

Developing Java EE 6 MongoDB Applications

By Shekhar Gulati

Promo Code – JUDCON.IN

About Me ~ Shekhar Gulati

- OpenShift Evangelist at Red Hat
- Hands on developer
- Speaker
- Writer and Blogger
- Twitter Handle : shekhargulati

Agenda

- NoSQL Ecosystem
- Hibernate OGM
- MongoDB in Action
- Demo
 - Developing Todo Application
 - Deploying to OpenShift

Not
Only SQL

There are so many choices .. <http://nosql-database.org/> list
150+ NoSQL data stores

<http://www.marketresearchmedia.com/?p=568>

Various NoSQL DBs Job Trends

Job Trends with MySQL

kristina

@kchodorow

Follow

oh man, [@mongodb](#) passed [@mysql](#) in # of followers on xmas and i missed it!

twittercounter.com/compare/MongoD... i've been waiting ages for that one!

Reply

Retweet

Favorite

Buffer

More

6

RETWEETS

1

FAVORITE

Why NoSQL?

- Read Scalability
- Write Scalability
- Tries to solve a particular problem – are not one size fit all
- Schema less
- Write configurability

Visual Guide to NoSQL

Hibernate OGM

What is Hibernate OGM?

- Persistence engine providing JPA support for NoSQL datastores.
- Reuses mature projects like hibernate core, hibernate search
- Keeps good part of relational model
- Still evolving

Hibernate OGM Goals

- Simplify programmatic model for NoSQL
- Provide full JPA support
- Help scale existing applications with a NoSQL front end to a traditional database
- Provide familiar environment to developers which leads to productivity

Note : Currently does not meet all the goals

OGM Current Status

- Store data in key/value stores Infinispan'sdatagrid and Ehcache
- Store data in MongoDB
- Create, Read, Update and Delete operations (CRUD) for entities
- Polymorphic entities (support for superclasses, subclasses etc).
- Embeddable objects (aka components)
- Support for basic types (numbers, String, URL, Date, enums, etc)
- Support for associations
- Support for collections (Set, List, Map, etc)
- Support for Hibernate Search's full-text queries
- JPA and native Hibernate ORM API support

MongoDB in Action

What is MongoDB?

- Document based NoSQL database
 - Each document can be heterogeneous, and may have completely different structure compared to other documents
- Stores data in BSON(Binary JSON)
- Fast
- Smart
- Scalable

MongoDB Terminology

Database →

Database

Table →

Collection

Row →

Document

Index →

Index

Getting started with MongoDB

```
$ wget  
http://fastdl.mongodb.org/osx/mongodb-osx-x86_64-2.2.2.tgz  
$ tar -xf mongodb-osx-x86_64-2.2.2.tgz  
$ mkdir -p /data/db (might face permission issues)  
$ mongodb-osx-x86_64-2.2.2/bin/mongod
```

Running some commands

- show dbs
- use demo
- show collections
- db.todos.help()
- db.todos.insert({todo:"learn openshift",createdOn : new Date(),tags:["openshift","cloud","paas"]})
- db.todos.findOne()

```
{  
  "_id" : ObjectId("50f588127104f8d8c81b2c77"),  
  "todo" : "Learning OpenShift",  
  "createdOn" : ISODate("2013-01-15T16:47:14.163Z"),  
  "tags" : ["openshift","cloud","paas"]  
}
```

MongoDB Dynamic Queries

- db.todos.find({"todo":"Learning OpenShift"})
- db.todos.find({"todo":/openshift/i,"tags":"paas"})
- db.todos.find({todo : {\$regex : /openshift/i}})
- db.todos.find({tags:{\$in : ["cloud","java"]}})
- db.todos.find({tags:{\$nin : ["cloud","java"]}})
- db.todos.find({tags:{\$all : ["cloud","java"]}})

Lot of other operators available

<http://docs.mongodb.org/manual/reference/operator/>

MongoDB Update Query

```
db.todos.update({todo : "Learning  
OpenShift"},{$push : {tags :  
"java"}},true)
```

Demo : Building Todo Application

Getting Started with OpenShift

<https://openshift.redhat.com/app/account/new>

Sign up with
Promo Code

JUDCON.IN

Create an account

Email

Password

Retype Password

Promotional Code

Are you a spam bot?

[Get another](#) [Get an audio CAPTCHA](#) [Help](#)

reCAPTCHA provided by Google - help fight spam and fix books!

By signing up you agree to the [Terms of Service](#) and the [Privacy Policy](#)

[SIGN UP](#) or sign in if you have an account

Creating JBossAS7 MongoDB OpenShift Application using Eclipse

- 1) Download Eclipse**
- 2) Install JBoss Tools Plugin**

Setting up OGM template project

```
$ git remote add template -m master  
git://github.com/shekhargulati/hibernate-ogm-openshift-  
template.git  
  
$ git pull -s recursive -X theirs template master
```

Demo Steps

- Create domain model
- Create EJB service
- Make service RESTFul by @Path
- Make web service calls

Association Management
hibernate.ogm.mongodb.associations.store
**GLOBAL_COLLECTION | IN_ENTITY |
COLLECTION**

Deploying to OpenShift

Making changes in persistence.xml
\$ git push

Thanks

Source code is on github

<https://github.com/shekhargulati/todo-ogm-rest>

Sign up for an OpenShift Account

Promo Code – JUDCON.IN