity, in a cloudlike fashion

Mongo tries to achieve the performance of traditional key-value stores while maintaining functionality of traditional RDBMS

Standard database stuff

- Standard database stuff
 - Indexing

- Standard database stuff
 - Indexing
 - replication/failover support

Documents are stored in BSON (binary JSON)

BSON is a binary serialization of JSON-like objects

This is **extremely** powerful, b/c it means mongo understands JSON natively

Any valid JSON can be easily imported and queried

Schema-less; very flexible

Schema-less; very flexible

no more blocking ALTER TABLE

Auto-sharding (alpha)

Makes for easy horizontal scaling

Map/Reduce

Very, very fast

Super easy to install

Strong with major languages

Document-oriented = flexible

Rich, javascript-based query syntax

- Rich, javascript-based query syntax
 - Allows us to deep, nested queries

- Rich, javascript-based query syntax
 - Allows us to do deep, nested queries

```
db.order.find( { shipping: { carrier: "usps" } } );
```

- Rich, javascript-based query syntax
 - Allows us to deep, nested queries

```
db.order.find( { shipping: { carrier: "usps" } } );
```

shipping is an embedded document (object)

Features: Binary Object Store

Efficient binary large object store via GridFS

Features: Binary Object Store

- Efficient binary large object store via GridFS
 - i.e. store images, videos, anything

Concepts: Document-oriented

Think of "documents" as database records

Concepts: Document-oriented

- Think of "documents" as database records
- Documents are basically just JSON objects that Mongo stores in binary

Concepts: Document-oriented

Think of "collections" as database tables

RDBMS (mysql, postgres) MongoDB Collections Tables

RDBMS (mysql, postgres)

MongoDB

Tables

Collections

Records/rows

Documents/objects

RDBMS (mysql, postgres)

MongoDB

Tables

Collections

Records/rows

Documents/objects

Queries return record(s)

Queries return a cursor

RDBMS (mysql, postgres)

MongoDB

Tables

Collections

Records/rows

Documents/objects

Queries return record(s)

Queries return a cursor

222

Queries return "cursors" instead of collections

- Queries return "cursors" instead of collections
 - A cursor allows you to iterate through the result set

- Queries return "cursors" instead of collections
 - A cursor allows you to iterate through the result set
 - A big reason for this is performance

- Queries return "cursors" instead of collections
 - A cursor allows you to iterate through the result set
 - A big reason for this is performance
 - Much more efficient than loading all objects into memory

The find() function returns a cursor object

The find() function returns a cursor object

```
var cursor = db.logged_requests.find({ 'status_code' : 200 })

cursor.hasNext() // "true"

cursor.forEach(
  function(item) {
 print(tojson(item))
  }
);

cursor.hasNext() // "false"
```


Capped collections

- Capped collections
 - Fixed-sized, limited operation, auto-LRU age-out collections

- Capped collections
 - Fixed-sized, limited operation, auto-LRU age-out collections
 - Fixed insertion order

- Capped collections
 - Fixed-sized, limited operation, auto-LRU age-out collections
 - Fixed insertion order
 - Super fast

- Capped collections
 - Fixed-sized, limited operation, auto-LRU age-out collections
 - Fixed insertion order
 - Super fast
 - Ideal for logging and caching

- Data Warehouse
 - Mongo understands JSON natively

- Data Warehouse
 - Mongo understands JSON natively
 - Very powerful for analysis

- Data Warehouse
 - Mongo understands JSON natively
 - Very powerful for analysis
 - Query a bunch of data from some web service

- Data Warehouse
 - Mongo understands JSON natively
 - Very powerful for analysis
 - Query a bunch of data from some web service
 - Import into mongo (mongoimport -f filename.json)

- Data Warehouse
 - Mongo understands JSON natively
 - Very powerful for analysis
 - Query a bunch of data from some web service
 - Import into mongo (mongoimport -f filename.json)
 - Analyze to your heart's content

- Harmonyapp.com
 - Large rails app for building websites (kind of a CMS)

- Hardcore debugging
 - Spit out large amounts of data

Limitations

Transaction support

Limitations

- Transaction support
- Relational integrity

Resources

- http://mongodb.org
 - http://www.mongodb.org/display/DOCS/Tutorial
 - http://www.mongodb.org/display/DOCS/Use+Cases
- http://blog.mongodb.org/post/172254834/mongodbis-fantastic-for-logging
- http://github.com/ajsharp/mongo-conf