

MongoDB: The Definitive Guide: Powerful and Scalable Data Storage

By Kristina Chodorow

Download now

Read Online ➔

MongoDB: The Definitive Guide: Powerful and Scalable Data Storage By Kristina Chodorow

Manage the huMONGOus amount of data collected through your web application with MongoDB. This authoritative introduction—written by a core contributor to the project—shows you the many advantages of using document-oriented databases, and demonstrates how this reliable, high-performance system allows for almost infinite horizontal scalability.

This updated second edition provides guidance for database developers, advanced configuration for system administrators, and an overview of the concepts and use cases for other people on your project. Ideal for NoSQL newcomers and experienced MongoDB users alike, this guide provides numerous real-world schema design examples.

- Get started with MongoDB core concepts and vocabulary
- Perform basic write operations at different levels of safety and speed
- Create complex queries, with options for limiting, skipping, and sorting results
- Design an application that works well with MongoDB
- Aggregate data, including counting, finding distinct values, grouping documents, and using MapReduce
- Gather and interpret statistics about your collections and databases
- Set up replica sets and automatic failover in MongoDB
- Use sharding to scale horizontally, and learn how it impacts applications
- Delve into monitoring, security and authentication, backup/restore, and other administrative tasks

📄 [Download MongoDB: The Definitive Guide: Powerful and Scalab ...pdf](#)

📖 [Read Online MongoDB: The Definitive Guide: Powerful and Scal ...pdf](#)

MongoDB: The Definitive Guide: Powerful and Scalable Data Storage

By Kristina Chodorow

MongoDB: The Definitive Guide: Powerful and Scalable Data Storage By Kristina Chodorow

Manage the huMONGOus amount of data collected through your web application with MongoDB. This authoritative introduction—written by a core contributor to the project—shows you the many advantages of using document-oriented databases, and demonstrates how this reliable, high-performance system allows for almost infinite horizontal scalability.

This updated second edition provides guidance for database developers, advanced configuration for system administrators, and an overview of the concepts and use cases for other people on your project. Ideal for NoSQL newcomers and experienced MongoDB users alike, this guide provides numerous real-world schema design examples.

- Get started with MongoDB core concepts and vocabulary
- Perform basic write operations at different levels of safety and speed
- Create complex queries, with options for limiting, skipping, and sorting results
- Design an application that works well with MongoDB
- Aggregate data, including counting, finding distinct values, grouping documents, and using MapReduce
- Gather and interpret statistics about your collections and databases
- Set up replica sets and automatic failover in MongoDB
- Use sharding to scale horizontally, and learn how it impacts applications
- Delve into monitoring, security and authentication, backup/restore, and other administrative tasks

MongoDB: The Definitive Guide: Powerful and Scalable Data Storage By Kristina Chodorow **Bibliography**

- Sales Rank: #165631 in Books
- Brand: imusti
- Published on: 2013-05-26
- Released on: 2013-05-26
- Original language: English
- Number of items: 1
- Dimensions: 9.19" h x .92" w x 7.00" l, 1.53 pounds
- Binding: Paperback
- 432 pages

[Download MongoDB: The Definitive Guide: Powerful and Scalab ...pdf](#)

 [Read Online MongoDB: The Definitive Guide: Powerful and Scal ...pdf](#)

Download and Read Free Online MongoDB: The Definitive Guide: Powerful and Scalable Data Storage By Kristina Chodorow

Editorial Review

About the Author

Kristina is a software engineer who worked on the MongoDB core for five years. She led MongoDB's replica set development as well as writing the PHP and Perl drivers. She has given talks on MongoDB at meetups and conferences around the world and maintains a blog on technical topics at <http://www.kchodorow.com>. She currently works at Google.

Users Review

From reader reviews:

Helen Woodyard:

Do you among people who can't read pleasurable if the sentence chained inside straightway, hold on guys that aren't like that. This MongoDB: The Definitive Guide: Powerful and Scalable Data Storage book is readable by simply you who hate those straight word style. You will find the details here are arrange for enjoyable reading through experience without leaving also decrease the knowledge that want to supply to you. The writer connected with MongoDB: The Definitive Guide: Powerful and Scalable Data Storage content conveys the idea easily to understand by lots of people. The printed and e-book are not different in the content material but it just different as it. So , do you nonetheless thinking MongoDB: The Definitive Guide: Powerful and Scalable Data Storage is not loveable to be your top record reading book?

Irma Murray:

Nowadays reading books become more than want or need but also be a life style. This reading habit give you lot of advantages. Associate programs you got of course the knowledge even the information inside the book that will improve your knowledge and information. The information you get based on what kind of guide you read, if you want have more knowledge just go with training books but if you want experience happy read one having theme for entertaining such as comic or novel. The MongoDB: The Definitive Guide: Powerful and Scalable Data Storage is kind of guide which is giving the reader erratic experience.

Patsy Locke:

The publication with title MongoDB: The Definitive Guide: Powerful and Scalable Data Storage contains a lot of information that you can understand it. You can get a lot of profit after read this book. This kind of book exist new understanding the information that exist in this publication represented the condition of the world at this point. That is important to yo7u to find out how the improvement of the world. This particular book will bring you inside new era of the syndication. You can read the e-book on your own smart phone, so you can read it anywhere you want.

Janice Evans:

Beside this particular MongoDB: The Definitive Guide: Powerful and Scalable Data Storage in your phone, it could give you a way to get nearer to the new knowledge or facts. The information and the knowledge you are going to get here is fresh through the oven so don't be worry if you feel like an outdated people live in narrow village. It is good thing to have MongoDB: The Definitive Guide: Powerful and Scalable Data Storage because this book offers for your requirements readable information. Do you occasionally have book but you rarely get what it's exactly about. Oh come on, that will not end up to happen if you have this with your hand. The Enjoyable set up here cannot be questionable, like treasuring beautiful island. Use you still want to miss the idea? Find this book and also read it from now!

**Download and Read Online MongoDB: The Definitive Guide:
Powerful and Scalable Data Storage By Kristina Chodorow
#Z0273XBE5L1**

Read MongoDB: The Definitive Guide: Powerful and Scalable Data Storage By Kristina Chodorow for online ebook

MongoDB: The Definitive Guide: Powerful and Scalable Data Storage By Kristina Chodorow Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read MongoDB: The Definitive Guide: Powerful and Scalable Data Storage By Kristina Chodorow books to read online.

Online MongoDB: The Definitive Guide: Powerful and Scalable Data Storage By Kristina Chodorow ebook PDF download

MongoDB: The Definitive Guide: Powerful and Scalable Data Storage By Kristina Chodorow Doc

MongoDB: The Definitive Guide: Powerful and Scalable Data Storage By Kristina Chodorow Mobipocket

MongoDB: The Definitive Guide: Powerful and Scalable Data Storage By Kristina Chodorow EPub