

Everything You Know About MongoDB is Wrong

(Probably)

Mark Smith | MongoDB | @Judy2K

@Gar1t on YouTube

Myth 0

You think we haven't seen this
on YouTube

MongoDB is Web Scale

We've seen it.

We've bought the T-shirts.

What is MongoDB?

Database Cluster

Database Cluster

Documents

```
{'_id': ObjectId('573a1390f29313caabcd4135'),  
  'title': 'Blacksmith Scene',  
  'fullplot': 'A stationary camera looks at a large anvil  
with a blacksmith behind it and one on either side.',  
  'cast': ['Charles Kayser', 'John Ott'],  
  'countries': ['USA'],  
  'directors': ['William K.L. Dickson'],  
  'genres': ['Short'],  
  'imdb': {'id': 5, 'rating': 6.2, 'votes': 1189},  
  'released': datetime.datetime(1893, 5, 9, 0, 0),  
  'runtime': 1,  
  'year': 1893}
```


Database Cluster

Documents

```
{'_id': ObjectId('573a1390f29313caabcd4135'),  
'title': 'Blacksmith Scene',  
'fullplot': 'A stationary camera looks at a large anvil  
with a blacksmith behind it and one on either side.',  
'cast': ['Charles Kayser', 'John Ott'],  
'countries': ['USA'],  
'directors': ['William K.L. Dickson'],  
'genres': ['Short'],  
'imdb': {'id': 5, 'rating': 6.2, 'votes': 1189},  
'released': datetime.datetime(1893, 5, 9, 0, 0),  
'runtime': 1,  
'year': 1893}
```


Database Cluster

Documents

```
{'_id': ObjectId('573a1390f29313caabcd4135'),  
  'title': 'Blacksmith Scene',  
  'fullplot': 'A stationary camera looks at a large anvil  
with a blacksmith behind it and one on either side.',  
  'cast': ['Charles Kayser', 'John Ott'],  
  'countries': ['USA'],  
  'directors': ['William K.L. Dickson'],  
  'genres': ['Short'],  
  'imdb': {'id': 5, 'rating': 6.2, 'votes': 1189},  
  'released': datetime.datetime(1893, 5, 9, 0, 0),  
  'runtime': 1,  
  'year': 1893}
```


Myth 1

MongoDB is **v2.4**

```
$ sudo apt install mongodb
$ mongod --version
db version v2.4
```


MongoDB is **v4.4**

Google *mongodb* community

Myth 2

The **JSON** database

MongoDB is a document database

The most popular database for x

← → ↻ 🔒 mongodb.com ☆ 🗨️ ⚙️ 🐉 ⋮

mongoDB Cloud Software Learn Solutions Docs 🔍 Contact Sign In [Try Free](#)

MongoDB is a document database, which means it stores data in JSON-like documents. We believe this is the most natural way to think about data, and is much more expressive and powerful than the traditional row/column model.

```
{
  "_id": "5cf0029caff5056591b0ce7d",
  "firstname": "Jane",
  "lastname": "Wu",
  "address": {
 "street": "1 Circle Rd",
 "city": "Los Angeles",
 "state": "CA",
 "zip": "90404"
  },
  "hobbies": ["surfing", "coding"]
}
```


Rich JSON Documents

- The most natural and productive way to work with data.
- Supports arrays and nested objects as values.
- Allows for flexible and dynamic schemas.

The **BSON** database

MongoDB *is* a document database

Myth 3

No Transactions

MongoDB is a **BASE** database

Yes Transactions

MongoDB is an **ACID** database

Myth 4

No Relationships

You can't have relationships between documents.

Yes Relationships

You totally can.

An Aggregation Pipeline

```
db.orders.aggregate([  
  $lookup: {  
 from: "inventory",  
 localField: "item",  
 foreignField: "sku",  
 as: "inventory_docs"  
  }  
])
```


An Aggregation Pipeline

```
{  
  "_id" : 1,  
  "item" : "almonds",  
  "price" : 12,  
  "quantity" : 2,  
  "inventory_docs" : [  
 { "_id" : 1, "sku" : "almonds", "instock" : 120 }  
  ]  
}
```


A Very Simple Aggregation Pipeline

```
{  
  "_id" : 1,  
  "item" : "almonds",  
  "price" : 12,  
  "quantity" : 2,  
  "inventory_docs" : [  
 { "_id" : 1, "sku" : "almonds", "instock" : 120 }  
  ]  
}
```


Myth 5

MongoDB is About **Sharding**

That's how you scale

Quick Sharding Primer - 2 shards

Just Buy a **Bigger Machine**

MongoDB *can* do sharding,
but you probably shouldn't

Actually, use **Atlas**

We will host your database for you

Microsharding

... isn't a thing any more

Map-Reduce

... with JavaScript.

Fault-tolerance

Aggregation Pipelines

A Very Simple Aggregation Pipeline

```
db.orders.aggregate([
  { $match: { status: "A" } },
  { $group: { _id: "$cust_id", total: { $sum: "$amount" }}}
])
```


A Very Simple Aggregation Pipeline

```
db.orders.aggregate([
  { $match: { status: "A" } },
  { $group: { _id: "$cust_id", total: { $sum: "$amount" }}}
])
```


A Very Simple Aggregation Pipeline

```
db.orders.aggregate([
  { $match: { status: "A" } },
  { $group: { _id: "$cust_id", total: { $sum: "$amount" }}}
])
```


Myth 6

MongoDB is Insecure

Haven't there been breaches?

MongoDB is **Secure**

Industry-standard security.
Bad defaults have been fixed.

Myth 7

MongoDB **Loses** Data

... doesn't it?

MongoDB Is **Durable**

... but we used to have some silly defaults

Database Cluster

Myth 8

MongoDB is Really **Easy**

Well ... yes ... and no.

COVID-19 Open Data

<https://bit.ly/mongodb-covid>

Some stuff You Know About MongoDB is *Right*

(Probably)

Mark Smith | MongoDB | @Judy2K

Thank you

That's all folks

Mark Smith | MongoDB | @Judy2k