

Apache
CouchDB

Relax

Who's Talking?

- Jan Lehnardt
 - Developer, “Evangelist”, blah blah... that CouchDB guy
- Director, couch.io

Damien Katz

Wassat?

Friday, 1 May 2009

What's CouchDB?

- Schema Free (JSON)
- Document Oriented,
Not Relational
- Highly Concurrent
- RESTful HTTP API
- JavaScript Powered
Map/Reduce
- N-Master Replication
- Robust Storage

Features

- **Schema Free (JSON)**
- Document Oriented,
Not Relational
- Highly Concurrent
- RESTful HTTP API
- JavaScript Powered
Map/Reduce
- N-Master Replication
- Robust Storage

Features

Schema Free (JSON)

```
{  
  "_id": "BCCD12CBB",  
  "_rev": "1-AB764C",  
  
  "type": "person",  
  "name": "Darth Vader",  
  "age": 63,  
  "headware":  
 ["Helmet", "Sombrero"],  
  "dark_side": true  
}
```

Schema Free (JSON)

```
{  
  "_id": "BCCD12CBB",  
  "_rev": "2-AB764C",  
  
  "type": "person",  
  "name": "Darth Vader",  
  "age": 63,  
  "headware":  
 ["Helmet", "Sombrero"],  
  "dark_side": true  
}
```


Schema Free (JSON)

```
{  
  "_id": "BCCD12CBB",  
  "_rev": "3-AB764C",  
  
  "type": "person",  
  "name": "Darth Vader",  
  "age": 63,  
  "headware":  
 ["Helmet", "Sombrero"],  
  "dark_side": true  
}
```

Schema Free (JSON)


```
{  
  "_id": "BCCD12CBB",  
  "_rev": "3-AB764C",  
  
  "type": "person",  
  "name": "Darth Vader",  
  "age": 63,  
  "headware":  
 ["Helmet", "Sombrero"],  
  "dark_side": true  
}
```

Render JSON Docs as HTML

shows/post.js

/drl/_show/sofa/post/Hello-World-For-Real-This-Time

```
function(doc, req) {  
  // !json templates.post  
  // !json blog  
  // !code helpers.template  
  // !code helpers.couchapp  
  // log(req.headers.Accept);  
  
  // we only show html  
  return template(templates.post, {  
 title : doc.title,  
 blogName : blog.title,  
 post : doc.html,  
 date : doc.created_at,  
 author : doc.author,  
 assets : assetPath(),  
 editPostPath : showPath('edit', doc._id),  
 index : listPath('index', 'recent-posts', {descending:true, limit:8})  
  });  
}
```


Friday, 1 May 2009

- Side Effect Free JavaScript Function
- Converts from a single document into a response with any Content-Type
- CouchApp makes it easy to use <http://embeddedjs.com> templates in your _show functions.
- Cacheable with Etags

- Schema Free (JSON)
- **Document Oriented,**
Not Relational
- Highly Concurrent
- RESTful HTTP API
- JavaScript Powered Map/Reduce
- N-Master Replication
- Robust Storage

Features

Document Oriented

Not Relational

- Documents in the Real World™
 - Bills, letters, tax forms...
 - Same type != same structure
 - Self contained
 - Can be out of date (so what?)
 - No references

Document Oriented

Not Relational

- Documents in the Real World™

- Bills, letters, tax forms...

- Same type != same structure

- Can be out of date (so what)

- No references

Natural Data

Behaviour

Document Oriented

Not Relational


```
couch = CouchRest.database! ("http://  
127.0.0.1:5984/tweets")
```

```
tweets = http.get("http://twitter.com/  
statuses/user_timeline.json")
```

```
couch.bulk_save(tweets)
```

- Schema Free (JSON)
- Document Oriented,
Not Relational
- **Highly Concurrent**
- RESTful HTTP API
- JavaScript Powered
Map/Reduce
- N-Master Replication
- Robust Storage

Features

Erlang, 'nuff said.

- Schema Free (JSON)
- Document Oriented,
Not Relational
- Highly Concurrent
- **RESTful HTTP API**
- JavaScript Powered
Map/Reduce
- N-Master Replication
- Robust Storage

Features

RESTful HTTP API *CRUD*

- **Create**
HTTP PUT /db/mydocid
- **Read**
HTTP GET /db/mydocid
- **Update**
HTTP PUT /db/mydocid
- **Delete**
HTTP DELETE /db/mydocid

CC-by-nd <http://www.flic.kr/photos/eifelyeti/10/273939759/>

Friday, 1 May 2009

- Schema Free (JSON)
- Document Oriented,
Not Relational
- Highly Concurrent
- RESTful HTTP API
- **JavaScript Powered
Map/Reduce**
- N-Master Replication
- Robust Storage

Features

JavaScript powered Map/Reduce

- Map functions extract data from your documents
- Reduce functions aggregate intermediate values **yawn**.
- The kicker: Incremental b-tree storage.

