

MongoDBのキホンとハンズオンと事例！

@db tech showcase 大阪 2014

2014年6月19日
野村総合研究所
OpenStandiaチーム
渡部 徹太郎

株式会社 野村総合研究所 オープンソースソリューション推進室

Mail : oss@nri.co.jp Web : <http://openstandia.jp/>

自己紹介


```
{
  "ID" : "@fetarodc",
  "名前" : "渡部 徹太郎",
  "所属" : [
 
 OpenStandia™
 
 mongoDB JP
  ],
  "経歴" : "学生時代は情報検索の研究 (@日本データベース学会)",
  "仕事" : {
 "昔" : "証券会社のオンプレシステムのWeb基盤",
 "今" : "オープンソース全般"
  },
  "特技" : ["サーバ基盤", "Linux", "KVM", "ruby", "MongoDB"],
  "エディタ" : "emacs派",
  "趣味" : "自宅サーバ",
  "MongoDB関連" : {
 - "gihyojp 「MongoDBでゆるふわDB体験」",
 - "日経SYSTEMS 8月号「ドキュメント指向データベース」"
  }
}
```

目次

10:00～11:50

● **キホン (30分)**

- ▶ MongoDBの位置づけ
- ▶ MongoDBの特徴
- ▶ MongoDBを使う上での注意点

● **ハンズオン (50分)**

- ▶ インストール
- ▶ 起動
- ▶ 基本的なCRUD
- ▶ 集計してみる
- ▶ レプリケーション

● **事例 (15分)**

- ▶ Webアプリ・オンラインゲーム
- ▶ アジャイル開発
- ▶ ログ収集
- ▶ スキーマレスデータ処理
- ▶ データハブ
- ▶ データ統合
- ▶ データ分析
- ▶ 拠点間データ連携

● **流行 (5分)**

● **質疑応答 (10分)**

MongoDBの位置づけ (1/3)

● MongoDBはドキュメント指向データベース データベース

RDBMS

MySQL, PostgreSQL,
Oracle, SQL Server, DB2

NOSQL (Not Only SQL)

KVS

キーバリュー型
Riak, memcached,
Redis

列指向
Bigtable, Cassandra,
HBase, DynamoDB

ドキュメント指向
MongoDB, CouchDB,
CouchbaseServer

MongoDBの位置づけ (2/3)

- **ドキュメント指向データベースとは**
 - ▶ データを階層構造のドキュメント (≒JSON) で扱う
- **JSONとは**
 - ▶ ハッシュと配列をネストして使うことができる
 - ▶ XMLよりシンプルに表現できる。読みやすく直観的
 - ▶ ネストが深くなる場合に、より効率的に扱える。
- **JSONの例**

```
{
  ID : 12345 ,
  name : "渡部",
  address : {
 Company : "日本",
 City : "東京",
 ZipNo : "045-3356",
  }
  friendID : [ 3134 , 10231 , 10974 , 11165 ] ,
  hobbies :
  [
 { name : "自宅サーバ", "year" : 6 } ,
 { name : "プログラミング", "year" : 10 } ,
 { name : "麻雀", "no" : 16 }
  ]
}
```

キーと値

ハッシュ

配列

ハッシュの配列

MongoDBの位置づけ (3/3)

●ドキュメント指向データベースの比較

	MongoDB	CouchDB	Couchbase Server
データ構造	データベース └コレクション └ドキュメント	データベース └ドキュメント	バケット └ドキュメント
インデックスの生成	インデックスを張りたいキーを指定する	MapReduce関数を用いたビューを作成することで対応	
クエリー	動的クエリ。SQLライクな記述が可能。	基本的なCRUD以外は、静的クエリ。上記MapReduceで作成したビューへのアクセスがクエリにあたる。	
主なインターフェース	独自プロトコル。各言語用専用ドライバを利用。	REST (HTTP)	memcachedプロトコル
レプリケーション	シングルマスタ型レプリケーション (1ノードにしか書き込めない)	マルチマスタ型レプリケーション (複数ノードに書き込める)	
開発言語	C++	Erlang	C,C++,Erlang

MongoDBの特徴 (1/6)

● MongoDBを一言でいうと

▶ RDBMSとKVSのいいとこどり

RDBMSから機能を少しだけ削ることにより、高いスケーラビリティを獲得

(図の出典: Meiko Hori, Jonathan Reams, 「MongoDBが目指すもの」より
<https://wiki.mongodb.com/pages/view.page.action?pagelId=20743144>)

