

MongoDB – Zero to Sharding

Sridhar Nanjundeswaran

Engineer, MongoDB Inc.

@snanjund

Workshop Agenda

- Introduction and building your first app
- Schema Design and Indexing
- Replication and Sharding
- Deployment?

Part 1 – Introduction and building your first app

This Talk

- Quick introduction to mongoDB
- Data modeling in mongoDB, queries, geospatial, updates and map reduce.
- Using a location-based app as an example
- https://github.com/sridharn/codemash_2014/tree/ master/firstapp

Relational Database Challenges

Data Types

- Unstructured data
- Semi-structured data
- Polymorphic data

Volume of Data

- Petabytes of data
- Trillions of records
- Tens of millions of queries per second

Agile Development

- Iterative
- Short development cycles
- New workloads

New Architectures

- Horizontal scaling
- Commodity servers
- Cloud computing

What is mongoDB?

MongoDB is a scalable, high-performance, open source, document database.

- Fast Querying
- In-place updates
- Full Index Support
- Replication / High Availability
- Auto-Sharding
- Aggregation; Map/Reduce

DBMS of the year 2013 per DB-Engines.com

Document database?

- JSON json.org
 - { "name" : "MongoDB" }
- BSON <u>bsonspec.org</u>
- BSON
 - Storage format
 - In wire protocol

Why BSON?

- JSON has powerful, limited set of datatypes
 - Mongo extends datatypes with Date, Int types, ObjectId,
- BSON is a binary representation of JSON
 - Optimized for performance and navigational abilities
 - Also compression

Where can you use it?

- MongoDB is Implemented in C++
- Windows, Linux, Mac OS-X, Solaris

- Packages available
 - OS X Macports, Homebrew
 - Linux Debian, Ubuntu, Fedora, CentOS...
 - Windows MSIs (coming soon)

How can I connect to it?

Official MongoDB drivers

MongoDB Drivers

- Official Support for 10 languages
- Community drivers for tons more
 - R, lua etc.
- Drivers connect to mongo servers
- Drivers translate BSON into native types
- mongo shell is not a driver, but works like one in some ways
- Installed using typical means (npm, pecl, gem, pip)

Terminology

RDBMS	MongoDB
Table/View	Collection
Row(s)	Document
Index	Index
Partition	Shard
Join	Embedding/Linking
Fixed Schema	Flexible/Implied Schema

Example Document

```
id : ObjectId("4c4ba5c0672c685e5e8aabf3"),
 author : "Sridhar",
 date : ISODate("2014-01-02T11:52:27.442Z"),
 text: "About MongoDB...",
 tags : [ "tech", "databases", "nosql" ],
 comments : [{
 author : "Doug",
 date : ISODate("2014-01-03T17:22:21.124Z"), text
: "Best Post Ever!"
 }],
 comment count: 1
```

Why use mongoDB?

- Intrinsic support for fast, iterative development
- Super low latency access to your data
- Very little CPU overhead
- No additional caching layer required
- Built in replication and horizontal scaling support

Building your first app

Install MongoDB

- Download
- 2. Unzip
- 3. Create data directory
- 4. Run mongod

Sample scripts at

https://github.com/sridharn/codemash_2014/tree/master/firstapp

Yes it is as simple as that ©

Building Your First MongoDB App

Want to build an app where users can check in to a location

Leave notes or comments about that location

Requirements

 "As a user I want to be able to find other locations nearby"

- Need to store locations (Offices, Restaurants, etc)
 - name, address, tags
 - coordinates
 - User generated content e.g. tips / notes

Requirements

"As a user I want to be able to 'checkin' to a location"

Checkins

- User should be able to 'check in' to a location.
- Want to be able to generate statistics:
 - Recent checkins
 - Popular locations

Collections

loc1, loc2, loc3

user1, user2

checkin1, checkin2

locations

users

checkins

```
> location_1 = {
 name: "Taj Mahal",
 address: "123 University Ave",
 city: "Palo Alto",
 zipcode: 94301
}
```

```
> location_1 = {
 name: "Taj Mahal",
 address: "123 University Ave",
 city: "Palo Alto",
 zipcode: 94301
}
> db.locations.insert(location_1)
```

```
> db.locations.findOne({name: "Taj Mahal"})

{
 "_id" : ObjectId("50e67a4f4b23019a4ab9b58c"),
 "name" : "Taj Mahal",
 "address" : "123 University Ave",
 "city" : "Palo Alto",
 "zipcode" : 94301
}
```

What is _id?

- _id is the primary key in MongoDB
- Automatically indexed
- Automatically created as an ObjectId if not provided
- Any unique immutable value could be used

What is ObjectId?

