

NoSQL and MongoDB

HOW TO WRITE A CV

Leverage the NoSQL boom

Introduction to NoSQL

Based on a presentation by [Traversy Media](#)

What is NoSQL?

- Not only SQL
- SQL means
 - Relational model
 - Strong typing
 - ACID compliance
 - Normalization
 - ...
- NoSQL means more freedom or flexibility

Relevance to Big Data

- Data gets bigger
- Traditional RDBMS cannot scale well
- RDBMS is tied to its data and query processing models
- NoSQL relaxes some of the restrictions of RDBMS to provide a better performance

Advantages of NoSQL

- Handles Big Data
- Data Models – No predefined schema
- Data Structure – NoSQL handles semi-structured data
- Cheaper to manage
- Scaling – Scale out / horizontal scaling

Advantages of RDBMS

- Better for relational data
- Data normalization
- Well-established query language (SQL)
- Data Integrity
- ACID Compliance

Types of NoSQL Databases

- Document Databases [MongoDB, CouchDB]
- Column Databases [Apache Cassandra]
- Key-Value Stores [Redis, Couchbase Server]
- Cache Systems [Redis, Memcached]
- Graph Databases [Neo4J]
- Streaming Systems [FlinkDB, Storm]

Structured/Semi-structured

ID	Name	Email	...
1	Jack	jack@example.com	
2	Jill	jill@example.net	
3	Alex	alex@example.org	

Document 1

```
{ "id": 1, "name": "Jack", "email": "jack@example.com",  
"address": {"street": "900 university ave", "city": "Riv-  
state: "CA"}, "friend_ids": [3, 55, 123]}
```

Document 2

```
{ "id": 2, "name": "Jill", "email": "jill@example.net", "hobbies":  
["hiking", "cooking"]}
```

Document Database

MongoDB

Document Data Model

- Relational model (RDBMS)

- Database

- Relation (Table) : Schema
 - Record (Tuple) : Data

- Document Model

- Database

- Collection : No predefined schema
 - Document : Schema+data

- No need to define/update schema
- No need to create collections

Document 1

```
{ "id": 1, "name": "Jack", "email": "jack@example.com",  
"address": {"street": "900 university ave", "city": "Riverside",  
state: "CA"}, "friend_ids": [3, 55, 123]}
```

Document Format

- MongoDB natively works with JSON documents
- For efficiency, documents are stored in a binary format called BSON (i.e., binary JSON)
- Like JSON, both schema and data are stored in each document

How to Use MongoDB

Install: Check the MongoDB website

<https://docs.mongodb.com/manual/installation/>

Create collection and insert a document

```
db.users.insert({name: "Jack", email:  
"jack@example.com"});
```

Retrieve all/some documents

```
db.users.find();  
db.users.find({name: "Jack"});
```

Update

```
db.users.update({name: "Jack"}, {$set: {hobby:  
"cooking"}});  
updateOne, updateMany, replaceOne
```

Delete

```
db.users.remove({name: "Alex"});  
deleteOne, deleteMany
```

<https://docs.mongodb.com/manual/crud/>

Schema Validation

- You can still explicitly create collections and enforce schema validation

```
db.createCollection("students", {  
  validator: { $jsonSchema: {  
 bsonType: "object",  
 required: [ "name", "year", "major", "address" ],  
 properties: {  
 name: {  
 bsonType: "string",  
 description: "must be a string and is required" },  
 ...  
 }  
  }}  
}
```

Indexing

- Like RDBMS, document databases use indexes to speed up some queries

- MongoDB uses B-tree as an index structure

Index Types

- Default unique `_id` index
- Single field index
 - `db.collection.createIndex({name: -1});`
- Compound index (multiple fields)
 - `db.collection.createIndex({ name: 1, score: -1});`
- Multikey indexes (for array fields)
 - Creates an index entry for each value

Index Types

- Geospatial index (for geospatial points)
 - Uses geohash to convert two dimensions to one dimension
 - 2d indexes: For Euclidean spaces
 - 2d sphere: spherical (earth) geometry
 - Works with multikey indexes for multiple locations (e.g., pickup and dropoff locations for taxis)
- Text Indexes (for string fields)
 - Automatically removes stop words
 - Stems the words to store the root only
- Hashed Indexes (for point lookups)

Geohashes

Additional Index Features

- Unique indexes: Rejects duplicate keys
- Sparse Indexes: Skips documents without the index field
 - In contrast, non-sparse indexes assume a null value if the index field does not exist
- Partial indexes: Indexes only a subset of records based on a filter.

```
db.restaurants.createIndex(  
  { cuisine: 1, name: 1 },  
  { partialFilterExpression: { rating: { $gt: 5 } } }  
)
```

Comparison of data types

- Min key (internal type)
- Null
- Numbers (32-bit integer, 64-bit integer, double)
- Symbol, String
- Object
- Array
- Binary data
- Object ID
- Boolean
- Date, timestamp
- Regular expression
- Max key (internal type)

Comparison of data types

- Numbers: All converted to a common type
- Strings
 - Alphabetically (default)
 - Collation (i.e., locale and language)
- Arrays
 - <: Smallest value of the array
 - >: Largest value of the array
 - Empty arrays are treated as null
- Object
 - Compare fields in the order of appearance
 - Compare <name,value> for each field

Distributed Processing

- Two methods for distributed processing
 - Replication (Similar to MySQL)
 - Sharding (True horizontal scaling)

Replication

<https://docs.mongodb.com/manual/replication/>

Sharding

<https://docs.mongodb.com/manual/sharding/>

Distributed Index Structure

Log-structured Merge Tree (LSM)

Big Data Indexing

- Hadoop and Spark are good in scanning large files
- We would like to speed up point and range queries on big data for some queries
- HDFS limitation: Random updates are not allowed
- Log-structured Merge Tree (LSM-Tree) is adopted to address this problem.

RDBMS Indexing

Index Update in RDBMS

LSM Tree

- Key idea: Use the log as the index
- Regularly: Merge the logs to consolidate the index (i.e., remove redundant entries)

LSM in Big Data

- First major application: BigTable (Google)

LSM in Big Data

- Buffer data in memory (memory component)
- Flush records to disk into an LSM as a disk component (sequential write)
- Disk components are sorted by key
- Compact (merge) disk components in the background (sequential read/write)

Conclusion

- MongoDB is a document database that is geared towards high update rates and transactional queries
- It adopts JSON as a data model
- It provides the flexibility to insert any kind of data without schema definition
- LSM Tree is used for indexing
- Weak types are handled using a special comparison method for all types