


Jonathan Vila Lopez


Leonardo Lima


Otávio Santana


Hillmer Chona


Patricia Uribe

#CodeOne

#JNoSQL

@JNoSQL @HillmerChona @leomrlima @otaviojava @patricia_uz @vilojona


About the Speakers

Hillmer Chona

Medellin JUG Leader

Catholic University Luis Amigó - Colombia

Oracle Groundbreaker ambassador


About the Speakers

Jonathan Vila Lopez


Software developer for the last 25 years in different languages

Works for RedHat

Leader of Barcelona Java Users Group and JBCNConf

Very passionate about Java

Interested in particular on OSGi, Kubernetes, VR


About the Speakers

Leonardo Lima


Computer engineer, server & embedded sw developer

CTO at V2COM

Spec Lead – JSR363 – Units of Measurement

V2COM's Representative at JCP Executive Committee


JNoSQL

About the Speakers

Otávio Santana


Software engineer, Tomitribe

Java Champion, SouJava JUG Leader

Apache, Eclipse and OpenJDK Committer

Expert Group member in many JSRs

Representative at JCP EC for SouJava


#CodeOne

#JNoSQL

@JNoSQL @HillmerCh@leomrlima @otaviojava @patricia_uz @vilojona


JNoSQL

About the Speakers

Patricia Uribe

Medellin JUG Leader

Catholic University Luis Amigó - Colombia


#CodeOne


#JNoSQL

@JNoSQL @HillmerCh@leomrlima @otaviojava @patricia_uz @vilojona

JNoSQL


NoSQL (Not Only SQL)


#CodeOne


#JNoSQL

@JNoSQL @HillmerCh@leomrlima @otaviojava @patricia_uz @vilojona


What defines NoSQL databases?


- No fixed data structure
- Not an ACID, but a BASE
- Five different types
 - Key/Value
 - Column Family
 - Document
 - Graph
 - Multi-Model


Key/Value


- AmazonDynamo
- AmazonS3
- **Redis**
- Scalaris
- Voldemort
- Couchbase
- Hazelcast


Column Family

- Hbase
- **Cassandra**
- Scylla
- Clouddata
- SimpleDb
- DynamoDB


Document

- AmazonSimpleD
- Apache CouchDB
- Couchbase
- **MongoDB**
- Riak


```
{  
  "name": "Diana",  
  "father": "Jupiter",  
  "mother": "Latona",  
  "siblings": {  
 "name": "Apollo"  
  },  
  "godOf": {"Hunt"}  
}
```


Graph


- Neo4J
- InfoGrid
- Sones
- HyperGraphDB


Multi-model

- OrientDB
 - graph, document
- Couchbase
 - key-value, document
- Elasticsearch
 - document, graph
- ArangoDB
 - column family, graph, key-value


SQL → NoSQL

JNoSQL


SQL	Key-Value	Column Family	Document	Graph
Table	Bucket	Column Family	Collection	
Row	Key/Value pair	Column	Document	Vertex
Column		Key/Value Pair	Key/Value Pair	Vertex/Edge properties
Relationship			Link	Edge


#CodeOne

#JNoSQL

@JNoSQL @HillmerCh@leomrlima @otaviojava @patricia_uz @vilojona


Scalability x Complexity


#CodeOne


#JNoSQL

@JNoSQL @HillmerCh@leomrlima @otaviojava @patricia_uz @vilojona

JNoSQL


JNoSQL


#CodeOne

#JNoSQL


@JNoSQL @HillmerCh@leomrlima @otaviojava @patricia_uz @vilojona

JNoSQL


What is JNoSQL?

