Analysis of unstructured data

Lecture 6 - data storage

Janusz Szwabiński

Overview:

- CVS file
- · Relational databases
 - SQLite
 - PostgreSQL
 - MySQL
 - Firebird
 - SQLAlchemy
- Case study SQLite, Pandas and big data sets
- · No-SQL databases
 - CouchDB
 - MongoDB
- Case study CouchDB, Python and Twitter

In [51]:

```
%matplotlib inline import matplotlib.pyplot as plt
```

CSV files

csv module

In [2]:

```
import csv
with open('python_to_csv.csv', 'w') as f:
 fieldnames = ['first_name', 'last_name']
 writer = csv.DictWriter(f, fieldnames=fieldnames, delimiter="|")

 writer.writeheader()
 writer.writerow({'first_name': 'Baked', 'last_name': 'Beans'})
 writer.writerow({'first_name': 'Lovely', 'last_name': 'Spam'})
 writer.writerow({'first_name': 'Wonderful', 'last_name': 'Spam'})
```

```
In [3]:
```

```
!cat python_to_csv.csv
```

Pandas

In [4]:

```
import pandas as pd

df = pd.DataFrame({'AAA' : [4,5,6,7], 'BBB' : [10,20,30,40],'CCC' : [100,50,-30,-50]})
 df
```

Out[4]:

	AAA	BBB	ССС
0	4	10	100
1	5	20	50
2	6	30	-30
3	7	40	-50

In [5]:

```
with open('pandas_to_csv.csv','w') as f:
 df.to_csv(f,sep='\t')
```

In [6]:

!cat pandas_to_csv.csv		

	AAA	BBB	CCC
0	4	10	100
1	5	20	50
2	6	30	-30
3	7	40	-50

Relational databases

Databases - short introduction

Definitions

- a database an organized collection of data (in the narrower sense a digital collection of data)
- a database-management system (DBMS) a computer-software application that interacts with end-users, other applications, and the database itself to capture and analyze data

Types

- flat file database a database stored as an ordinary unstructured file (a "flat file"). To access the structure of the data and manipulate it on a computer system, the file must be read in its entirety into the computer's memory
- hierarchical database data is organized into a tree-like structure. The data is stored as records which are connected to one another through links. A record is a collection of fields, with each field containing only one value. The entity type of a record defines which fields the record contains. Examples: file systems, IBM IMS (since 1966)
- relational database data organized into one or more tables (or "relations") of columns and rows, with a unique key identifying each row. Virtually all relational database systems use SQL (Structured Query Language) for querying and maintaining the database
- object-oriented database data is represented in the form of objects as used in object-oriented programming. From the conceptional point of view very popular in the 1990s. Examples: Versant, db4o, LoXiM
- **object-relational database** similar to a relational database, but with an object-oriented database model: objects, classes and inheritance are directly supported in database schemas and in the query language. Examples: Omniscience, UniSQL, Valentina, PostgreSQL
- **streaming databases** to manage continuous data streams (with queries which are continuously executed until they are explicitly uninstalled)
- **temporal databases** a relational database offering timestamps determining e.g. the time span in which data is valid
- **non-relational databases (NoSQL)** data stored in structures different from relational databases (e.g. key-value, wide column, graph, or document)

SQLite

- · a relational database management system contained in a C programming library
- · a popular choice as embedded database software for local/client storage
- · the most widely deployed database engine

Basic features

- · no server infrastructure required
- · no configuration needed
- bindings to many programming languages (Perl, PHP, Ruby, C++, Python, Java, .NET)
- support for ODBC
- single binary file for each database (up to 140 TB)
- ACID-compliant (Atomicity, Consistency, Isolation, Durability)
- · most of the SQL 92 standard implemented
- very efficient (in single user mode)