▶ MongoDBの特徴

リッチなデータ

柔軟なクエリ

RDBMSの
いいところ

水平分散

レプリケーション

KVSの
いいところ

スキーマレス

使いやすい

多機能

MongoDBの特徴

MongoDBの特徴 (2/6)

リッチなデータ

- ▶ JSON (階層型データ) は、Key-Valueに比べて、リッチなデータモデル

柔軟なクエリ

- ▶ 表現力豊かなクエリ

- ✓ SQLの文法に似せたクエリが扱いやすい。

```
db.person.find( { "name" : "watanabe", "age" : 30 } ).limit(3)
```

例) コレクションpersonに、“name”が“watanabe”で、“age”が30のドキュメントを3つだけ取得したい

- ✓ 動的に作成可能。事前に定義不要。
- ✓ 単純な条件検索だけでなく、集計等の高度なクエリも書ける。

- ▶ 多様なインデックス

- ✓ セカンダリインデックス: 主キー以外でインデックスを作成可能
- ✓ 複合キーインデックス: 複数のキーでインデックスを作成可能
- ✓ マルチキーインデックス: 配列の要素に対してインデックス作成可能

MongoDBの特徴 (3/6)

水平分散

▶ 水平分散(シャーディング)が簡単

✓ キーによってデータをノードに分散することができる。また、ノードを動的に追加し、データの自動バランシング機能もある。

MongoDBの特徴 (4/6)

レプリケーション

▶ 複製(レプリケーション)が簡単

- ✓ 簡単なコマンドで、マスターセカンダリ型のレプリケーションを構築可能。
- ✓ シャーディングと組み合わせることも可能
- ✓ MongoDBドライバが自動的に書き込み先を切り替えるため、仮想IPなどを用意しなくてもフェイルオーバが可能(≒クラスタソフトウェアが不要)

- ▶ レプリケーションとシャーディングを組み合わせると、負荷分散と冗長化を両立

- ▶ レプリケーションとシャーディングを組み合わせて、負荷分散と冗長化を両立

MongoDBの特徴 (6/6)

スキーマレス

- ▶ スキーマレスデータを扱える
- ▶ テーブル定義など無しに、すぐにデータをCRUDできる

使いやすい

- ▶ セットアップが非常に簡単
 - ✓ OS毎にバイナリがあるため、ライブラリの追加インストール不要。
 - ✓ 起動までわずか3ステップ。
 - OS毎のバイナリをダウンロード
 - データディレクトリを作成
 - 起動
- ▶ RDBMSを使っていた人が使いやすいように作られている
 - ✓ データベース>テーブル(コレクション)>ドキュメント というデータ構造
 - ✓ SQLとMongoクエリ言語は大部分マッピング可能
 - ✓ インデックスもSQLと同じような宣言ができる
- ▶ 豊富なドキュメント・ノウハウ
 - ✓ 英語ではあるが公式ドキュメントは他のNOSQLに比べても豊富
 - ✓ 多くの人が使っているため、ノウハウが豊富。日本語のノウハウも多い。

MongoDBの特徴 (6/6)

多機能

分類	機能	説明	ユースケース
機能	GridFS	大容量ファイル (16M以上) を扱うことができる。大容量ファイルをドキュメントに分割して格納し、アプリケーションには等価的なAPIを提供。	大容量ファイルの管理
	地理空間インデックス	2Dや3Dのデータを格納し、それに対して交点や近傍などの検索をかけることができる。アプリでのつくり込不要。	地図アプリのデータベース
	キャップ付きコレクション	期限を指定したコレクションを作り、自動的に古いドキュメントを引き落とせる	ログ保管
	集計機能	SQLのグループ関数のように集計できる。またmap/reduceによる集計も可能。	データの集計
対障害	ジャーナリング	単一ドキュメントに対して、書き込みの一貫性が保持できる。	突然の電源停止等に対応したい
運用性	各種統計コマンド	様々なサーバの統計情報を取得するツールや、JSON形式で出力するコマンドがある	運用監視ツールとの連携 障害対応効率化
	MMS (MongoDB Management Service)	MongoDBの監視やアラート、自動バックアップ、ポイントインタイムリカバリ等ができるサービス	運用監視の仕組みを簡単に作りたい

GridFSのイメージ

地理空間インデックスを使ったデータに対するクエリ

```
db.map.find({loc:{$near:[ 139.701238, 35.658871 ]}})
```

