Getting Started

Tugdual Grall
Technical Evangelist

Dev Track Agenda

10:30 - 11:10 am	Getting Started: Installation and Core operations	
11:20 - 12:00pm	Getting Started : Advanced Operations and Patterns	
01:00 - 01:40 pm	N1QL: An Early Peek at Couchbase's document database query language	
01:50 - 02:30 pm	Document Your World	
02:40 - 03:20 pm	Indexing and Querying	
03:40 - 04:20 pm	Power Techniques With Indexing	
04:30 - 05:10 pm	Exploring Common Models and Integrations	

Getting Started

Cluster-wide Basic Operation

COUCHBASE SERVER CLUSTER

- Docs distributed evenly across servers
- Each server stores both active and replica docs
 Only one server active at a time
- Client library provides app with simple interface to database
- Cluster map provides map to which server doc is on App never needs to know
- App reads, writes, updates docs
- Multiple app servers can access same document at same time

Add Nodes to Cluster

- Two servers added One-click operation
- Docs automatically rebalanced across cluster
 Even distribution of docs Minimum doc movement
- Cluster map updated
- App database calls now distributed over larger number of servers

COUCHBASE SERVER CLUSTER

Fail Over Node

COUCHBASE SERVER CLUSTER

Couchbase SDK

Official SDKs

Community SDKs

www.couchbase.com/develop

Client Architecture Overview

- Based on the information given, the Client tries to establish an initial connection.
- Once that's done, it connects to a streaming API (HTTP chunked).
- Cluster updates are fetched from that connection.
- Failover/Add/Remove scenarios all update the clients in near real-time
 no application restarts required!
- Key/Value access is done directly against the nodes.
- For View access one of the nodes is picked out which aggregates the results.

Client Setup: Getting Cluster Configuration

Bootstrap

- 1. GET /pools
- 2. Look for the "default" pools
- 3. GET /pools/default
- 4. Look for the "buckets" hash which contains the bucket list
- 5. GET /pools/default/buckets
- 6. Parse the list of buckets and extract the one provided by the application
- 7. GET /pools/default/buckets/

Client Setup: Getting Cluster Configuration

SDK & libcouchbase Dependency

- Java, .Net, C, Go are native
 - The SDK does not have dependency on other language
- Ruby, PHP, Python, Node have dependency to libcouchbase
 - They are "wrapper" on the top of the C library
- Scala, Clojure, JRuby are using Couchbase Java SDK

Hands On

Quick Start: Couchbase Server

Download from

http://www.couchbase.com/download

Install via .rpm, .deb, .exe, or .app

Quick Start: Client

I. Go to the developer page http://www.couchbase.com/develop

2. Select your language

3. Follow the "Getting Started" page

• <u>Java</u>

• .Net

Ruby

PHP

• <u>C</u>

Python

Node

•

Demonstration

Installing Couchbase Server & Client

Basics: Retrieve

- get (key)
 - Retrieve a document
- gets(key)
 - Retrieve a document and the CAS value associated with the object (more on this in a bit)

Basics: Create, Update, Delete

- set (key, value)
 - Store a document, overwrites if exists
- add (key, value)
 - Store a document, error/exception if it already exists
- replace (key, value)
 - Store a document, error/exception if doesn't exist
- delete(key)
 - Delete the document from the system

Fundamentals

- Couchbase is structured as a Key-Value store: every Document has a Key and a Value.
- Key can be up to 250 characters long.
- Keys are unique, within a database (bucket), there can only be one document with a associated key.
- Keys are completely in the control of the application developer, there is no internal mechanism for key generation.
- Values can be JSON, strings, numbers, binary blobs, or a special positive atomic counter (unsigned integer).
- Values can be up to 20MB in size.

Dealing with keys

- You are responsible of the key
- Keys can be build from:
 - UUID
 - Atomic Counter
 - Date/TimeStamp
 - Contains Separator:
 - User:001
 - Product_XYZ

What about the value?

- Couchbase stores the data the way you send them
- For example:

```
cb.set("mykey", "This is my Value");
cb.set("mykey", 100.2);
cb.set("mykey", javaObjectSerialized);
```

• What about JSON?

```
cb.set("mykey", "{\"msg\" : \"This is the value\"}");cb.set("mykey", json.toJson( myJavaObject) );
```

Your application deals with the JSON Document

Q&A

Next Session : Advanced Operations and Patterns

Getting Started – Part 2

Basics: Retrieve

- get (key)
 - Retrieve a document
- gets(key)
 - Retrieve a document and the CAS value associated with the object (more on this in a bit)

Basics: Create, Update, Delete

- set (key, value)
 - Store a document, overwrites if exists
- add (key, value)
 - Store a document, error/exception if it already exists
- replace (key, value)
 - Store a document, error/exception if doesn't exist
- delete(key)
 - Delete the document from the system

Other Options

Durability Requirements

- PersistTo.ONE
- ReplicateTo.ONE
- Simply add this to your method call when needed
 - ops = cb.set("mykey", myObject, PersistTo.ONE);

Time to Live (TTL)

- Used to delete the value after the specified time
 - cb.set("mykey", 30 x 24 x 60 x 60, myObject);
 // keep the value in Couchbase for 30 days.

