

Mike Dirolf - @mdirolf - 10gen, Inc.

Inside mongoDB

a word of warning

this talk might be a bit "hard", but MongoDB is really easy: http://try.mongodb.org

db.test.insert({hello: "world"})

__ic

if not specified drivers will add default:

ObjectId("4bface1a2231316e04f3c434")

timestamp

machine id

process id

counter

BSON Encoding

Insert Message (TCP/IP)

message length	request id	response id	op code (insert)
\x68\x00\x00\x00	\xXX\xXX\xXX	\x00\x00\x00\x00	\xd2\x07\x00\x00
reserved	collectio	n name	document(s)
\x00\x00\x00\x06	o foo.te	e s t \x00	BSON Data

Data File Allocation

```
$ 1s -sk /data/db/
16384 foo.ns
double in size { 65536 foo.0 (up to 2 gigs) { 131072 foo.1 16384 bar.ns}
```


Memory Management

Extent Allocation

allocated per namespace:

foo.baz

foo.\$freelist

oooo preallocated space

ns details stored in foo.ns

Record Allocation

Indexing

B-Tree indexes, stored in own namespaces


```
> db.system.namespaces.find()
{ "name" : "foo.system.indexes" }
{ "name" : "foo.test" }
{ "name" : "foo.test.$_id_" }
```

db.test.find({hello: "world"})

Query Language

"query by example" plus \$ modifiers:

```
{first_name: "Mike",
age: {$gte: 20, $1t: 40}}
```


Cursors

next N results + cursor id or o

Query Optimizer

find({x: 10, y: "foo"})

db.foo.drop()

Commands

drop, count, copydb, findAndModify, serverStatus, ...


```
db.foo.drop();
  db.foo.runCommand({drop: "foo"});
 db.$cmd.findOne({drop: "foo"});
db.$cmd.find({drop: "foo"}).limit(-1);
```


Capped Collections

preallocated
auto LRI age-out
no default _id index
always in insertion order

Replication Oplog


```
> use foo
switched to db foo


> db.test.insert({x: 1, url:
"http://dirolf.com"});

> db.test.update({url: "http://dirolf.com"}, {$inc: {x: 1}});
```

```
> use local
switched to db local
> db.oplog.$main.find()
{ts: ..., op: "n", ns: "", o: {}}
{ts: ..., op: "n", ns: "", o: {}}
{ts: ..., op: "i", ns: "foo.test",
 o: { id: ObjectId("..."),
 x: 1,
 url: "http://dirolf.com"}}
{ts: ..., op: "n", ns: "", o: {}}
{ts: ..., op: "u", ns: "foo.test",
 o2: {_id: ObjectId("...")},
 o: {$set: {x: 2}}}
```

Replication Topology

Auto-Sharding

Shards mongod mongod mongod Config mongod mongod mongod Servers mongod mongod mongod mongos mongos client

Geohashing

```
(20, 10)
(0001 0100, 0000 1010)
0000 0010 0110 0100
```

maps close coordinates (21, 9) to close hashes: 0000 0010 0110 0011

tricky part happens at bit-flips (127 vs 128)

Download Mongo DB http://www.mongodb.org

these slides are available at http://dirolf.com