Creation of databases

In [7]:

```
import sqlite3
# create database (in does not exist) and establish a connection
conn = sqlite3.connect('moja baza.db')
c = conn.cursor()
# create a table
c.execute('''CREATE TABLE my table
 (id TEXT, my var1 TEXT, my var2 INT)''')
# insert one data row
c.execute("INSERT INTO my table VALUES ('ID 2352532', 'YES', 4)")
# insert multiple rows
multi_lines =[ ('ID_2352533','YES', 1),
 ('ID_2352534','NO', 0),
('ID_2352535','YES', 3),
('ID_2352536','YES', 9),
 ('ID 2352537', 'YES', 10)
c.executemany('INSERT INTO my_table VALUES (?,?,?)', multi_lines)
# commit changes
conn.commit()
# close connection
conn.close()
```

Let us check the content of the working directory:

```
In [8]:
```

```
! ls -lh
razem 1,6M
```

```
-rwxrwxr-x 1 szwabin szwabin 256K lis 13 09:44 6 data storage.ipynb
-rwxrwxr-x 1 szwabin szwabin
 82 lis 13 09:44 config.ini
-rwxrwxr-x 1 szwabin szwabin 130K lis 13 09:44 demodb.png
-rwxrwxr-x 1 szwabin szwabin 40K lis 13 09:44 exampledb.png
-rwxrwxr-x 1 szwabin szwabin 79K lis 13 09:44 futon new db 2.png
-rwxrwxr-x 1 szwabin szwabin 16K lis 13 09:44 futon new db.png
-rwxrwxr-x 1 szwabin szwabin 89K lis 13 09:44 futon new doc 2.png
-rwxrwxr-x 1 szwabin szwabin 86K lis 13 09:44 futon_new_doc.png
-rwxrwxr-x 1 szwabin szwabin 75K lis 13 09:44 futon.png
-rwxrwxr-x 1 szwabin szwabin 98K lis 13 09:44 mapreduce.png
-rwxrwxr-x 1 szwabin szwabin 120K lis 13 09:44 mapreduce res.png
-rw-r--r-- 1 szwabin szwabin 2,0K lis 13 09:45 moja_baza.db
-rwxrwxr-x 1 szwabin szwabin 129K lis 13 09:44 mongo find.png
-rwxrwxr-x 1 szwabin szwabin 44K lis 13 09:44 mongo konsola.png
-rwxrwxr-x 1 szwabin szwabin
 56 lis 13 09:45 pandas to csv.csv
-rwxrwxr-x 1 szwabin szwabin 8,3K lis 13 09:44 python_mysql.sql
 64 lis 13 09:45 python to csv.csv
-rwxrwxr-x 1 szwabin szwabin
-rw-rw-r-- 1 szwabin szwabin 127K lis 13 09:44 robo3t.png
-rwxrwxr-x 1 szwabin szwabin 132K lis 13 09:44 robomongo.png
-rwxrwxr-x 1 szwabin szwabin 11K lis 13 09:44 vincent example.ipynb
-rwxrwxr-x 1 szwabin szwabin 201 lis 13 09:44 wyklad6 dane.txt
```

Warning! Re-running of the above code will cause the following error:

In [9]:

```
import sqlite3
# create database (in does not exist) and establish a connection
conn = sqlite3.connect('moja baza.db')
c = conn.cursor()
# create a table
c.execute('''CREATE TABLE my_table
 (id TEXT, my_var1 TEXT, my_var2 INT)''')
# insert one data row
c.execute("INSERT INTO my table VALUES ('ID 2352532', 'YES', 4)")
# insert multiple rows
('ID 2352537', 'YES', 10)
c.executemany('INSERT INTO my table VALUES (?,?,?)', multi lines)
# commit changes
conn.commit()
# close connection
conn.close()
ERROR: root: An unexpected error occurred while tokenizing input
The following traceback may be corrupted or invalid
The error message is: ('EOF in multi-line string', (1, 49))
Operational Error
 Traceback (most recent cal
l last)
<ipython-input-9-a2fd36608d0e> in <module>()
 7 # create a table
 8 c.execute('''CREATE TABLE my table
---> 9
 (id TEXT, my var1 TEXT, my var2 INT)''')
 11 # insert one data row
OperationalError: table my table already exists
That is why it is a good practice to put
DROP TABLE IF EXISTS my table;
```

before creating a new table.

