1	M101	LJ - MongoDB for Java Developers	.2
	1.1	General	
	1.2	Week 2 – CRUD	.2
	1.2.1	Insert, Find & Count	.2
	1.2.2	Updates	.2
	1.2.3	Deletes	.3
	1.2.4	Get last error	.3
	1.2.5	JavaDriver	.3
	1.3	Week 3 – Schema Design	
	1.3.1	One-to-one relations	.4
	1.3.2	One-to-many relations	.4
	1.3.3	Many-to-many relations	.4
	1.3.4	GridFS - Blobs	.4
	1.4	Week 4 – Performance	.5
	1.4.1	Index creation and deletion	.5
	1.4.2		
	1.4.3	·	
	1.4.4		
	1.4.5	·	
	1.4.6		
	1.4.7		
	1.4.8		
	1.5	Week 5 – Aggregation	
	1.5.1	** *	
	1.5.2	****	
	1.5.3		
	1.5.4		
	1.5.5		
	1.5.6	· · · · · · · · · · · · · · · · · · ·	
	1.5.7	-	
	1.5.8	Unwind stage	.7
	1.5.9		
	1.6	Week 6 - Replication	
	1.6.1	Failover and Rollback	.8
	1.6.2	Connecting from the Java Driver	.8
	1.6.3	•	
	1.6.4	Read Preferences	.9
	1.7	Week 6 – Sharding	
	1.7.1	-	
	1.7.2		
	1.7.3		

1 M101J - MongoDB for Java Developers

1.1 General

• mongoimport -d myDB -c xxx [--drop] < xxx.json // imports a JSON file into a collection

1.2 Week 2 - CRUD

1.2.1 Insert, Find & Count

- db.[collection].insert({...})
- The collection unique ID field is called "_id" and can be provided. If not provided an ObjectID will be generated based on the time, machine, process-id and process dependent counter.
- "_id" does not have to be a scalar value it can be a document, e.g. _id : {a:1, b:'ronald'}
- db.[collection].find | findOne ({...}, {field1 : true, ...}).pretty() //no argument will find all docs
- db.[collection].count({...})

1.2.1.1 Operators

- Ranges: {myField: {\$gt: 100, \$lt: 10}} \$\frac{\\$gte}{\\$gte}, \$\frac{\}{\}lte}\$ → Can be applied to numbers and strings (ASCII)
- Regex: {myField: {\$regex: "a\$"}}
- Set operators: {myField: {\$in: ["one", "two", ...]}} \$\frac{\$\psi nin}{}
- Boolean:

 - \$not negates result of other operation or regular expression query
 - tags: {\$ne: "gardening"} // works on keys pointing to single values or arrays inefficient can't use indexes
 - {myField: {\$exists: true}} //checks if particular key exists in document
- {myField: {\$type: 2}} // 2=String as defined in BSON spec
- http://docs.mongodb.org/manual/reference/operator/

1.2.1.2 Array-Operators

- {myArrayField: "test"} → Will find any documents where the array contains the value "test"
- {myArrayField.0 : "test"} → Value at particular position within array
- {myArrayField: {\$all: ["one", "two", ...]}} → array contains all given values in any order
- {myArrayField: {\$size: 3}} → array with three elements

1.2.1.3 Nested Documents

- {"myField.mySubfield" : "test"} → Dot-Notation needs to be put in ""
- {"myArrayField.0.mySubfield" : "test"} → stipulate zeroth element of array
- {"myArrayField.mySubfield": "test"} → search in any of the array elements
- {myArrayField : {\$\frac{\phielemMatch: {\text", mySubfield : "test", mySubfield2 : "test2"}}}} → restrict multiple conditions to same subdocument of array field

1.2.1.4 *Cursors*

- myCursor = db.[collection].find(); null; → append null as not to print out the cursor immediately
- myCursor.hasNext() myCursor.next()
- myCursor.skip(2).limit(5).sort({name : -1}); null; → modifies the query executed on the server

1.2.2 Updates

- db.[collection]. $\frac{\text{update}}{\text{({myQuery }), {myField: "newValue", ... })}} \rightarrow \frac{\text{replaces}}{\text{the existing document}}$
- db.[collection].update({ myQuery }, {\$set : {myField: "newValue"}}) → Create or update myField
- db.[collection].update({ myQuery }, {\frac{\sinc}{\sinc}} : {age: 1}})