Map Reduce Views

Docs

```
{ "user" : "Chris",  
  "points" : 3 }  
{ "user" : "Joe",  
  "points" : 10 }  
{ "user" : "Alice",  
  "points" : 5 }  
{ "user" : "Mary",  
  "points" : 9 }  
{ "user" : "Bob",  
  "points" : 7 }
```

Map

```
function(doc) {  
  if (doc.user && doc.points) {  
 emit(doc.user, doc.points);  
  }  
}
```

```
{ "key" : "Alice", "value" : 5 }  
{ "key" : "Bob", "value" : 7 }  
{ "key" : "Chris", "value" : 3 }  
{ "key" : "Joe", "value" : 10 }  
{ "key" : "Mary", "value" : 9 }
```

Reduce

```
function(keys, values, rereduce) {  
  return sum(values);  
}
```

Alice ... Chris: 15
Everyone: 34

- Parallel processing abstraction . Designed to run across many clusters.
- Iterate over documents emitting key/value pairs. Queries can be run to fetch key ranges.
- Incremental. Subsequent queries are fast.

Render Views as HTML

lists/index.js

/drl/_list/sofa/index/recent-posts?descending=true&limit=8

```
1 function(head, row, req) {
2 // ijson templates.index
3 // ijson blog
4 // lcode helpers.couchapp
5 // lcode helpers.template
6 // log(req.headers.Accept);
7 var indexPath = listPath('index', 'recent-posts', {descending: true, limit: 8});
8 var feedPath = listPath('index', 'recent-posts', {descending: true, limit: 8, format: 'atom'});
9 return respondWith(req, {
10 html : function() {
11 if (head) {
12 return template(templates.index.head, {
13 title : blog.title,
14 newPostPath : showPath('edit'),
15 index : indexPath,
16 assets : assetPath()
17 });
18 } else if (row) {
19 var post = row.value;
20 return template(templates.index.row, {
21 title : post.title,
22 summary : post.summary,
23 date : post.created_at,
24 link : showPath('post', row.id),
25 assets : assetPath()
26 });
27 } else {
28 return template(templates.index.tail, {
29 assets : assetPath()
30 });
31 }
32 },
33 atom : function() {
34 // with first row in head you can do updated.
35 if (head) {
36 var f = <feed xmlns="http://www.w3.org/2005/Atom">;
37 f.title = blog.title;
38 f.id = makeAbsolute(req, indexPath);
39 f.link.@href = makeAbsolute(req, feedPath);
40 f.link.@rel = "self";
41 f.generator = "Sofa on CouchDB";
42 f.updated = new Date().rfc3339();
43 return (body:f.toString().replace(/\<\>/g, '&lt;'));
44 } else if (row) {
45 var entry = <entry>;
46 entry.id = makeAbsolute(req, '/' + encodeURIComponent(req.info.db_name) + '/' + encodeURIComponent(row.value.title));
47 entry.title = row.value.title;
48 entry.content = row.value.summary;
49 entry.content.@type = "html";
50 entry.updated = new Date(row.value.created_at).rfc3339();
51 entry.author = <author><name>[row.value.author]</name></author>;
52 entry.link.@href = makeAbsolute(req, showPath('post', row.id));
53 entry.link.@rel = "alternate";
54 return (body:entry);
55 } else {
56 return (body : "</feed>");
57 }
58 }
59  });
60 }
```


Daytime Running Lights

web, vinyl, Scala, quote, photo,
music, lorem, life, hello world,
dev, couchdb, Couch, code couchapp,
code

Recently...

Peer Commit
7 days ago
I don't know the literature, but I have an idea for a shared data-space across peer nodes (not in a cluster). A replication helper, which tracks all known replicas, and their last successfully replicated sequence num. In this way, Node A can, for each update, provide to the user a list of remote nodes that have knowledge of the update. I think t...

Old News from a New Framework
12 days ago
Sling is a Scala app server for building Ajax CouchDB apps. The second half of this quote is Old News: By taking advantage of these characteristics pure-CouchDB applications can reach near parity with traditional server-heavy approaches. Notable exceptions include the ability to render dynamic text that isnâ€™t JSON, or return results that requi...

Deployed Sofa
16 days ago
For more information about this blog software, visit the Sofa source code on Github I plan to run my blog from this software, and I've got a few other projects in the pipeline. Also, don't forget about the Twitter client. Same great software, great new address....

Talk Announcements
4 weeks ago
My conference calendar is rapidly filling up with exciting CouchDB things. Here's the full list of them, but also: A new episode of the CouchDB podcast is out. Download the mp3 or subscribe to the RSS feed CouchDB Talks Feb 25 in Portland. Demoing CouchApps at PDX.js (7pm) The Portland JavaScript Admirers Group had its first meetin...

More Lorem
5 weeks ago
Lorem Lorem Lorem ...

Friday, 1 May 2009

- Side effect free and cacheable, like `_show`
- Run with different parameters for the head, tail, and each individual row of the view.

- Schema Free (JSON)
- Document Oriented,
Not Relational
- Highly Concurrent
- RESTful HTTP API
- JavaScript Powered
Map/Reduce
- **N-Master Replication**
- Robust Storage

Features

Friday, 1 May 2009

P2P apps

- Schema Free (JSON)
- Document Oriented,
Not Relational
- Highly Concurrent
- RESTful HTTP API
- JavaScript Powered
Map/Reduce
- N-Master Replication
- **Robust Storage**

Features

Robust Storage

Append Only
File Structure

Designed to
Crash

Instant-On

Resources

- Twitter: @CouchDB & <http://couchdb.org/>
- Dress like a Couch:
<http://shop.couchdb.com>
- <http://planet.couchdb.org/>
- <http://books.couchdb.org/relax/>
- <https://peepcode.com/products/couchdb-with-rails>

couch.io

Berlin – London – Portland

Thanks!