In [10]:

```
import sqlite3
# create database (in does not exist) and establish a connection
conn = sqlite3.connect('moja baza.db')
c = conn.cursor()
#just in case there is already my table
c.execute('''DROP TABLE IF EXISTS my_table''')
conn.commit()
# create a table
c.execute('''CREATE TABLE my_table
 (id TEXT, my_var1 TEXT, my_var2 INT)''')
# insert one data row
c.execute("INSERT INTO my table VALUES ('ID 2352532', 'YES', 4)")
# insert multiple rows
multi_lines =[ ('ID_2352533', 'YES', 1),
 ('ID_2352534','NO', 0),
('ID_2352535','YES', 3),
('ID_2352536','YES', 9),
('ID_2352537','YES', 10)
c.executemany('INSERT INTO my_table VALUES (?,?,?)', multi_lines)
# commit changes
conn.commit()
# close connection
conn.close()
```

Updating data

In [11]:

```
import sqlite3
# open a connection
conn = sqlite3.connect('moja baza.db')
c = conn.cursor()
# update data
t = ('NO', 'ID 2352533', )
c.execute("UPDATE my_table SET my_var1=? WHERE id=?", t)
print("Total number of rows changed:", conn.total changes)
# remove row
t = ('N0', )
c.execute("DELETE FROM my_table WHERE my_var1=?", t)
print("Total number of rows changed: ", conn.total_changes)
# add column
c.execute("ALTER TABLE my table ADD COLUMN 'my var3' TEXT")
# commit changes
conn.commit()
# print list of columns
c.execute("SELECT * FROM my table")
col name list = [tup[0] for tup in c.description]
print(col name list)
# close connection
conn.close()
```

```
Total number of rows changed: 1
Total number of rows changed: 3
['id', 'my_var1', 'my_var2', 'my_var3']
```

Queries

In [12]:

```
import sqlite3
# open connection
conn = sqlite3.connect('moja baza.db')
c = conn.cursor()
# print all rows, ordered by my_var2 column
print('-'*30)
for row in c.execute('SELECT * FROM my_table ORDER BY my_var2'):
 print(row)
# print all rows with the value "YES" in column my var1
# and value <= 7 in my var2</pre>
print('-'*30)
t = ('YES', 7,)
for row in c.execute('SELECT * FROM my_table WHERE my_var1=? AND my_var2 <= ?',</pre>
t):
 print(row)
# same thing, different method
print('-'*30)
t = ('YES', 7,)
c.execute('SELECT * FROM my table WHERE my var1=? AND my var2 <= ?', t)</pre>
rows = c.fetchall()
for r in rows:
 print(r)
# close connection
conn.close()
```

MySQL

- an open-source relational database management system (RDBMS)
- for proprietary use, several paid editions are available
- a central component of the LAMP open-source web application software stack (LAMP is an acronym for "Linux, Apache, MySQL, Perl/PHP/Python")
- used in many applications, e.g. TYPO3, MODx, Joomla, WordPress, phpBB, MyBB, and Drupal
- used in many large-scale websites, including Google (though not for searches), Facebook, Twitter,
 Flickr and YouTube
- written with efficiency in mind rather than with compliance with SQL standards
- features as available in MySQL 5.6 (some of them missing in earlier versions):
 - a broad subset of ANSI SQL 99, as well as extensions
 - cross-platform support
 - stored procedures, using a procedural language that closely adheres to SQL/PSM
 - triggers
 - cursors
 - updatable views
 - transactions with savepoints when using the default InnoDB Storage Engine
 - ACID compliance when using InnoDB and NDB Cluster Storage Engines
 - query caching
 - sub-SELECTs (i.e. nested SELECTs)
 - built-in replication support configurations using Galera Cluster.[73]
 - full-text indexing and searching
 - unicode support
 - commit grouping
- · minor updates released every 2 months
- MySQL and Python:
 - a third-party module required:
 - MySQL Connector/Python
 (http://dev.mysql.com/downloads/connector/python/2.0.html)
 (http://dev.mysql.com/downloads/connector/python/2.0.html))
 - MySQLdb (http://mysql-python.sourceforge.net/MySQLdb.html)