\$nearにより、座標に近い点を検索

MongoDBを使う上での注意点

● トランザクションが無い

- ▶ MongoDBが複数のドキュメントを一貫性をもって更新する事ができない
- ▶ ミッションクリティカルで複数のテーブルの更新を保証しなければならないようなシステムでは、利用してはならない。

● 外部キー・結合が無い

- ▶ 他のドキュメントへの参照はアプリケーションで実装する必要がある。
- ▶ 当然ながら、外部キー制約もないため、テーブル間の整合性が重要なシステムには向いていない。
- ▶ 複数のドキュメントの内容を結合して取得することはできない。

● スキーマが無い

- ▶ どのようなキー名でデータが入っているかわからない。データ型もわからない。
- ▶ データ登録間違いの際にエラーが発生しない。
- ▶ 設計書を厳格に管理しないと、どのようなデータが入っているかわからなくなり、保守性の低下を招く恐れがある。

- 皆さんで手を動かしてMongoDBを触ってみましょう
- コマンド集は以下の場所にあります
- <http://www.fedc.biz/cmd.txt>

● 教科書通りの使い方

- ▶ Webアプリ・オンラインゲーム
- ▶ ログ収集
- ▶ アジャイル開発
- ▶ データ分析
- ▶ スキーマレスデータ処理

● 近年の新しい使い方

- ▶ データハブ
- ▶ データ統合
- ▶ 拠点間データ連携

● 利用される理由

水平分散

リッチなデータ

- ▶ 複雑なデータモデルを扱う事ができる
- ▶ データの水平分散により高スループットを出すことができる
 - ✓ 近年は、利用ユーザの増加などによるトラフィックの増加が激しく、RDBMSでは性能の限界になる事が多い
- ▶ 特にユーザログインがあるようなWebアプリケーション

MongoDBの事例 ログ情報の蓄積

● 利用される理由

スキーマレス**多機能****レプリケーション**

- ▶ 様々なログの形式を蓄積可能
- ▶ キャップ付きコレクションで、古いログを自動的に消せる
- ▶ とりあえずレプリケーションしておけば、データは冗長化できる
- ▶ MongoDBにとりあえずログをためておき、そのほかの集計ミドルウェアで集計するという使い方がよい

● 注意点

- ▶ 他の集計ミドルがよい理由は、たとえば、時系列データを日付をキーにして水平分散させると、検索頻度の高いレンジ(例えば今週、今月)のデータが格納されているシャードに負荷が偏ってしまう

MongoDBの事例 アジャイル開発

● 利用される理由

スキーマレス**多機能****使いやすい**

- ▶ アジャイル開発ではスキーマの変更頻度が非常に高い
- ▶ 直観的にデータを表現できるため、データの扱いが簡単
- ▶ ORマッパーを使う必要はなく、ライトウェイトなスクリプト言語 (javascript, ruby) との相性がよい。
- ▶ アプリ開発をサポートする機能が沢山ある

● その他

- ▶ ハッカソンなどでは常連のDB

MongoDBの事例 データ分析

● 利用される理由

水平分散

柔軟なクエリ

- ▶ 水平分散で大量のデータを扱う事ができる
 - ✓ 安価なハードウェアで大量データを扱える
- ▶ 動的に柔軟にクエリー組み立てる事ができる
 - ✓ 新規分析軸の導入が用意
- ▶ 様々なキーに対して、複雑なインデックスを張ることができる
- ▶ 大容量でなければ、既存機能だけでSQL並みの集計をすることができる

● 注意点

- ▶ 現状のMap Reduce機能は、単一ノードでしか動作せず、分散しない。分散処理させたいければMongo-Hadoop連携機能などを利用することを推奨する。

MongoDBの事例 スキーマレスデータ処理

● 利用される理由

スキーマレス**柔軟なクエリ**

- ▶ 近年、データの種類が多様になってきており、事前にスキーマを定義することが困難
 - ✓ 代表的なものはユーザプロフィールデータ。ユーザによって項目がまちまち。
- ▶ MongoDBはスキーマレスデータを扱える上に、他のNOSQLにはない強力なクエリを持っている

MongoDBの事例 データ統合

● 利用される理由

スキーマレス

使いやすい

- ▶ 多数の分散された既存データソースのデータをMongoDBに集約して、アプリケーションに対してビューとして提供する
- ▶ 既存のデータソースに手を加える必要はない
- ▶ アプリケーションに対しては高速なビューを提供可能

