VICTORIA UNIVERSITY OF WELLINGTON Te Whare Wananga o te Upoko o te Ika a Maui

MongoDB Data Modeling

Lecturer : Dr. Pavle Mogin

SWEN 432
Advanced Database Design and
Implementation

Plan for MongoDB Modelling

- Prologue
- Data Modelling
 - Embedding
 - Referencing
- Data Use and Performance:
 - Indexing
 - Reedings:
 - Have a look at Readings on the Home Page

Prologue

- MongoDB is an open source project mainly driven by the company 10gen Inc
- The main goal of the development of MogoDb was to close the gap between fast and highly scalable keyvalue stores and feature rich RDBMSs
- Features:
 - Document Data Model and a relatively rich query language,
 - Data partitioning by sharding,
 - Master slave mode of replication,
 - No data versioning
- Prominent users:
 - SourceForge.net,
 - Foursquare,
 - New York Times

Data Model

- A MongoDB installation hosts a number of databases
- A database is a physical data container of a set of collections
- A collection contains a set of documents
- A document contains a set of key-value (also referred to as field_name-field_value) pairs
 - The basic unit of data
 - Logically analogous to a JSON object
- Documents have a dynamic schema:
 - There is no predefined schema of a collection,
 - Documents are self describing,
 - In a collection, documents do not need to have the same structure,
 - Common fields belonging to different documents may have different data types

Document

- MongoDB stores all data in documents that are JSONstyle data structures composed of key-value pairs:
 - All database records,
 - Query selectors (what records to select for rud operations),
 - Update definitions (which fields to modify),
 - Index specifications (what fields to index),
 - Data output by MongoDB
- Documents are stored on disk in the BSON format a binary representation of JSON with an additional type information

Document Structure

 MongoDB documents are composed of field-andvalue pairs and have the following structure:

```
field<sub>1</sub>: value<sub>1</sub>, field<sub>2</sub>: value<sub>2</sub>, ..., field<sub>n</sub>: value<sub>n</sub>
```

 The value of a field can be any of the BSON data types, including other documents, arrays, and arrays of documents

A Document Example

- The document contains values of varying types
 - The primary key is _id and it is of the ObjectId type,
 - The field course is a subdocument, and
 - students is an array of strings

Field Names

- Field names are strings
- Restrictions on field names:
 - The field names **cannot** start with the dollar sign (\$) character,
 - The field names cannot contain the dot (.) character,
 - The field names cannot contain the null character

Field id

- The field <u>_id</u> is reserved for use as a document's primary key
 - Its value must be unique in the collection,
 - It is immutable,
 - May be of any type other than an array or a regular expression type
 - MongoDB creates a unique index on the _id field during the creation of a collection.
 - It is always the first field in the documents
- The following are common options for storing values for id:
 - Use an ObjectId,
 - Use a natural unique identifier, if available
 - This saves space and avoids an additional index,
 - Generate an auto-incrementing number

BSON Data Types

- MongoDB supports a decent number of built in BSON data types, some of them are:
 - Double
 - String
 - Array
 - Binary data
 - ObjectId
 - Boolean
 - Date
 - Null
 - Regular Expression
 - JavaScript
 - Integer (32-bit and 64-bit)

ObjectId

- ObjectId is a 12-byte BSON type, constructed using:
 - A 4-byte value representing the seconds since the Unix epoch,
 - A 3-byte machine identifier,
 - A 2-byte process id, and
 - A 3-byte counter, starting with a random value
- ObjectIds are small, most likely unique, and fast to generate
- MongoDB uses ObjectIds as the default value for the id field if the id field is not specified by a client
- Additional benefits of using ObjectIds for the _id field:
 - In the mongo shell, you can access the creation time of the ObjectId, using the getTimestamp() method,
 - Sorting on ObjectId values is roughly equivalent to sorting by creation time.

Constructing Values in mongo shell

• To generate a new ObjectId, use the ObjectId() constructor with no argument:

```
var x = ObjectId()
```

In this example, the value of x would be:

```
ObjectId("507f1f77bcf86cd799439011")
```

• To return the timestamp of an ObjectId() object, use the getTimestamp():

```
ObjectId("507f191e810c19729de860ea").getTimestamp()
```

This operation will return the following Date object:

```
ISODate ("2012-10-17T20:46:22Z")
```

Construct a date using the new Date() constructor:

```
var mydate = new Date()
```

Find the month portion of the mydate value

```
mydate.getMonth()
```

The Key Data Modelling Decisions

- The key challenge in data modeling is balancing:
 - The needs of the application (queries, updates, data processing),
 - The performance characteristics of the database engine, and
 - The data retrieval patterns
- The key decision in designing a data model for MongoDB is how to represent relationships between data objects
- Two representation mechanisms:
 - Embedding and
 - Referencing

Embedded Relationships (Example)

```
id: "SWEN432"
title: "Advanced Databases",
coordinator:
 name: "Pavle",
 email: "pmogin@ecs.vuw.ac.nz"
 },
guest lecturer: {
 name: "Aaron"
 email: "aaron@thelastpickle.com
year: 2014,
trimester: 1
```

