PHP and mongoDB

PHP Benelux - Edegem, Belgium - Jan 28th, 2012 Derick Rethans - derick@10gen.com - twitter: @derickr http://joind.in/4756

About Me

Derick Rethans

- Dutchman living in London
- PHP mongoDB driver maintainer for 10g company behind mongoDB)
- Author of Xdebug
- Author of the mcrypt, input_filter, dbus, translit and date/time extensions

What is mongoDB?

- mongoDB is a document storage and retrieval engine
- It requires almost no configuration to set-up a high available and high performant cluster of database servers
- Each document is stored into a collection, which is stored into a database, which is stored in a database server.

Getting started with mongoDB

Installation by downloading from:

```
wget http://fastdl.mongodb.org/linux/mongodb-linux-x86_64-2.0.2.tgz
tar xvzf mongodb-linux-x86_64-2.0.2.tgz
cd mongodb-linux-x86_64-2.0.2/bin
mkdir ../../data
./mongod --dbpath ../../data --logpath /tmp/mongod.log --fork
tail -f /tmp/mongod.log
```

Installation through apt-get:

```
$ sudo apt-key adv --keyserver keyserver.ubuntu.com --recv 7F0CEB10
$ sudo echo "deb http://downloads-distro.mongodb.org/repo/debian-sysvinit dist 10gen" >> /etc/apt/sources.list
# sudo apt-get update
$ sudo apt-get install mongodb-10gen
```

Tweak config in /etc/mongodb.conf if you must. mongo (the shell) is a useful application to try out things with.

The mongoDB PHP extension

- Maintained and supported by 10gen (well, Kristina and me really)
- Can be installed with pecl: pecl install mongo
- Add extension=mongo.so to php.ini

Terminology

- JSON Document: the data (row)
- Collection: contains documents (table, view)
- Index
- Embedded Document (~join)

Connecting to mongoDB

mple.com");

No tables or collections have to do be explicitly created

```
<?php
m = new Mongo();
$database = $m->demo;
$collection = $database->testCollection;
Different connection strings:
• $m = new Mongo("mongodb://localhost");
• m = new Mongo("localhost:27017");
• $m = new Mongo("mongodb://localhost:29000");
• m = new
 Mongo("mongodb://mongo.example.com");
• m = new
```

Mongo("mongodb://mdb1.example.com,mdb2.exa

Documents

- Stored as BSON (Binary JSON)
- Can have embedded documents
- Have a unique ID (the _id field)

Simple document:

```
"_id" : ObjectId("4cb4ab6d7addf98506010001"),
 "id" : NumberLong(1),
 "desc" : "ONE"
```

Document with embedded documents:

Inserting a document

mongoDB supports many types

- null
- boolean
- integer (both 32-bit and 64-bit, MongoInt32, MongoInt64)
- double
- string (UTF-8)
- array
- associative array
- MongoRegex
- Mongold
- MongoDate
- MongoCode
- MongoBinData

- Every document needs an ID
- IDs need to be unique
- You can set your own, or let them be auto generated

```
<?php
$m = new Mongo();
$c = $m->demo->articles;

$d = array( 'name' => 'Derick', '_id' => 'derickr' );
$c->insert($d);
var_dump($d);

$d = array( 'name' => 'Derick' );
$c->insert($d);
var_dump($d);
?>
```

Checking for errors

So far, we have not checked for whether inserts worked.

```
<?php
m = new Mongo;
$c = $m->demo->articles;
$c->insert( array( '_id' => 'derickr' ) );
$c->insert( array( ' id' => 'derickr' ) );
?>
"Safe" inserts:
<?php
m = new Mongo;
$c = $m->demo->articles;
try {
 $c->insert(
 array( '_id' => 'derickr' ), // document
 array( 'safe' => true ) // options
 );
} catch ( Exception $e ) {
 var_dump( $e->getMessage() );
```

Checking for errors (2)

Safeness levels:

- Confirm change recorded in memory: array('safe' => true);
- Confirm inclusion in journal: array('j' => true);
- Confirm committed to disk: array('fsync' => true);

```
<?php
$m = new Mongo();
$c = $m->demo->articles;

$c->insert(
 array('_id' => 'derickr'), // document
 array('j' => true) // options
);

$c->insert(
 array('_id' => 'mongodb'), // document
 array('fsync' => true) // options
);
?>
```

Querying

```
<?php
$m = new Mongo();
$record = $m->demo->articles->findOne();

$record = $m->demo->articles->findOne( array( '_id' => 'derickr' ) );

$record = $m->demo->articles->findOne( array( 'articles.title' => 'Xdebug' ) );

$record = $m->demo->articles->findOne( array( 'articles.title' => 'Xdebug' ), array( 'articles.title' => 'Xdebug' ), array( 'name' => true, 'articles.url' => true )
);

var_dump( $record );
?>
```

Querying and looping

Finding multiple documents is done with the find(), and returns an iterator in the form of a MongoCursor object.

```
<?php
$m = new Mongo();
$c = $m->demo->articles;

$cursor = $c->find();
var_dump( $cursor );

foreach ( $cursor as $r )
{
 var_dump( $r );
}
?>
```

Sorting

```
<?php
$m = new Mongo();
$c = $m->demo->articles;

$cursor = $c->find()->sort( array( '_id' => -1 ) );

foreach ( $cursor as $r )
{
 var_dump( $r );
}
?>
```

Limit and skip

Advanced querying operators

Besides testing for exact matches, mongoDB also has operators. Operators start with a '\$', so make sure to use single quotes!