- Mapping API - **Artemis**
- Communication API - **Diana**
- No lock-in
- Divide and conquer


Eclipse JNoSQL


- Eclipse Foundation
- Apache v2 + EPL 1.0
- API to each NoSQL type
- Configurable
- Extensible


Mapping


Communication


JNoSQL


For example: for a Document DB...


```
BaseDocument baseDocument = new BaseDocument();  
baseDocument.addAttribute(name, value);
```


```
Document document = new Document();  
document.append(name, value);
```


```
JsonObject jsonObject = JsonObject.create();  
jsonObject.put(name, value);
```


```
ODocument document = new ODocument("collection");  
document.field(name, value);
```


... now with JNoSQL


```
DocumentEntity entity = DocumentEntity.of("documentCollection");  
Document document = Document.of(name, value);  
entity.add(document);
```


OrientDB


Couchbase


mongoDB


ArangoDB


JNoSQL

Names & Definitions

- Configuration
- Factory
- Manager
- Entity


#CodeOne

#JNoSQL

@JNoSQL @HillmerCh@leomrlima @otaviojava @patricia_uz @vilojona


Names & Definitions

```
ColumnConfiguration<?> condition = new DriverConfiguration();
try(ColumnFamilyManagerFactory managerFactory = condition.get()) {
 ColumnFamilyManager entityManager = managerFactory.get(KEY_SPACE);
 entityManager.insert(entity);

 ColumnQuery select = select().from(COLUMN_FAMILY).where(eq(id)).build();
 ColumnDeleteQuery delete = delete().from(COLUMN_FAMILY)
 .where(eq(id)).build();


 Optional<ColumnEntity> result = entityManager.singleResult(query);
 entityManager.delete(delete);
}
```


Eclipse JNoSQL - Artemis

- Based on CDI and Diana
- Heavy use of Annotations
- Events on Create, Update, Delete
- Bean Validation Support
- Configurable and Extensible
- “Query by Methods”


Names & Definitions

- Annotated Entities
- Template
- Repository
- Configuration

JNoSQL


JNoSQL

Annotated Entities


- MappedSuperclass
- Entity
- Column

```
@Entity("god")  
public class God {
```

```
@Column  
private String name;
```

```
@Column  
private Set<God> siblings;
```

```
...  
}
```


Templates

```
import static DocumentQuery.select;  
@Inject DocumentTemplate template;
```


```
God diana = God.builder().withName("Diana");  
template.insert(diana);  
template.update(diana);
```

```
DocumentQuery query =  
select().from("god").where("name").equals("Diana").build();  
List<God> gods = template.select(query);
```


Repository


```
@Inject  
@Database(DatabaseType.COLUMN)  
private GodRepository godRepository;
```

```
@Inject  
@Database(DatabaseType.KEY_VALUE)  
private GodRepository godRepository;
```


Configuration


```
[ {  
 "description": "The couchbase document configuration",  
 "name": "document",  
 "provider":  
 "org.jnosql.diana.couchbase.document.CouchbaseDocumentConfiguration",  
 "settings": {  
 "couchbase-host-1": "localhost",  
 "couchbase-user": "root",  
 "couchbase-password": "123456"  
 }  
} ]
```


Configuration


```
@Inject  
@ConfigurationUnit  
private DocumentCollectionManagerFactory<?> entityManager;
```


JNoSQL


Hands-On!

<https://github.com/JNoSQL/ocl-hands-on-2018>

#CodeOne

#JNoSQL

@JNoSQL @HillmerCh@leomrlima @otaviojava @patricia_uz @vilojona


Data model for the use cases

JUGs and JUG Members!


JUG

- Name
- City
- Programming Languages
- Country

JUG Member

- Name
- City
- Programming Languages
(name and skill level)


Use case #1 - Key/Value

Create a database to handle JUG information using Redis

- Create, Retrieve and Update JUG information
- Model once and reuse the model with different database


Use case #2 - Document

Implement some searches against a MongoDB

- Search JUG members in a given city
- Search JUG members of legal drinking age
- Search JUGs in a region


Use case #3 - Graph

Implement recommendation searches against Neo4J

- Find Beginner Java Users that know Advanced Java User(s).
- Find Java Users in a given City
- Recommend Advanced Java Users in the same City as a given User.


JNoSQL


Thanks!


<https://www.tomitribe.com/codeone/hol5998/>

#CodeOne

#JNoSQL

@JNoSQL @HillmerCh@leomrlima @otaviojava @patricia_uz @vilojona