

MongoDB Berlin 2013:

Java Persistence Frameworks for MongoDB

Tobias.Trelle@codecentric.de / @tobiastrelle

Tobias Trelle

- Senior IT Consultant@ codecentric AG(official 10gen partner)
- Conference talks on MongoDB
- MongoDB user group
 Düsseldorf/Germany
- Authoring a German book on MongoDB

ORM is dead long live ODM

Agenda

MongoDB Java Driver

Spring Data MongoDB

Morphia

Hibernate OGM

Use Case

Mongo Java Driver

MongoDB Drivers

- One wire protocol for all client languages
- A driver implementation per language
- Responsibilities:
 - Converting language dependent data structures ← → BSON
 - Generating ObjectId for _id field
- Overview: http://www.mongodb.org/display/DOCS/Drivers

MongoDB Java Driver

One JAR w/o further dependencies:

```
<dependency>
 <groupId>org.mongodb</groupId>
 <artifactId>mongo-java-driver</artifactId>
 <version>2.10.0</version>
</dependency>
```

— github:

https://github.com/mongodb/mongo-java-driver

Java Driver: Connect to MongoDB

```
import com.mongodb.MongoClient;
// Default: localhost:27017
mongo = new MongoClient();
// Sharding: mongos server
mongo = new MongoClient("mongos01", 4711);
// Replica set
mongo = new MongoClient(Arrays.asList(
 new ServerAddress("replicant01", 10001),
 new ServerAddress("replicant02", 10002),
 new ServerAddress("replicant03", 10003)
 ));
```

Java Driver: Database / Collection

```
import com.mongodb.DB;
import com.mongodb.DBCollection;
DB db = mongo.getDB("test");
DBCollection collection =
 db.getCollection("foo");
```

Java Driver: Documents

```
import com.mongodb.BasicDBObject;
import com.mongodb.DBObject;
// insert document
DBObject doc = new BasicDBObject();
doc.put("date", new Date());
doc.put("i", 42);
collection.insert(doc);
```

Java Driver: Queries

```
import com.mongodb.DBCursor;
DBCursor cursor;
cursor = collection.find(); // all documents
// documents w/ {i: 42}
cursor = collection.find(
 new BasicDBObject("i", 42) );
document = cursor.next();
```

Java Driver: Order Use Case

```
DB db = mongo.getDB("test");
DBCollection collection = db.getCollection("order");
DBObject order;
List<DBObject> items = new ArrayList<DBObject>();
DBObject item;
// order
order = new BasicDBObject();
order.put("date", new Date());
order.put("custInfo" , "Tobias Trelle");
order.put("items", items);
// items
item = new BasicDBObject();
item.put("quantity", 1);
item.put("price", 47.11);
item.put("desc", "Item #1");
items.add(item);
item = new BasicDBObject();
item.put("quantity", 2);
item.put("price", 42.0);
item.put("desc", "Item #2");
items.add(item);
collection.insert(order);
```


Spring Data Mongo DB

Spring Data MongoDB – Fact Sheet

Vendor	VMware / SpringSource
License	Apache License, Version 2.0
Documentation	http://www.springsource.org/spring-data/mongodb
Main Features	Repository SupportObject/Document MappingTemplating

Spring Data

Common patterns for RDBMS and NoSQL data stores

Quelle: http://www.infoq.com/articles/spring-data-intro

Spring Data MongoDB

Templating

- Resource abstraction
- Configure connections to mongod / mongos node(s)
- Collection lifecycle (create, drop)
- Map/Reduce / Aggregation

Object Mapping

- Annotation based: @Document, @Field, @Index etc.
- Classes are mapped to collections, Java Objects to documents

Repository Support

- Queries are derived from methods signatures
- Geospatial Queries

Spring Data MongoDB Template

Configuration

Usage

```
@Autowired MongoTemplate template;

template.indexOps(Location.class).ensureIndex(
 new GeospatialIndex("position") );
```

Spring Data MongoDB: Object Mapping

```
public class Order {
  @Id private String id;
  private Date date;
  @Field("custInfo") private String customerInfo;
  List<Item> items; ...
public class Item {
  private int quantity;
  private double price;
  @Field("desc") private String description;
```

Spring Data MongoDB: Repository Support

```
public interface OrderRepository extends
  MongoRepository<Order, String> {
  List<Order> findByItemsQuantity(int quantity);
  List<Order> findByItemsPriceGreaterThan(double price);
}
```

Spring Data MongoDB: Repository Support

– Main Concept:

use the signature of a method to derive the query (at runtime)

- Base Implementations / abstractions for
 - CRUD operations
 - Paging
 - Sorting

Spring Data MongoDB: Additional Goodies

- Map/Reduce / Aggregation framework
- -Index Management
- —Support for GridFS
- -Geopspatial indexes / queries
- -Optimistic Locking

Hibernate OGM

Hibernate OGM MongoDB – Fact Sheet

Vendor	JBoss / Redhat
License	GNU LGPL, Version 2.1
Documentation	http://www.hibernate.org/subprojects/ogm.html
Main Features	JPA API (Subset)JPQL Query Language