- db.[collection].update({ myQuery }, {\$unset : {myField: 1}})
- db.[collection].update({ myQuery }, {\$set : {myField: "newValue"}}, {upsert: true}) → Create or update document specified by { myQuery } with myField

Arrays

- db.[collection].update({ myQuery }, {\frac{\set}{set}} : {\frac{\mathbf{myArray.2}}{myArray.2}} : \frac{\pi}{x}^{\gamma}}) -> Set 3^{\pid} position of Array
- db.[collection].update({ myQuery }, {\$push : {myArray: "y"}})
- db.[collection].update({ myQuery }, {\$addToSet : {myArray: "y"}}) //will only add if does not exist yet
- db.[collection].update({ myQuery }, {\$pop : {myArray: 1}}) // pop right-most
- db.[collection].update({ myQuery }, {\$pop : {myArray: -1}}}) // pop left-most
- db.[collection].update({ myQuery }, {\$pushAll : {myArray: ["a", "b", "c"]}})
- db.[collection].update({ myQuery }, {\$pull : {myArray: "c"}}) // remove value "c"
- db.[collection].update({ myQuery }, {\$pullAll : {myArray: ["a", "b", "c"]}})

Multi-Update

• db.[collection].update({}, {\$set: {title: "Dr."}}, {multi: true}) // {} matches all documents

1.2.3 Deletes

- db.[collection].remove({...}) // no argument will remove all documents from collection not isolated
- db.[collection].drop() // faster but drops collection including indexes

1.2.4 Get last error

• db.runCommand({getLastError: 1}) // get info/error of last operation on this connection to mongod

1.2.5 JavaDriver

```
MongoClient mongo = new MongoClient();
DB db = client.getDB("test");
DBCollection collection = db.getCollection("test");
DBObject document = new BasicDBObject("key", "value").append("key2", "value2");
collection.insert(document);
DBObject query = new BasicDBObject("key", "value").append("y" new BasicDBObject("$gt", 0).append("$lt", 99));
query = new QueryBuilder().start("key").is("value").and("y").greaterThan(0).lessThan(99).get();
document = collection.findOne()
collection.count(query);
DBObject fieldSelector = new BasicDBObject("key": true).append(" id", false);
DBCursor cursor = collection.find(query, fieldSelector).sort(sortDocument).skip(2).limit(5);
cursor.hasNext(); document = cursor.next();
finally { cursor.close();}
collection.update(query, new BasicDBObject("$set", new BasicDBObject("lala", 1)));
collection.remove();
collection.findAndModify(query, fields, sortCriteria, removeDocumentFlag, updateDocument, returnNewFlag,
upsertFlag); // is atomic
```

1.3 Week 3 – Schema Design

- Which data is used together; which data is read; which data is written all the time → Make the schema matching to the data access patterns of your application
- Mongo has no joins / no foreign key constraints → but can embed Documents (Pre-Join)
- MongoDB does not support transactions → but atomic operations on ONE document, so instead of transactions, you have three options
 - o Restructure data to live in one document
 - o Implement transaction in Software
 - Tolerate a little bit of inconsistency

1.3.1 One-to-one relations

- EITHER two collections were one document point to the document in the other collection by _id
- OR embed one document in the other
- Decision driven by
 - Frequency of access; Are the documents read together do you want to pull everything into memory
 - o Are the documents written together
 - o Document max size: 16 MB
 - Do you need atomicity

1.3.2 One-to-many relations

- Two collections linking from "many collection" to _id of "one collection"
- If it is really one-to-few: possible to have "one collection" and embed "few document"

1.3.3 Many-to-many relations

- It often really is a few-to-few relation, e.g. authors-books
- EITHER have two collections and add an array of book-ids in author document or vice versa depends on access pattern
- (OR embed book in author document but this might lead to inconsistency as one book might be duplicated – also not a good idea if you need to store one item before the other exits, e.g. studentteacher)

1.3.4 GridFS - Blobs

- > 16MB
- Files collection and Chunks collection. MongoDB spits Blob into chunks of 16MB and stores them in the Chunks collection. Each chunk has a file_id pointing to the _id of its file document.

```
GridFS videos = new GridFS(db, "videos");

GridFSInputFile video = videos.createFile(inputStream, "video.mp4");

BasicDBObject metadata = ...
video.setMetaData(metadata);
video.save();
...

GridFSDBFile myVideo = videos.findOne(new BasicDBObject("filename", "video.mp4")));
myVideo.writeTo(outputStream)
```