● 利用される理由

スキーマレス

使いやすい

- ▶ スキーマレスであるため、様々な形式のデータソースのデータを格納できる
- ▶ ドライバが豊富であり、アプリも作りやすい

MongoDB事例 拠点間連携

● 利用される理由

レプリケーション

使いやすい

- ▶ 各拠をまたがりレプリカセットを組むことにより、多拠点で同じデータが見れる
- ▶ レプリケーションの耐久性が高く、多少遅延のある通信経路でも構築可能
- ▶ レプリケーションの機能により、物理的に近い拠点からデータを複製することが可能
- ▶ レプリケーションの構成が柔軟
- ▶ 書き込み一貫性が柔軟 (w値,j値)
 - ✓ 多様なセカンダリreadonly,hidden,delayed

MongoDBの事例 ソフトウェア組み込み

- OSSのバックグラウンドDBとして数多く利用されている
 - ▶ Jaspersoft (ETL・レポーティング・BI)
 - ▶ Pentaho (ETL・レポーティング・BI)
 - ▶ qlik view (商用BI)
 - ▶ talend (ETL)
 - ▶ Splunk (商用M2M)

- MongoDBをデフォルトとしているソフトウェアもある
 - ▶ fluentd (ログ収集基盤)

MongoDBの流行について (1/4)

● db-engines.comでは上位にランキング (2014/3月)

216 systems in ranking, March 2014

Rank	Last Month	DBMS	Database Model	Score	Changes
1.	1.	Oracle 🔗	Relational DBMS	1491.80	-8.43
2.	2.	MySQL 🔗	Relational DBMS	1290.21	+1.83
3.	3.	Microsoft SQL Server 🔗	Relational DBMS	1205.28	-8.99
4.	4.	PostgreSQL 🔗	Relational DBMS	235.06	+4.61
5.	5.	MongoDB 🔗	Document store	199.99	+4.81
6.	6.	DB2 🔗	Relational DBMS	187.32	-1.14
7.	7.	Microsoft Access 🔗	Relational DBMS	146.48	-6.40
8.	8.	SQLite 🔗	Relational DBMS	92.98	-0.03
9.	9.	Sybase ASE 🔗	Relational DBMS	81.55	-6.33

Wide column

March 2014

- 【指標の考え方】
- ・ウェブサイトでのシステム名称の登場回数(Google, Bing)
 - ・一般的な人気度(Google Trends)
 - ・技術的なディスカッションの頻度(Stack Overflow, DBA Stack Exchange)
 - ・求人サイトにおける募集スキル(Indeed, Simply Hired)
 - ・プロフィール登場回数(LinkedIn)
 - ・インストール数は考慮されていない

図の引用元:

<http://db-engines.com/en/ranking>

MongoDBの流行について (2/4)

● 転職サイト (LinkedIn) における人気 NoSQLスキルランキングでは他を圧倒

- ▶ NoSQLではMongoDBの技術者が圧倒的に多い
- ▶ NoSQL技術の標準になりつつある

図の引用元:

http://blogs.the451group.com/information_management/2013/12/18/nosql-linkedin-skills-index-december-2013/

MongoDBの流行について (3/4)

● 採用企業600社以上

MongoDBの流行について (4/4)

● 開発元であるMongoDB, Incは絶好調

- ▶ MongoDBはオープンソースなので誰でも開発できるが、現時点では実質MongoDB, Incが開発している。
- ▶ 2013年10月に150,000,000\$ (約150億円) の投資を受けた。
- ▶ 米MongoDB、1億5000万ドルの資金調達「Oracleに追いつく成熟度を目指す」

✓引用元:

http://internet.watch.impress.co.jp/docs/news/20131007_618340.html

野村総合研究所OpenStandiaの取り組み

- **野村総合研究所はMongoDB,Incと正式なパートナー契約を結んでおります**
- **OpenStandiaで提供するサービス**
 - ▶ **MongoDBのサブスクリプション販売**
 - ▶ **MongoDBの技術サポートサービス**
 - ▶ **MongoDBの設計支援・構築支援**

本資料に掲載されている会社名、製品名、サービス名
は各社の登録商標、又は商標です。

オープンソースまるごと

お問い合わせは、NRIオープンソースソリューション推進室へ

ossc@nri.co.jp

<http://openstandia.jp/>