

Advanced topics in NoSQL databases
ESILV - A4 IBO

Introduction mongoDB

- Distributed NoSQL database
 - Large data management (Humongous)
 - Document-oriented NoSQL
 - JSON documents
 - (BSON Objects serialization)
- Key points:
 - Simple to integrate for developers
 - Rich query language
 - MQL: Mongo Query Language
 - Several optimization features
 - Attributes indexing (Shard/Btree/RTree)
 - Smart data allocation
 - Sharding (GridFS) [+ tagging / clustering]
 - Several deployement
 - Private/Public Cloud, Local (On Premise)

Interactions: JavaScript

- JS objects
 - Attributes + functions
 - db: database
 - sh: sharding
 - *rs*: replica set
- MQL
 - "JSON" = pattern
- MapReduce
 - Functions (untyped)

Studio3t

Robo3t

Starting Commands

Select database (shell)

 Command: → use myBD;

 Collections of documents

 Create: → db.createCollection('users');
 Manipulate: → db.users. <command>;
 Commands: find(), save(), delete(), update(), aggregate(), distinct(), mapReduce()...
 Meaning in SQL: FROM

 Documents

 jd": ObjectId("4efa8d2b7d284dad101e4bc7"), "name": "James Bond", "login": "james", "age": 50, "address": {"street": "30 Wellington Square", "city": "London"}, "job": ["agent", "MI6"]

Insert: \rightarrow db.users.save (

MQL: find queries¹ (1/2)

- Document oriented queries
- Command: → db.users.**find**(<filter> , <projection>);
- Filter:
 - "JSON" pattern that must be *matched* on the document
 - "Key/Value" format
 - Can embed exact matching, operations, nesting, arrays
 - Operations: \$op (no quotes)
 - Meaning in SQL: WHERE
- Projection:
 - "Key/Value" pairs that are given in output
 - Meaning in SQL: SELECT (no aggregates)
- Example:

```
\rightarrow db.users.find( {"login" : "james"} , {"name" : 1, "age" : 1});
```


MQL: find queries (2/2)

```
Exact match:
 \rightarrow db.users.find( { "login" : "james" } , { "name" : 1, "age" : 1});

 With nesting "." for the path to the given key

 → db.users.find( { "address.city" : "London" } );

 Operations

 \rightarrow db.users.find( { "age" : { $gt : 40 } });
 //$qt, $qte, $lt, $lte, $ne, $in, $nin, $or, $and, $exists, $type, $size, $cond...

 Regular expressions<sup>1</sup>

 \rightarrow db.users.find( { "name" : { $regex : "james", $options : "i" }} );

 Arrays

 \rightarrow db.users.find( { "job" : "MI6"} ); //Check in the list
 \rightarrow db.users.find( { "job.1" : "MI6"} ); //2<sup>nd</sup> position in the list
 //List exact match
 \rightarrow db.users.find( { "job" : ["MI6"]});
```


MQL: Distinct - Count

List of distinct values from a key

```
→ db.users.distinct( "name" );
→ db.users.distinct( "address.city" );
```

Number of documents

```
→ db.users.count();
→ db.users.find( { "age" : 50 }).count();
```


MQL: pipeline² (1/3)

- aggregate(): Ordered sequence of operators aggregation pipeline
- Command:

```
\rightarrow db.users.aggregate([{$op1:{}}, {$op2:{}},...]);
```

Operators:

```
$match: simple queries  //meaning in SQL: WHERE
$project: projections  //meaning in SQL: SELECT
$sort: sort result set  //meaning in SQL: ORDER BY
$unwind: normalization in 1NF
$group: group by value + aggregate function  // meaning in SQL: GROUP BY + fn
$lookup: left outer join (since 3.2 – work locally)
$out: store the output in a collection (since 3.2)
$geoNear: sort by nearest points (lat/long)
```

2 – Pipeline queries (aggregate) are complex queries. For long pipelines, it can be hard queries

MQL: pipeline (2/3)