Hibernate OGM

Implements JPA API (subset)

JP-QL query are translated to native datastore queries

Supports Infinispan, EhCache, MongoDB

Hibernate OGM Architecture

Source:

http://docs.jboss.org/hibernate/ogm/4.0/reference/en-US/html/ogm-architecture.html#d0e409

Hibernate OGM MongoDB: Configuration

```
<persistence version="2.0" ...>
  <persistence-unit name="primary">
 org.hibernate.ogm.jpa.HibernateOgmPersistence
 <class>hibernate.Order</class>
 <class>hibernate.ltem</class>
 cproperties>
 property name="hibernate.ogm.datastore.provider"
 value="org.hibernate.ogm.datastore.mongodb.impl.MongoDBDatastoreProvider"/>
 cproperty name="hibernate.ogm.mongodb.database" value="odm"/>
 property name="hibernate.ogm.mongodb.host" value="localhost"/>
 cproperty name="hibernate.ogm.mongodb.port" value=,27017"/>
 </properties>
  </persistence-unit>
</persistence>
```

Hibernate OGM MongoDB: Object Mapping

```
@Entity
@NamedQuery(
 name="byItemsQuantity",
 query = "SELECT o FROM Order o JOIN o.items i WHERE i.quantity = :quantity"
public class Order {
 @GeneratedValue(generator = "uuid")
 @GenericGenerator(name = "uuid", strategy = "uuid2")
 @Id private String id;
 private Date date;
 @Column(name = "custInfo") private String customerInfo;
 @ElementCollection
 private List<Item> items;
```

Hibernate OGM MongoDB: Object Mapping

```
@Embeddable
public class Item {
 private int quantity;
 private double price;

 @Column(name="desc") private String description;
 ...
```

Hibernate OGM: Summary

Very early beta

Only persist / merge / remove

No query support (yet)

Uses relational API

Hibernate OGM: OgmEntityManager

```
persistence.xml
 Order.java
 Item.java
 OrderDaoTes...
 🔝 OgmEntityMa... 🛛 🗓 MappingMongo...
 O Dashboard

 hibernate-og...
 hibernate-og...

 @Override
 public Query createNamedQuery(String name) {
 throw new NotSupportedException( "OGM-15", "named queries are not supported
 @Override
 public <T> TypedQuery<T> createNamedQuery(String name, Class<T> resultClass
 throw new NotSupportedException( "OGM-14", "typed queries are not supported
 @Override
 public Query createNativeQuery(String sqlString) {
 throw new IllegalStateException( "Hibernate OGM does not support native
 @Override
 public Query createNativeQuery(String sqlString, Class resultClass) {
 throw new IllegalStateException( "Hibernate OGM does not support native
```

Morphia

Morphia – Fact Sheet

Developer	Scott Hernandez, James Green
License	Apache License, Version 2.0
Documentation	https://github.com/jmkgreen/morphia/wiki/Overview
Main Features	Object/Document MappingCustom Query APIDAO support

Morphia: Object Mapping

```
public class Order {
  @Id private ObjectId id;
  private Date date;
  @Property("custInfo") private String customerInfo;
  @Embedded List<Item> items;
public class Item {
  private int quantity;
  private double price;
  @Property("desc") private String description;
  . . .
```

Morphia: Queries

```
public class OrderDao extends BasicDAO<Order, ObjectId> {
  List<Order> findByItemsQuantity(int quantity) {
 return
 find( createQuery().filter("items.quantity", quantity))
 .asList();
  List<Order> findByItemsPriceGreaterThan(double price) {
 return
 find( createQuery().field("items.price").greaterThan(price) )
 .asList();
```

Morphia: Custom query syntax – why?

Morphia	Mongo Query
=	\$eq
!=, <>	\$neq
>, <, >=,<=	\$gt, \$It, \$gte, \$Ite
in, nin	\$in, \$nin
elem	\$elemMatch
• • •	

Judge yourself ...

Spring Data MongoDB

https://github.com/ttrelle/spring-data-examples

Hibernate OGM MongoDB

https://github.com/ttrelle/hibernate-ogm-examples

Morphia

https://github.com/ttrelle/morphia-mongodb-examples

Which one should I use?

German MongoDB User Groups (MUGs)

MUG Düsseldorf

https://www.xing.com/net/mongodb-dus

@MongoDUS

MUG Berlin

http://www.meetup.com/MUGBerlin/

@MUGBerlin

MUG Frankfurt/Main

https://www.xing.com/net/mongodb-ffm

@MongoFFM

Hamburg MUG

https://www.xing.com/net/mugh

MUG München

http://www.meetup.com/Muenchen-MongoDB-User-Group/

@mongomuc

QUESTIONS?

Tobias Trelle

codecentric AG Merscheider Str. 1 42699 Solingen

tel +49 (0) 212.233628.47 fax +49 (0) 212.233628.79

mail <u>Tobias.Trelle@codecentric.de</u>

twitter @tobiastrelle

www.codecentric.de
blog.codecentric.de/en/

blog.codecentric.de/en/author/tobias-trelle

www.xing.com/net/mongodb-dus