1.4 Week 4 - Performance

1.4.1 Index creation and deletion

- db.[collection].ensureIndex({student_id:1})
- 1=ascending, -1=descending -> important for sorting not so much for searching
- Sorting can also use a reverse index if the sort criteria are <u>exactly</u> the reverse of an (simple or compound) index
- Compound Index:
 - db.[collection].ensureIndex({student_id:1,class:-1})
 - General rule: A Query where one term demands an exact match and another specifies a range requires a compound index where the range key comes second
- <u>Unique Index</u>: db.[collection].ensureIndex({student_id:1}, {unique: true}) // dropDups: true → dangerous
- By default index creation is done in the foreground which is fast but blocking all other writers to the same DB. Background index creation {background: true} will be slow but it will not block the writers
- We want indexes to be in memory. Find out the index size: db.[col].stats() or db.[col].totalIndexSize()
- db.system.indexes.find() → finds all indexes of the current db
- db.[collection].getIndexes() → all indexes of collection
- db.[collection].dropIndex({student_id:1})

1.4.2 Multi key indices

- A multi key index is an index on an array field of a document, e.g. a student document has array of teacher-ids. One can add a multi key index on the teachers-array, which indexes all of the values in the array for all the documents.
- Multi key indices are one of the reason that linking works so well in MongoDB
- It is not possible to have a compound index with two array (multi key) fields

1.4.3 Sparse Index

- Missing index key in documents map to null → unique key not possible because multiple nulls are not allowed
- Sparse indexes only index documents that have a key set for the key being indexed {unique: true, sparse: true}
- On a sorted find the non-indexed documents will not be found when the sparse index is used for the sort

1.4.4 Explain & Hint

- db.[collection].find({...}).explain()
- db.[collection].find({...}).explain(true) //shows all possible plans
- db.[collection].find({...}).hint({a:1, b:1}) // use specified index
- db.[collection].find({...}).hint({\$natural:1}) // use no index
- In Java:
 - .find(query).hint("IndexName") OR
 - .find(query).hint(new BasicDocument(a, 1).append(b, 1))

1.4.5 Efficiency of indexes

- \$gt, \$lt, \$ne, \$nin, \$not(\$exists) might be inefficient even if an index is used because still many index items (indexed documents) need to be scanned → may be a good idea to use a hint to use a diff. index
- \$regex can only use an index if it is stemmed on the left side, e.g. /^abc/

1.4.6 Geospatial indexes

• .ensureIndex({location: '2d', type: 1}) // Compound index on location (uses 2d-index) and ascending type

1.4.7 Profiling slow queries

- MongoDB logs slow queries (>100ms) by default into the logfile
- Use pofiler
- mongod --profile 1 --slowms 10 // logs all queries taking longer than 10ms to system.profile collection
- Levels: 0=off (default) 1=log slow queries 2=log all queries (general debugging feature for dev.)
- Mongo shell: db.getProfilingLevel() db.getProfilingStatus() db.setProfilingLevel(level, slowms)
- mongod --notablescan option: Set notablescan = true on your dev or test machine to find operations that require a table scan

1.4.8 mongotop & mongostat

- mongotop 3 // runs every 3 seconds showing you in which collection how much time (read, write, total) is spent
- mongostat // shows inserts, queries, updates, deletes, ... per second
- → idx miss % = index which could not be accessed in memory

1.5 Week 5 - Aggregation

- group by like-functionallity
 - db.[col].aggregate([
 {\$group: {
 _id: '\$manufacturer', → set the field '_id' to the field you want to group by count: {\$sum:1} → define field 'count'
 }}

1.5.1 Aggregation Pipeline

- Each document in the array parameter to the aggregate function is a stage in the pipeline
- E.g. Collection → project stage → match stage → group stage → sort stage → result
- Stages:
 - \$project: Select relevant fields and reshape document (in: 1 / out: 1)
 - \$match: Filters documents; (in: n / out: n-x)
 - \$group: Aggregates; Reduces the number of documents (in: n / out: n-x)
 - \$sort: Sorts the documents (in: 1 / out: 1)
 - \$skip: Skips documents (in: n / out: n-x)
 - \$limit: Limits returned documents (in: n / out: n-x)
 - \$unwind: Explodes arrays Produces a document for each value in an array-key-field with everything else repeated (in: n / out: n+x)
- Each stage can exist more than once in a pipeline

