

RavenDB

...and the NoSql world

Mauro Servienti

Architect...
well not really :-)

@: mauro@topics.it
b: //milestone.topics.it

BACKGROUND

What the hell are you talkin' about...?

hum...?

- Not using the relational model (nor the SQL language);
- Open source;
- Designed to run on large clusters;
- No schema, allowing fields to be added to any record without controls;
- Document based;
- Documents independency;

why

- Schema free;
- Storing full complex object graphs (aggregates);
- Low overhead: Usually operate on a single document:
 - One read, one write;
- Fast, really fast :-)
- Known format: the database itself can do lots of things with documents;

Got the time...tickin' in my head

Sql

- Consistent;
- ACID;
- Supported;
- Strong schema;
- Relational (joins);

NoSql

- Eventually consistent;
- ACID;
- Supported :-)
- schema-less;
- No relation(s)
 - no joins :-)
 - But...map/reduce and multi map;

RAVENDB

Please welcome...

Selling RavenDB to you :-)

- Esent;
- Embedded
- Linq API;
 - .net everywhere;
- HTTP based communication;
- **Is** supported;
- Standard backup support (via Shadow copy);

Architecture

HTTP/Rest

Raven Http Server

HTTP
Server

Background Tasks

Indexing

Reducing

User Tasks

Document Store

Index Store

ESENT

FEATURES

Indexing: give me my data!

- Auto Indexing, Map (only), Map/Reduce, Multi Map;

Indexes > Index: Genres/Count

Name

Maps

```
docs.Albums
  .Select(album => new {Id = album.Genre.Id, Name = album.Genre.Name, Count = 1})
```

Reduce

```
results
  .GroupBy(genreCount => genreCount.Id)
  .Select(g => new {Id = g.Key, Name = g.First().Name, Count = g.Sum(x => x.Count)})
```

Fields

Field	<input type="text" value="Count"/>	
Storage	<input type="text" value="Yes"/>	Indexing <input type="text" value="No"/>
Sort	<input type="text" value="Int"/>	Analyzer <input type="text"/>

Includes

- Prevent the Select N+1 pain;

```
using( var session = this.configurationStore.OpenSession() )
{
 var user = session.Include<User>( u => u.Mailboxes )
 .Load<User>( userId );

 var addresses = user.Mailboxes
 .Aggregate( new List<Address>(), (a,m)=>
 {
 var mbx = session.Load<Mailbox>(m);
 var address = new Address() { Mailbox = mbx.Id, DisplayName = mbx.DisplayName };

 a.Add( address );

 return a;
 });
}
```

Statistics, staleness and paging

```
RavenQueryStatistics stats;|
var users = session.Query<User>()
 .Customize( qc => qc.Include<User>( u => u.Mailboxes ) )
 .Statistics( out stats )
 .Where( u => u.Id.StartsWith( organization ) )
 .Skip( pageSize * pageIndex )
 .Take( pageSize )
 .AsEnumerable();
```


Facets

Hai cercato: **crucial**

8 articoli

Scegli con **Capacità**

Fino a 80 Gb
(2)

Da 80,1 a 250 Gb
(2)

Da 250,1 a 500 Gb
(2)

Da 500,1 a 1 Tb
(2)

Oltre 1 Tb

Scegli tra 8 con queste caratteristiche:

» **Interfaccia**

- Parallel ATA
- Serial ATA (8)**
- SCSI
- PCI-Express

» **Velocità di rotazione RPM**

- 5.200
- 5.400
- 7.200
- 15.000

» **Prezzo**

- Da 60 a 79 euro
- Da 80 a 99 euro
- Da 100 a 149 euro (2)**
- Da 150 a 199 euro (2)**

Suggestion

```
var query = session.Query<Genre, Genre_ByName>()
 .Where( g => g.Name == this.Name );

var s = query.Suggest();
if( s.Suggestions.Any() )
{
 //something similar
 this.Suggestions.Clear();
 foreach( var suggestion in s.Suggestions )
 {
 this.Suggestions.Add( suggestion );
 }
}
```


Features

- Safe by default (max 128 «rows» per query);
- Sharding;
- Multi tenant;
- Replica;
- Embedded mode (a must for tests)
- Dynamic Fields: «Search»;
- Cache;
- Lucene;
- Spatial;

EXTENSIBILITY

Extensibility: MEF

- Lucene Analyzers;
- Bundles;
- Responders;
- Triggers;
- Document metadata;
- Schema less (hooks to update schema at read time);

WE ARE USED TO...

Unit of Work

- Primary Key Auto generation
- Transaction;
- Identity Map;
- Tracking;

```
using( var session = this.documentStore.OpenSession() )
{
 var genre = new Genre()
 {
 Id = "genres/",
 Name = this.Name,
 Description = this.Description
 };

 session.Store( genre );
 session.SaveChanges();
}
```

Polimorphic queries

- The best choice is to define an index:

```
from doc in docs.WhereEntityIs<AbstractMessage>( "InboxMessages", "SentMessages" )
let inboxMessage = doc.IfEntityIs<InboxMessage>( "InboxMessages" )
let sentMessage = doc.IfEntityIs<SendMessage>( "SentMessages" )
```

- Or...Multi-map/Reduce

```
MultiMapSample

from doc in docs.Albums select new { Name = doc.Title }

from doc in docs.Artists select new { Name = doc.Name }
```

ACTION

THANK YOU!

Questions?