Pipeline: Each step (operator) gives its output to the following operator (input)

- \$unwind
 - Unnest an array and produce a new document for each item in the list
 - > db.users.aggregate([{\$unwind : "\$job"}}]);

MQL: pipeline (3/3)

```
• $group : key (_id) + aggregate ($sum / $avg / ...)
 No grouping key: only one output
  → db.users.aggregate([ {$group : {"_id" : "age", "res": {$sum : 1}}} ]);
  Group by value: $key
  \rightarrow db.users.aggregate([ {$group:{"_id" : "$age", "res": {$sum : 1}}} ]);
  Apply an aggregate function: $key
  → db.users.aggregate([{$group:{"_id":"$address.city", "avg": {$avg: "$age"}}}]);

 Sequence example

 > db.users.aggregate([
 {\$match: \{\"address.city\": \"London\"\}\},
 {$unwind: "$job"},
 {$group: {"_id": "$job", "val": {$avg: "$age"}}},
 {$match: {"val": {$gt:30}}},
 {$sort: { "val":-1} } ]);
```


MQL: updates

- Atomic updates (one document)
 - \$set modify value
 - \$unset remove a key/value
 - \$inc Increment
 - \$push Add inside an array
 - \$pushAll Add several values
 - \$pull Remove a value in an array
 - \$pullAll Remove several values

UpdateAll – all documents are updated

Replica Set

- Data replication
 - Asynchronus
 - Primary server: writes
 - Secondary servers: reads
 - Fault tolerance
 - New primary server election
 - Needs an arbiter
- Consistency vs availability
 - Reads applied on the primary (by default)
 - Updates via oPlog (log file)

Sharding

- Data distribution on a cluster
- Data balancing
 - Sharding key choice: begining
- 1 Shard = 1 Replica Set
- Min config:
 - Config Servers (x3)
 - Mongos (router x3)
- Partitioning key (sharding)
 - Ranged-based (GridFS : sort)

```
→ sh.shardCollection( "myBD.users", "login" );
```

- Hash-based (md5 sur clé)
- \rightarrow sh.shardCollection("myBD.users", {"_id": "hashed"})
- By zones/tags (+ sharding)

Sharding & Replica Sets

Indexing

• Create a **BTree**

```
→ db.users.createIndex( {"age":1} );
```

- All queries on « age » become more efficient
 - Even for Map/Reduce with « queryParam »
 - Execution plan « .explain() »
- No combination of indexes

Indexing: 2DSphere

Apply geolocalized queries

```
→ db.users.ensureIndex( { "address.location" : "2dsphere" } );
```

Localization format

```
"location":{"type": "Point", "coordinates": [51.489220, -0.162866]}
```

Spherical queries

• \$geoNear operator (aggregate)

« polygonales » queries

```
var polygon = {$geoWithin: {$geometry: {"type": "Polygon", "coordinates": [[P1], [P2], [P3], [P1]}}}
```

http://docs.mongodb.org/manual/tutorial/query-a-2d-index/

Storage Engine

Wired Tiger

- By default since 3.2
- Created for BerkeleyDB, used for Oracle NoSQL
- Concurrency purpose: multi-version

MMAPV1

- Original engine
- Mapping in main memory
- Lock on collections (long writes)

Encrypted storage

- Since 3.2
- Based on Wired Tiger
- KMIP (Key Management Interoperability Protocol)

In Memory

- Since 3.2.6
- Based on Wired Tiger
- Must fit in main memory (error : WT_CACHE_FULL)

Wired Tiger – Cache system

- 50% RAM 1GB (or 256MB)
- Data are compressed in main memory

Drivers / API

- Drivers: http://docs.mongodb.org/ecosystem/drivers/
 - Python, Ruby, Java, Javascript (Node.js), C++, C#, PHP, Perl, Scala...
 - Syntax: http://docs.mongodb.org/ecosystem/drivers/syntax-table/