Atomic Integers

Atomic Counters are a special structure in Couchbase, they are executed in order and are Positive Integer Values

set (key, value)

- Use set to initialize the counter
 - cb.set("my_counter", 1)

incr (key)

- Increase an atomic counter value, default by 1
 - cb.incr("my_counter") # now it's 2

decr (key)

- Decrease an atomic counter value, default by 1
 - cb.decr("my_counter") # now it's 1

Couchbase Patterns

- Atomic Counter for keys
 - Find your ID by numbers, loop on the values, ...
- Lookup
 - Lookup a document/values using multiple keys
- Lists
 - Lookup pattern, using list of values
- Indices and Queries

Use a Counter

```
cb = new CouchbaseClient(uris, "default", "");
Gson json = new Gson()
// create a new User
User user = new User("John Doe", "john@demo.com", "7621387216");
long userCounter = cb.incr("user counter", 1, 1);
cb.set( "user:"+ userCounter, json.toJson(user) );
// create a new user;
user = new User("Jane Smith Doe", "jane@demo.com", "355662216");
userCounter = cb.incr("user counter", 1);
cb.set( "user:"+ userCounter, json.toJson(user) );
```


Use a Counter

Documents Filter	Document ID	Lookup Id Create Document
ID	Content	
user:1	{ "type": "user", "name": "John Doe", "email": "john@demo.com"	Edit Document Delete
user:2	{ "type": "user", "name": "Jane Smith Doe", "email": "jane@dem	Edit Document Delete
user_counter	2	Edit Document Delete

Lookup

```
cb = new CouchbaseClient(uris, "default", "");
Gson json = new Gson()
// create a new User
User user = new User("John Doe", "john@demo.com", "7621387216");
long userCounter = cb.incr("user counter", 1);
String key = "user:"+ userCounter;
cb.set(key, json.toJson(user) );
// create another key for lookup
cb.set("email:john@demo.com", key);
// Find by email
String keyToUser = cb.get("email:john@demo.com");
Object user = cb.get(keyToUser);
```


Agile Model Development

Simple Example in Ruby

```
# example.rb
require "./user.rb"

u1 = User.new({
 :email => robin@couchbase.com,
 :name => "Robin Johnson",
 :title => "Developer Advocate",
 :twitter => "@rbin"
})

u1.save
```

```
# user.rb
require "rubygems"
require "couchbase"
class User
 attr accessor :name, :email, :title, :twitter
 def initialize(attr = {})
 attr.each do | name, value |
 setter = "#{name}="
 next unless respond to?(setter)
 send(setter, value)
 end
 end
 def save
 client = Couchbase.bucket
 client.set(@email.downcase, self.to_json)
 end
end
```

Add Lookup Class Method

```
# example.rb
require "./user.rb"
u1 = User.new({
  :email => robin@couchbase.com,
  :name => "Robin Johnson",
  :title => "Developer Advocate",
  :twitter => "@rbin"
})
u1.save
u1 = User.find_by_email("robin@couchbase.com")
if u1
 puts "User Found!"
 puts u1.inspect
else
 puts "User Not Registered!"
end
```

```
# user.rb
require "rubygems"
require "couchbase"
class User
attr_accessor :name, :email, :title, :twitter
def initialize(attr = {}) ... end
def save
  c = Couchbase.bucket
  c.set(@email.downcase, self.to json)
end
def self.find_by_email(email)
  c = Couchbase.bucket
  doc = c.get(email.downcase)
  return doc? User.new(doc): nil
end
end
```

Agile Model Development

```
# example.rb
require "./user.rb"

u1 = User.find_by_email("robin@couchbase.com")

if u1
 u1.fb_id = "682829292"
 u1.fb_token = "f02jdjd020d8373730djd02"
 u1.save
else
 # create user
end
```

```
# user.rb
require "rubygems"
require "couchbase"
class User
attr accessor :name, :email, :title, :twitter
attr accessor:fb id,:fb token
def initialize(attr = {}) ... end
def save ... end
def self.find by email(email)
 c = Couchbase.bucket
 doc = c.get(email.downcase)
  return doc? User.new(doc): nil
end
end
```


Concurrency & more

Compare and Swap

Optimistic Concurrency in a Distributed System

```
# actors.rb
c = Couchbase.bucket
c.set("mydoc", { :myvalue => nil }
doc1, flags, cas = c.get("mydoc",
 :extended => true)
c.set ("mydoc", { "myvalue": true }, :cas => cas)
# will fail because cas has changed
c.set ("mydoc", { "myvalue": true }, :cas => cas)
```


Check Status before Saving

```
OperationStatus ops = null;
int numberOfAttemptsLeft = 5;
do {
 CASValue listOfTagWithCas = cb.gets(KEY);
 if (listOfTagWithCas == null) {
 cb.set(KEY, tag).getStatus();
 return;
 } else {
 ops = cb.append(listOfTagWithCas.getCas(), KEY, ","+ tag).getStatus();
 if (ops.isSuccess()) {
 return;
 }
 numberOfAttemptsLeft--;
} while (numberOfAttemptsLeft > 0);
if (ops != null && !ops.isSuccess()) {
 throw new Exception("Failed to update item '"+ KEY+"' too many times, giving up!");
```


Replica Read

 Read the replica when you cannot reach the node responsible of the data

```
try {
  value = (String)cb.get(key);
  System.out.println("Master node read");

} catch (Exception e ) {
  value = (String)cb.getFromReplica(key);
  System.out.println("Doing a Replica Read");
}
```


Conclusion

- Couchbase Server is installed
- Couchbase Client SDK is installed
- Core operations to save and get the data
- What's next?
 - How do you design your data? Document Design
 - How do you find your data? Indexing and Querying
 - Do even more... Common Models and Integration

Q&A

Next Session : Advanced Operation and Sample Applications