Compare:

- \$lt, \$lte, \$gt, \$gte (<, <=, >, >=)
- \$ne (not equal)
- \$exists (field exists)
- \$mod (modulo)

Logical:

- \$or (one needs to match)
- \$and (all need to match)
- \$nor (not or)
- \$not

Advanced querying operators

Array:

- \$in (value needs to be one of the elements of the given array)
- \$nin (not in)
- \$all (value needs to match all elements of the given array)
- \$size (exact size of array)
- \$elemMatch (element in an array matches the specified match expression)

Others:

\$type (check for type number, see)

Querying: \$gte

```
<?php
m = new Mongo;
c = m->demo->circus;
$c->insert( array(
 ' id' => 'circ1',
 'name' => 'Diaspora',
 'performers' => 43,
 'elephpants' => array (
 array ( 'name' => 'Annabelle', 'colour' => 'pink', 'year' => 1964 ),
 array ( 'name' => 'Chunee', 'colour' => 'blue', 'year' => 1826 )
) );
$c->insert( array(
 '_id' => 'circ2',
 'name' => 'Sensible',
 'performers' => 27,
 'elephpants' => array (
 array ( 'name' => 'Kandula', 'colour' => 'pink', 'year' => 2001 ),
 array ('name' => 'Kolakolli', 'colour' => 'blue', 'year' => 2006)
) );
?>
```

Find circuses with 40 or more performers.

```
<?php
$m = new Mongo;
$c = $m->demo->circus;
$r = $c->findOne(
 array( 'performers' => array( '$gte' => 40 ) ),
 array( 'name' => true, 'performers' => true )
);
var_dump( $r );
?>
```

Querying: matching array elements

Find circuses which have blue elephpants after 1900.

```
<?php ini_set( 'xdebug.var_display_max_depth', 4 );
$m = new Mongo;
$c = $m->demo->circus;
$r = $c->find(
 array( 'elephpants.colour' => 'blue', 'elephpants.year' => array( '$gt' => 1900 ) ));
foreach( $r as $c ) {
 echo $c['name'], ': ';
 foreach( $c['elephpants'] as $elephpant ) {
 echo "\n- ", join( ", ", $elephpant );
 }
 echo "\n\n";
}
```

Querying: matching array elements (\$elemMatch)

Updating documents

```
<?php
$m = new Mongo;
$c = $m->demo->elephpants;
$c->remove();

$c->insert( array( '_id' => 'e42', 'name' => 'Kamubpo' ) );
var_dump( $c->findOne( array( '_id' => 'e42' ) ) );

$c->update( array( '_id' => 'e42' ), array( 'name' => 'Bo Tat' ) );
var_dump( $c->findOne( array( '_id' => 'e42' ) ) );

$c->update( array( 'name' => 'Bo Tat' ), array( 'age' => '17' ) );
var_dump( $c->findOne( array( '_id' => 'e42' ) ) );

$c->update( array( 'name' => 'Bo Tat' ), array( 'age' => '17' ) );
var_dump( $c->findOne( array( '_id' => 'e42' ) ) );
```

update() replaces the document matching criteria entirely with a new object.

Modifying documents

Updating documents

Update only updates the first document it finds by default.

```
<?php
$m = new Mongo;
$c = $m->demo->elephpants;
$c->drop();

$c->insert( array( '_id' => 'e42', 'name' => 'Kamubpo', 'age' => 17 ) );
$c->insert( array( '_id' => 'e43', 'name' => 'Denali', 'age' => 17 ) );
$c->update( array( 'age' => 17 ), array( '$inc' => array( 'age' => 1 ) ) );

var_dump( iterator_to_array( $c->find() ) );
?>
```

Updating documents

You can set an option to get all matching documents to be updated

Upserting documents

upsert: if the record(s) do not exist, insert one.

Document update modifiers: Single value manipulation

- \$set (sets a field to a new value)
- \$unset (removes a field)
- \$inc (increments the value in a field)

```
<!php
$m = new Mongo;
$c = $m->demo->circus;
$c->remove();

$c->insert( array( '_id' => 'circ3', 'name' => 'Humberto', 'performers' => 12 ) );
$c->update( array( 'name' => 'Humberto' ), array( '$inc' => array( 'performers' => 4 ) ) );
var_dump( $c->findOne( array( 'name' => 'Humberto' ) ) );
?>
```

Document update modifiers: Array manipulation

- \$push/\$pushAll (adds elements to an array)
- \$addToSet (like \$push, but without duplicates in the array)
- \$pop (removes the first or last element of an array)
- \$pull/\$pullAll (removes elements from an array)