Example:

```
db.zips.aggregate([
{$match: {state: {$in: ["CA", "NY"]}}},
{$group: {_id: {city: "$city", state: "$state"}, pop: {$sum: "$pop"}}},
{$match: {pop: {$gt: 25000}}},
{$group: {_id: null, avg: {$avg: "$pop"}}}
])
```

1.5.2 Compound grouping

• Use a compound id: id: {myManufacturer: "\$manufacturer", myCategory: "\$category"}, ...

1.5.3 Group stage

- \$sum: Add one to a key (→ mySum: {\$sum:1}) or sum up keys (→ sum_prices:{\$sum:"\$price"})
- \$avg, \$min, \$max: Average, Minimum or maximum value of a key
- Create arrays: \$\frac{\pmonume{push}}{\pmonume{push}}\$, \$\frac{\pmonume{q}addToSet}{\pmonume{q}}\$ categories: {\$addToSet: "\$category"}
- Only useful after a sort: $\frac{\text{first}}{\text{slast}}$, $\frac{\text{slast}}{\text{slast}}$ \Rightarrow {\text{\$group:{_id:"\$_id.state", population:{\frac{\text{sfirst}}{\text{sfirst}}}}

1.5.4 Project stage

- Remove keys If you don't mention a key, it is not included, except for _id, which must be explicitly suppressed {\$project: {_id: 0, ...
- Add keys (also possible to create new subdocuments)
- Keep keys: {\$project: {myKey: 1, ...
- Rename keys / Use functions: \$\foliam{\text{\$toUpper}}{\text{\$toLower}}\$, \$\foliam{\text{\$add}}{\text{\$add}}\$, \$\foliam{\text{\$multiply}}{\text{\$multiply}}\$

1.5.5 Match stage

• {\$match: {pop: {\$gt: 100000}}}}

1.5.6 Sort stage

- Memory intensive; Can't use index (at least after grouping)
- {\$sort: {population: -1}}

1.5.7 Skip and limit stage

- Makes only sense when you do a sort first
- First skip then limit (order of the stages in the pipeline matter)

1.5.8 Unwind stage

{\$unwind : "\$tags"}

1.5.9 Limitations of the aggregation framework

- A result document can only be 16GB
- One can only use up to 10% of the memory on a machine
- In sharded environment: After first \$group / \$sort the next phase have to be performed on the mongos router
- Alternative to aggregation framework: map-reduce

SQL Comparison: http://docs.mongodb.org/manual/reference/sql-aggregation-comparison/

1.6 Week 6 - Replication

- You can only write to the primary node which replicates asynchronous to secondary nodes
- If you only read from the primary you will have strong consistency (default behaviour)
- You can allow your reads to go to secondaries → you might read stale data and have eventual consistency
- If the primary goes down the secondaries elect a new primary and the Java driver automatically connects to the new primary
- Arbiter nodes exist for voting purposes, e.g. if you have an even number of regular (= primary & secondary) nodes it can ensure a majority in an election → Allows you to have only two regular nodes.

- Delayed nodes are disaster recovery nodes: Can be set to be whatever time behind the regular nodes. Can't participate in elections
- Hidden node (e.g. for reporting) can't become the primary but can participate in elections
- Start a replication set: mongod -replSet m101 --logpath "1.log" --dbpath /data/rs1 -fork
- Register replica set nodes in the mongo shell:

- Replication is done via a capped collection called oplog.rs in the "local" database
- Secondaries ask the primary for any items since a certain timestamp

1.6.1 Failover and Rollback

Szenario:

- When the primary dies a secondary which becomes elected as a new primary which does not have the latest entries from the old primaries oplog
- When the former primary node comes back up as a secondary node it will request the oplog data from
 the new primary and roll back the writes the current primary does not have and write them to a rollback
 file which can be applied manually
- If the oplog of the new primary has looped during the time the old primary was down the entire dataset will be copied from the new primary
- The risk of losing data due to a rollback can be avoided by waiting till the majority of the nodes have the data → set the write concern w=majority