Embedded Data

- Embedded documents capture relationships by storing related data objects within a single document
 - Subdocuments may be stored in fields or an array within another document
 - Leads to denormalization
- Denormalized data structures allow reading and manipulating related data in a single db operation
- Embedding is the preferred technique in the case of:
 - One to one relationships, and
 - One to many relationships with no extensive overlapping of objects on the many side
- A potential disadvantage of embedding is a possibly uncontrolled growth of a document through adding new objects on the *many* side

Referencing

- Assume each lecturer teaches a number of courses
 - Then embedding may lead to a considerable data redundancy
- An alternate approach is to store course and lecturer objects as separate documents and link them using references (document keys)
- In principle, references can be stored in the object on the one side, or in objects on the many side (or even on both sides)
 - Query patterns and the growth of the number of links influence the decision of link placement

Relationship by Referencing (Example)

Course Document

```
{
_id: "SWEN432",
 title: "Advanced Databases",
 coordinator: <ObjectId2>,
 guest_lecturer: <ObjectId3>,
 year: 2014,
 trimester: 1
}
```

Lecturer Document

```
{
_id: <ObjectId3>
name: "Aaron",
email: "aaron@thelastpickle.com"
}
```

Lecturer Document

```
_id: <ObjectId2>
name: "Pavle",
teach: ["SWEN304", "SWEN432"],
email: "pmogin@ecs.vuw.ac.nz"
}
```

Implementing Referencing

- MongoDB applications use one of two methods for relating documents:
 - Manual references where you save the _id field of one document in another document as a reference
 - These references are simple and sufficient for most use cases
 - The other method is to use **DBRefs**
- MongoDB documentation recommends using manual references

Using Manual References

```
use mydb
var coordinator id = ObjectId()
var guest lec id = ObjectId()
db.class ref.insert({
id: "SWEN432",
 title: "Advanced Databases",
 coordinator: coordinator id,
 guest lecturer: guest lec id,
 year: 2014,
 trimester: 1
})
```

When to Use Referencing

- Representing relationships by referencing produces normalized data models
- Referencing is a preferred technique:
 - When embedding leads to data redundancy but does not provide sufficient read performance advantages to outweigh the consequences of data duplication,
 - For representing many to many relationships, and
 - To represent large hierarchical structures
- Referencing provides a more flexible data model than embedding at the expense of issuing follow-up queries to resolve references

Data Use and Performance

- The following phenomena and mechanisms influence performance of operations on MongoDB databases:
 - Atomicity of writes,
 - Document Growth,
 - Sharding,
 - Indexes, and
 - Capped Collections
- We comment here all of them except sharding
 - Sharding is considered within MongoDB Architecture

Atomicity of Writes

- In MongoDB, write operations are atomic at the document level
 - A single write operation affects just one document within a single collection
- An embedded data model combines all related data for an entity in a single document
 - A single write operation inserts or updates all entity data
- A normalized data model splits data across several documents (and possibly collections)
 - Inserting a single entity requires several write operations that are not atomic collectively
- However, embedding results in less flexible schemes
 - A single entry point to data,
 - Hard to modify applications

Document Growth

- Some updates as:
 - Pushing elements to an array, or
 - Adding new fields

increase a document's size

- If the document's size exceeds the allocated space,
 MongoDB relocates the document on disk
- Relocation takes longer than in place updating and may lead to space fragmentation
- To avoid relocation, referencing instead of embedding should be used

Indexes

- MongoDB automatically creates a unique index on the _id field
- Indexes on fields (other than _id) that appear often in queries improve performance for common queries
- Indexes are built as BTrees (facilitating range queries)
- Adding an index has some negative performance impact for write operations
 - For collections with high write-to-read ratio, indexes are expensive since each insert must also update any indexes
- Collections with high read-to-write ratio often benefit from additional indexes

createIndex() or ensureIndex()

- db.collection.createIndex(keys, options)
- Parameters:
 - keys of the type document:
 - For each field to index, a key-value pair with the field and the index order: 1 for ascending or -1 for descending
 - options of the type document (optional)
- The most important options:
 - unique of the type Boolean:
 - The default value is false
 - name of the type string:
 - If unspecified, MongoDB generates an index name

```
db.collection.ensureIndex(
  {_id: 1, year: -1}, {unique: true}
)
```

Capped Collection

- Capped collections are fixed-size collections that support those high-throughput operations that insert and retrieve documents based on insertion order
- Capped collections work in a way similar to circular buffers: once a collection fills its allocated space, it makes room for new documents by overwriting the oldest documents in the collection

Summary

- MongoDB data model: document oriented
 - A database is a container for a number of document collections,
 - Documents of a collection may have but don't have to have the same structure,
 - A document is a set of key-value pairs in JSON format,
 - There are no field constraints and no referential integrity constraints,
 - The unique constraint is supported via createIndex() method
- The main issue with data modeling is how to represent relationships between entities
 - Embedded relationships
 - Relationships by references