- ObjectId is a special 12 byte value
- Guaranteed to be unique across your cluster
- ObjectId("50e67a4f4b23019a4ab9b58c")
 |-----||-----||-----|
 ts mac pid inc

Locations v1 – Indexed find

```
> db.locations.ensureIndex({name: 1})
> db.locations.find({name: "Taj
Mahal"}).explain()
{
 "cursor" : "BtreeCursor name_1",
 "isMultiKey" : false,
 ...
```

```
> location 2 = {
 name: "Lotus Flower",
 address: "234 University Ave",
 city: "Palo Alto",
 zipcode: 94301,
 tags: ["restaurant", "dumplings"]
> db.locations.insert(location 2)
```

```
> db.locations.findOne({tags: "dumplings"})
{
 " id" : ObjectId("50e67f334b23019a4ab9b59a"),
 "name" : "Lotus Flower",
 • • •
> db.locations.ensureIndex({tags: 1})
> db.locations.find({tags: "dumplings"}).explain()
{
 "cursor" : "BtreeCursor tags 1",
 "isMultiKey" : true,
```

```
> location_3 = {
 name: "El Capitan",
 address: "345 University Ave",
 city: "Palo Alto",
 zipcode: 94301,
 tags: ["restaurant", "tacos"],
 lat_long: [52.5184, 13.387]
}
> db.locations.insert(location_3)
```

```
> db.locations.find({lat long: {$near:[52.53, 13.4]}})
error: {
 "$err" : "can't find special index: 2d for: {
lat long: { $near: [ 52.53, 13.4 ] } }",
 "code" : 13038
> db.locations.ensureIndex({lat_long: "2d"})
> db.locations.findOne({lat long: {$near:[52.53,
13.4]}})
{
 " id" : ObjectId("50e686ab4b23019a4ab9b59d"),
 "name" : "El Capitan",
```

Finding locations

```
// creating your indexes:
> db.locations.ensureIndex({tags: 1})
> db.locations.ensureIndex({name: 1})
> db.locations.ensureIndex({lat long: "2d"})
// finding places:
> db.locations.find({lat long: {$near:[52.53, 13.4]}})
// with regular expressions:
> db.locations.find({name: /^Taj/})
// by tag:
> db.locations.find({tag: "dumplings"})
```

Updating Documents

Atomic operators:

\$set, \$unset, \$inc, \$push, \$pushAll, \$pull, \$pullAll

Locations - adding tips

```
// adding a tip with update:
> db.locations.update(
 {name: "Lotus Flower"},
 {$push: {
 tips: {
 user: "Sridhar",
 date: ISODate("2012-09-21T11:52:27.442Z"),
 tip: "The sesame dumplings are
awesome!"}
 } } )
```

task - done

```
> db.locations.findOne({name:/^Lot/})
 " id" : ObjectId("50e67f334b23019a4ab9b59a"),
 "address" : "234 University Ave",
 "city" : "Palo Alto",
 "name" : "Lotus Flower",
 "tags" : [
 "restaurant",
 "dumplings"
 ],
 "tips" : [
 "user" : "Sridhar",
 "date" : ISODate("2012-09-21T11:52:27.442Z"),
 "tip" : "The sesame dumplings are awesome!"
 "zipcode" : 94301
```

Requirements

"As a user I want to be able to 'checkin' to a location"

Checkins

- User should be able to 'check in' to a location
- Want to be able to generate statistics:
 - Recent checkins
 - Popular locations

Users and Checkins

```
> user 1 = {
 id: "sridhar@10gen.com",
 name: "Sridhar",
 twitter: "snanjund",
 checkins: [
 {location: "Lotus Flower", ts: ISODate("2012-09-
21T11:52:27.442Z")},
 {location: "Taj Mahal", ts: ISODate("2012-09-
22T07:15:00.442Z")}
> db.users.save(user 1)
> db.users.ensureIndex({"checkins.location": 1})
```

Simple Stats

```
// find all users who've checked in here:
> db.users.find({"checkins.location":"Lotus Flower"},
{name:1, checkins:1})

// find the last 10 checkins here:
> db.users.find({"checkins.location":"Lotus Flower"},
{name:1, checkins:1}).sort({"checkins.ts": -
1}).limit(10)
```

Hard to query for last 10

User and Checkins v2

```
> user 1 = {
 id: "sridhar@10gen.com",
 name: "Sridhar",
 twitter: "snanjund",
> location id = db.locations.findOne({name:"Taj
Mahal"}, { id:1})[" id"]
> checkin 1 = {
 location: location id,
 user: "sridhar@10gen.com",
 ts: ISODate("2012-09-21T11:52:27.442Z")
```


Simple Stats

```
// find all users who've checked in here:
> location id = db.locations.find({"name":"Lotus Flower"})
> u ids = db.checkins.find({location: location id},
 { id: -1, user: 1})
> users = db.users.find({ id: {$in: u ids}})
// find the last 10 checkins here:
> db.checkins.find({location: location id})
 .sort({ts: -1}).limit(10)
// count how many checked in today:
> db.checkins.find({location: location id,
 ts: {$qt: midnight}}
 ).count()
```

Aggregation- in Mongo 2.2+

Map Reduce

```
// Find most popular locations
> map func = function() {
 emit(this.location, 1);
> reduce func = function(key, values) {
 return Array.sum(values);
> db.checkins.mapReduce(map func, reduce func,
 {query: {ts: {$gt: now minus 3 hrs}},
 out: "result"})
> db.result.findOne()
  {" id": "Lotus Flower", "value" : 17}
```


Coming Next: Part 2 : Schema Design and Indexing

Sridhar Nanjundeswaran

Engineer, MongoDB Inc.

@snanjund