1.6.2 Connecting from the Java Driver

```
Provide a seed list to the MongoClient instance new MongoClient(Arrays.asList((
new ServerAddress("localhost", 27017),
new ServerAddress("localhost", 27018),
new ServerAddress("localhost", 27019),
)));
```

→ Will work even if the primary is not part of the seed list. The Java Client starts a background thread which pings all nodes from the seed list and all discovered nodes to find out which one is the primary

1.6.3 Write Concerns

Client writes to a primary:

- 1. Primary writes into RAM (collection and oplog)
- 2. The writes are asynchronously journaled (Gives recoverability in case of a crash)
- 3. The writes are written into the data directory
- 4. Secondaries are replicating writes from the primary's oplog
- The insert method sent from the Client does not expect a response
- The client sends a second command "getLastError"

- w=0 → Unaknowledged; Fast writes no "getlastError" command
- \circ w=1 \rightarrow Will wait for the primary to write into RAM
- \circ w=[n] \rightarrow Will wait for the primary and n-1 to write into RAM
- o w=majority → Wait for majority of replica set to write to RAM

- o wtimeout = [milliseconds] → Indicate how long you are willing to wait

Java Driver

- Default: w=1 and wtimeout=0 (=infinit)
- client | db | collection.setWriteConcern(WriteConcern.JOURNALED)
- collection.insert(doc, WriteConcern.JOURNALED)
- WriteConcern.JOURNALED = new WriteConcern([w=]1,[wtimeout=]0, [fsync=]false,[j=]true)

1.6.4 Read Preferences

- Primary →All reads are send to the primary (default to guarantee strict consistency)
- Secondary → Send reads to randomly selected secondaries, but not to the primary
- Secondary Preferred → Send reads to secondaries or to the primary if all secondaries are down
- Primary Preferred → Sends reads to primary or to a secondary if primary is down
- Nearest →Send reads to secondary or primary
- If you read from secondaries you might get stale reads. The might be OK if different applications do the writes and the reads
- For any read preference (except Primary) the driver will look at ping times and will only send reads to nodes which are within the latency window (15ms) of the fastest
- client | db | collection.setReadPreference(ReadPreference.primaryPreferred())
- collection.find().setReadPreference(ReadPreference.nearest());

1.7 Week 6 - Sharding

- Enables horizontal scalability
- Shards are typically itself replica sets
- mongos is the sharding router which distributes data to the individual shards
- The application (and also the mongo shell) connects to mongos instead of mongod
- There can be multiple mongos mongos typically runs on the same server as the application
- If a mongos goes down the application will connect to a different one similar to replica sets
- Shard key determines to which shard a document goes
- Sharding is at database level but you can define if you want to shared or not shard a specific collection
- Config servers (which are mongod) keep track of where the shards are in production you typically use 3 of them

1.7.1 Building a sharded environment

Set up two shards each a replica set of three mongod nodes

- Set up shard as a replication set:
- mongod --replSet s0 --logpath "s0-r0.log" --dbpath /data/shard0/rs0 --port 37017 --fork -shardsvr
- Set up config server:
- mongod --logpath "cfg-a.log" --dbpath /data/config/config-a --port 57040 --fork --configsvr
- Set up mongos router with information about the config servers:
- mongos --logpath "mongos-1.log" --configdb localhost:57040,localhost:57041,localhost:57042 -fork
- mongos now listens on the default mongod port
- On the mongo shell tell the config servers (via the mongos) about the shards:
- db.adminCommand({ addshard : "s0/"+"localhost:37017" });

- ... add further shards
- db.adminCommand({enableSharding: "test"}) → enable sharding on test DB
- db.adminCommand({shardCollection: "test.grades", key: {student_id:1}}); → shard collection "grades" with the shard key "student_id"
- sh.help() → Will display all the shard commands available in the mongo shell, e.g. sh.status()

1.7.2 Sharding implications

- Needs an index on first element of the shard key (can be compound but not multi-key)
- Each document needs the shard key
- The shard key is immutable
- On an update you need to specify the shard key or specify multi: true
- A find with no shard key will go to all shards
- The key used in most queries should be the shard key
- You can't have a unique index unless it is part of/starts with the shard key
- Write concerns are still important in a sharded setup

1.7.3 Sharding key

- Sufficient cardinality (variety of values)
- Avoid monotonically increasing keys to avoid hotspotting in writing (e.g. order_id, order_date)
- Compound sharding key is possible