Driver Java

```
Connection
 ServerAddress server = new ServerAddress ("localhost",
 27017):
 Mongo mongo = new Mongo(server);
Environment (DB + collection)
 DB db = mongoClient.getDB( "maBD" );
 DBCollection users = db.getCollection("users");
Authentification
 db.authenticate(login, passwd.toCharArray());
Document inserting (DBObject)
 DBObject doc = new BasicDBObject("name", "MongoDB")
 .append("type", "database")
 .append("count", 1)
 .append("info", new BasicDBObject("x",
 203).append("y", 102));
// or doc = (DBObject) JSON.parse(jsonText);
 users.insert(doc);
```

```
Querying (pattern query + cursor)
 BasicDBObject query = new
 BasicDBObject("name", "James Bond");
 DBCursor cursor = coll.find(query);
 try {
 while(cursor.hasNext()) {
 System.out.println(cursor.next());
 } finally {
 cursor.close():
Map/Reduce:
 MapReduceCommand cmd =
 new MapReduceCommand("users", map,
 reduce, "outputColl",
 MapReduceCommand.
 OutputType.REPLACE, query);
 MapReduceOutput out = users.mapReduce(cmd);
 for (DBObject o : out.results()) {
 System.out.println(o.toString());
 //outputType : INLINE, REPLACE, MERGE, REDUCE
```

 $\underline{\text{http://api.mongodb.org/java/current/index.html?} } \\ \underline{\text{ga=1.177444515.761372013.1398850293}} \\ \underline{\text{http://api.mongodb.org/java/current/index.html?} \\ \underline{\text{http://api.mongodb.org/java/current/index.html?} \\ \underline{\text{http://api.mongodb.org/java/current/index.html?} \\ \underline{\text{http://api.mongodb.org/java/current/index.html}} \\ \underline{\text{http://api.mongodb.org/java/current/$

Driver C#

```
References/Libraries
 MongoDB.Bson.dll
 using MongoDB.Bson;
 MongoDB.Driver.dll
 using MongoDB.Driver;
Connection
 var connectionString = "mongodb://localhost";
 var client = new MongoClient(connectionString);
 var server = client.GetServer():
Database & Collection
 var db = server.GetDatabase("maBD");
 var coll = db.GetCollection<User>("users");
Objet « User » to define
 public class User{
 public ObjectId Id { get; set; }
 public string name { get; set; }
 public string login { get; set; }
 public int age { get; set; }
 public Address address { get; set; }
```

```
Get a document :
 var query=Query<User>.EQ(e=>e.login,"james");
 var entity = coll.FindOne(query);
Package for output results: LINQ
 using MongoDB.Driver.Ling;
Queries:
 var query = coll.AsQueryable<User>()
 .Where(e \Rightarrow e.age > 40)
 .OrderBy(c \Rightarrow c.name);
Answor:
 foreach (var user in query)
 // traitement
MapReduce:
 var mr = coll.MapReduce(map, reduce);
 foreach (var document in mr.GetResults()) {
 Console.WriteLine(document.ToJson());
 }
```

http://www.nuget.org/packages/mongocsharpdriver/

Driver Python

```
Importation
>>> import pymongo

Connexion
>>> from pymongo import MongoClient
>>> client = MongoClient()
>>> client = MongoClient('localhost', 27017)

Database & collection
>>> db = client.maBD
>>> coll = db.users
```

```
GET one document
 coll.find_one ( { "login" : "james"} )
Query
 >>> for c in coll.find ( {"age": 40} ):
 pprint.pprint (c)
MapReduce
 >>> from bson.code import Code
 >>> map = Code("function () {"
 ... " this.tags.forEach(function(z) {"
 ... " emit(z, 1);"
 ..."});"
 ... "}")
 >>> reduce = Code("function (key, values) {"
 ... " var total = 0;"
 ... " for (var i = 0; i < values.length; i++) {"}
 ... " total += values[i];}"
 ... " return total; } ")
 >>> result = coll.map_reduce(map, reduce,
 "myresults")
 >>> for doc in myresults.find():
 print doc
```