

Apache
CouchDB

Jan Lehnardt

CouchDB Developer

<http://twitter.com/janl>

jan@apache.org

Director at couch.io

CouchDB for Erlang Developers

CouchDB for Erlang Developers

Ha-ha!

Relax

Features

- Relax
- Schema Free (JSON)
- N-Master Replication
- Web-scale (not Facebook-scale)
- Erlang!

Multi Language through HTTP

curl, Python,
PHP, Java, Perl,
Ruby, Lisp
(Emacs!), Ruby,
C, Obj-C, Scala

Why Bother?

- Open Source is good for your résumé
 - Public code > interview code
 - (Hidden) project management
 - Meet great, smart people

Why Bother?

- Get the Erlang out there
 - Like ejabberd, CouchDB raises Erlang awareness
 - Growing the Erlang community should be on your agenda

Why Bother?

Why Bother?

ubuntu

mozilla.org

Industry Interest

and many more...

What For?

- Distributed logging & archiving
- Message persistence with RabbitMQ
- Aggregation
- Web-endpoints for Erlang systems
- non-tiny Mnesia

RESTful HTTP API CRUD

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

Formats

- {
 "name": "Joe",
 "job": "hacker",
 "grades": [3, 5, 8]
}

- {[
 {<<"name">>, <<"joe">>}
 {<<"job">>, <<"hacker">>},
 {<<"grades">>, [3 ,5 8]}
]}

Erlang Libraries

- erlang_couchdb
 - Used in production
 - Well tested
 - Used as an example in a book

- `erlang_couchdb:create_database(
 {"localhost", 5984}, "factory")`.
- `erlang_couchdb:database_info(
 {"localhost", 5984}, "factory")`.
- `erlang_couchdb:server_info(
 {"localhost", 5984})`.

- `erlang_couchdb:create_document(
 {"localhost", 5984}, "factory",
 [{<<"name">>, <<"joe">>},
 {<<"job">>, <<"hacker">>}]).`

- `erlang_couchdb:retrieve_document(
 {"localhost", 5984}, "factory", DocId).`

- `erlang_couchdb:update_document(`
 `{"localhost", 5984}, "factory", DocId,`
 `[{<<"_rev">>, RevId},`
 `{<<"name">>, <<"joe">>},`
 `{<<"job">>, <<"hacker">>},`
 `{<<"grades">>}, [3, 5 8]]).`

- `erlang_couchdb:delete_document(
 {"localhost", 5984}, "factory",
 DocId, RevId).`

- `erlang_couchdb:create_view(`
 `{ "localhost", 5984 }, "factory",`
 `"people", <<"javascript">>,`
 `[{ <<"hackers">>,`
 `<<"`
 `function(doc) {`
 `if (doc.job == 'hacker') {`
 `emit(doc.name, null);`
 `}}`
 `">>}]`).

- `erlang_couchdb:invoke_view(
 {"localhost", 5984}, "factory",
 "people", "hackers",
 [{"key", "\"joe\""}]).`

See Also

- erl-couch & ecouch
- both used in production, both actively maintained
- similar APIs

Text

Hovercraft

- Everybody loves hovercrafts
- Fast, bypasses HTTP & JSON
 - Premature optimization
- Does not scale
- Use with care

Hovercraft

- Everybody loves hovercrafts
- Fast, bypasses HTTP & JSON
 - Premature optimization
- Does not scale
- Use with care

We Need You!

eep0018

erlview

OT Pification

couchdb-lounger1

Windows

A white mouse is curled up inside the shell of a turtle, which is resting on a wooden surface. The mouse's head is tucked towards its body, and its tail is visible at the bottom of the shell. The turtle's shell has a dark, patterned border. The background is a light-colored wooden plank.

Love in a box

Compaction blows the
filesystem cache

Politics

- Apache CouchDB
- Apache Software Foundation
- Meritocracy
- Project Stability
- CLAs for legal protection
- Patent shield

Fun

Thank
Relax
You!