Document update modifiers: Misc

- \$rename (renames fields)
- \$bit (bitwise updates of field)

```
<!php
$m = new Mongo;
$c = $m->demo->bits;
$c->remove();

$c->insert( array( 'bitmask' => 0b1001 ) );
echo decbin( $c->findOne()['bitmask'] ), "\n";


$c->update( array(), array( '$bit' => array( 'bitmask' => array( 'and' => 0b0101 ) ) ));
echo decbin( $c->findOne()['bitmask'] ), "\n";

$c->update( array(), array( '$bit' => array( 'bitmask' => array( 'or' => 0b10100 ) ) ));
echo decbin( $c->findOne()['bitmask'] ), "\n";

// this is not in yet; -)
$c->update( array(), array( '$bit' => array( 'bitmask' => array( 'xor' => 0b01110 ) ) ));
echo decbin( $c->findOne()['bitmask'] ), "\n";
?>
```

Indexes

- Just like a relational database, mongoDB also benefits from indexes.
- Every collection has (automatically) an index on id.
- Indexes can be on single or multiple fields.
- MongoCursor->explain().

Indexes

```
<?php ini_set('xdebug.var_display_max_depth', 1);
$m = new Mongo;
$c = $m->demo->elephpants;
$c->drop();

$c->insert(['_id' => 'ele1', 'name' => 'Jumbo']);
$c->insert(['_id' => 'ele2', 'name' => 'Tantor']);
$c->insert(['_id' => 'ele3', 'name' => 'Stampy']);

var_dump($c->find(['name' => 'Jumbo'])->explain());
?>
```

Indexes

```
<?php ini_set('xdebug.var_display_max_depth', 1);
$m = new Mongo;
$c = $m->demo->elephpants;
$c->drop();

$c->ensureIndex([ 'name' => 1 ] );

$c->insert([ '_id' => 'ele1', 'name' => 'Jumbo' ] );
$c->insert([ '_id' => 'ele2', 'name' => 'Tantor' ] );
$c->insert([ '_id' => 'ele3', 'name' => 'Stampy' ] );

var_dump( $c->find([ 'name' => 'Jumbo' ] )->explain() );
?>
```

Geospatial Indexes

Helps you with finding locations (pubs!) in a 2D space

Commands

- Are run on the database
- Do not return a cursor
- Return one document
- Some commands have helpers in the drivers and shell

Distinct

```
<?php
$m = new Mongo; $c = $m->demo->pubs; $c->drop();

$c->insert([ '_id' => 'pub1', 'name' => 'Mrs Betsy Smith', 'city' => 'London' ] );
$c->insert([ '_id' => 'pub2', 'name' => 'North London Tavern', 'city' => 'London' ] );
$c->insert([ '_id' => 'pub3', 'name' => 'Lammars', 'city' => 'Manchester' ] );
$c->insert([ '_id' => 'pub4', 'name' => 'Weatherspoons', 'city' => 'Coventry' ] );

$r = $m->demo->command([
 'distinct' => 'pubs',
 'key' => 'city',
 'query' => [ 'name' => [ '$ne' => 'Weatherspoons' ] ]
] );

var_dump( $r['values'] );
?>
```

Aggregation Framework

New in 2.2

Powerfull framework for running multiple operations in a pipeline

Operations are:

- \$match: for matching documents, à la find().
- \$project: for "rewriting" documents, but more powerful with computed expressions: adding fields (\$add), conditions (\$ifNull), string functions (\$toLower), etc
- \$unwind: hands out array elements each at a time
- \$group: aggregates items into buckets defined by key
- \$sort
- \$limit / \$skip

Aggregation Example

```
<?php
m = \text{new Mongo}; d = m-\text{demo}; c = d-\text{articles}; c-\text{drop};
$c->insert( [
 "title" => "Profiling PHP Applications",
 "url" => "http://derickrethans.nl/talks/profiling-phptourlille11.pdf",
 "tags" => [ "php", "profiling" ]
1);
$c->insert( [
 "title" => "Xdebug",
 "url" => "http://derickrethans.nl/talks/xdebug-phpbcn11.pdf",
 "tags" => [ "php", "xdebug" ]
] );
m = d->command(
 'aggregate' => 'articles',
 'pipeline' => [
 '$match' => [ 'tags' => 'php' ] ],
 '$unwind' => '$tags' ],
 [ '$project' => [
 'title' => [ '$add' => [ '$title', ': ', '$url' ] ],
 'tag' => '$tags'
] );
foreach( $m['result'] as $res ) { echo $res['title'], ' (', $res['tag'], ")\n"; }
?>
```

Tools and monitoring

- Ghengis: single file mongoDB management app (a la phpMyAdmin)
- RockMongo: mongoDB management app (a la phpMyAdmin)
- MMS: hosted application for instrumentation

Ghengis

MMS

Resources

- Download mongoDB: http://www.mongodb.org/downloads
- BSON Spec: http://bsonspec.org/
- These slides: http://derickrethans.nl/talks.html
- Contact me: Derick Rethans: @derickr, derick@10gen.com
- Feedback: http://joind.in/4756