Database connection

In [2]:

```
import mysql.connector
conn = mysql.connector.connect(host='localhost',database='python_mysql',user='de
mouser',password='python')
print(conn)
```

```
<mysql.connector.connection.MySQLConnection object at 0x7fcf20181c18</pre>
```

In [3]:

```
conn.close()
```

```
In [4]:
```

```
%writefile config.ini
[mysql]
host = localhost
database = python_mysql
user = demouser
password = python
```

Overwriting config.ini

In [5]:

```
from configparser import ConfigParser
def read_db_config(filename='config.ini', section='mysql'):
 """ Read connection configuration file, return the data as a dict"""
 # create the parser, read the file
 parser = ConfigParser()
 parser.read(filename)
 # read sections
 db = \{\}
 if parser.has section(section):
 items = parser.items(section)
 for item in items:
 db[item[0]] = item[1]
 else:
 raise Exception('{0} not found in the {1} file'.format(section,
filename))
 return db
```

In [6]:

```
read_db_config()

Out[6]:
{'database': 'python_mysql',
 'host': 'localhost',
 'password': 'python',
 'user': 'demouser'}

In [7]:

conn_data = read_db_config()
 conn = mysql.connector.connect(**conn_data)
```

In [8]:

```
print(conn)
```

<mysql.connector.connection.MySQLConnection object at 0x7fcf200fe3c8
>

Reading data from database

```
In [10]:
```

```
cursor = conn.cursor()
cursor.execute("SELECT * FROM books")
```

In [11]:

```
row = cursor.fetchone()
print(row)
```

(1, 'Bel and the Dragon ', '123828863494')

In [12]:

while row is not None:
 print(row)
 row = cursor.fetchone()

```
(1, 'Bel and the Dragon ', '123828863494')
(2, 'Daughters of Men ', '1234404543724')
(3, 'The Giant on the Hill ', '1236400967773')
(4, 'Marsh Lights ', '1233673027750')
(5, 'Mr. Wodehouse and the Wild Girl ', '1232423190947')
(6, 'The Fairy Castle ', '1237654836443')
(7, 'The Girl Who Walked a Long Way ', '1230211946720')
(8, 'The Runaway ', '1238155430735')
(9, 'The Shrubbery ', '1237366725549')
(10, 'Tom Underground a play ', '1239633328787')
(11, 'Anemones of the British Coast ', '1233540471995')
(12, 'Ask to Embla poem-cycle ', '1237417184084')
(13, 'Cassandra verse drama ', '1235260611012')
(14, 'Chidiock Tichbourne', '1230468662299')
 'The City of Is ', '1233136349197')
(15,
(16, 'Cromwell verse drama ', '1239653041219')
(17, 'Debatable Land Between This World and the Next ', '12359276589
29')
(18, 'The Fairy Melusina epic poem ', '1232341278470')
(19, 'The Garden of Proserpina', '1234685512892')
(20, 'Gods Men and Heroes ', '1233369260356')
(21, 'The Great Collector ', '1237871538785')
 'The Grecian Way of Love ', '1234003421055')
(22,
(23, 'The Incarcerated Sorceress ', '1233804025236')
(24, 'Last Tales ', '1231588537286')
(25, 'Last Things ', '1239338429682')
(26, 'Mummy Possest poem ', '1239409501196')
(27, 'No Place Like home ', '1239416066484')
(28, 'Pranks of Priapus ', '1231359225882')
 'Ragnarök ', '1230741986307')
(30, 'The Shadowy Portal ', '1232294350642')
(31, 'Jan Swammerdam poem ', '1238329678939')
(32, "St. Bartholomew's Eve verse drama ", '1230082140880')
(33, 'Tales for innocents ', '1234392912372')
(34, 'Tales Told in November ', '1234549242464')
(35, 'Bel and the Dragon ', '1239374496485')
 'Daughters of Men ', '1235349316660')
(36.
(37, 'The Giant on the Hill ', '1235644620578')
(38, 'Marsh Lights ', '1235736344898')
(39, 'Mr. Wodehouse and the Wild Girl '
 '1232744187226')
(40, 'The Fairy Castle ', '1233729213076')
 'The Girl Who Walked a Long Way ', '1237641884608')
(42, 'The Runaway ', '1233964452155')
(43, 'The Shrubbery', '1231273626499')
(44, 'Tom Underground a play ', '1238441018900')
(45, 'In A Future Chalet School Girl: Mystery at Heron Lake ', '1231
377433718')
(46, 'In Althea Joins the Chalet School: The Secret of Castle Dancin
 '1232395135758')
(47, 'In Carola Storms the Chalet School: The Rose Patrol in the Alp
 '1234185299775')
(48, 'In The Chalet School Goes To It: Gipsy Jocelyn ', '12346459288
99')
(49, 'In Gay from China at the Chalet School: Indian Holiday and Nan
cy Meets a Nazi ', '1230275004688')
(50, 'In Jo Returns to the Chalet School: Cecily Holds the Fort and
 Malvina Wins Through ', '1230839327111')
(51, 'In Joey Goes to Oberland: Audrey Wins the Trick and Dora of th
e Lower Fifth ', '1237588408519')
(52, 'In The Chalet School and the Island: The Sea Parrot ', '123649
5378720')
```

```
(53, 'In The Chalet School in Exile: Tessa in Tyrol ', '123658898176
(54, 'In The Mystery at the Chalet School: The Leader of the Lost Ca
 '1231308608691')
(55, "In The New Mistress at the Chalet School: King's Soldier Maid
and Swords Crossed ", '1230312140169')
(56, 'In A Problem for the Chalet School: A Royalist Soldier-Maid an
d Werner of the Alps ', '1230967619568')
(57, 'In Three Go to the Chalet School: Lavender Laughs in Kashmir
 ', '1230127072745')
(58, 'In Tom Tackles the Chalet School: The Fugitive of the Salt Cav
e and The Secret House ', '1234238103911')
(59, 'In Two Sams at the Chalet School: Swords for the King! ', '123
0886230089')
(60, 'In Maids of La Rochelle: Guernsey Folk Tales ', '123367537678
3')
(61, 'Bacon Death ', '1236766330719')
(62, 'Breakfast First ', '1236432913317')
(63, 'The Culinary Dostoevski ', '1234582103529')
(64, 'The Egg Laid Twice ', '1236148226462')
(65, 'He Kissed All Night ', '1237321964604')
(66, 'A History of Nebraska ', '1239609581078')
(67, 'Hombre ', '1235105625585')
(68, "It's the Queen of Darkness Pal ", '1237435357811')
(69, 'Jack The Story of a Cat ', '1233766820792')
(70, 'Leather Clothes and the History of Man ', '1236346938182')
(71, 'Love Always Beautiful ', '1233800248087')
(72, 'Moose ', '1232083986943')
(73, 'My Dog ', '1236297974136')
(74, 'My Trike ', '1237550454699')
(75, 'The Need for Legalized Abortion', '1238912644528')
(76, 'The Other Side of My Hand ', '1239707352212')
(77, 'Pancake Pretty ', '1234761413168')
(78, "Printer's Ink ", '1230702325223')
(79, 'The Quick Forest', '1236002513635')
(80, 'Sam Sam Sam ', '1239666823646')
(81, 'The Stereo and God ', '1231316672178')
(82, 'UFO vs. CBS ', '1239778693754')
```

Other method - fetchall:

(83, 'Vietnam Victory ', '1237098200581')

In [13]:

```
cursor = conn.cursor()
cursor.execute("SELECT * FROM books")
rows = cursor.fetchall()

print('Total Row(s):', cursor.rowcount)
print(rows[:5])
print(rows[-5:])
```

```
Total Row(s): 83
[(1, 'Bel and the Dragon ', '123828863494'), (2, 'Daughters of Men ', '1234404543724'), (3, 'The Giant on the Hill ', '123640096777 3'), (4, 'Marsh Lights ', '1233673027750'), (5, 'Mr. Wodehouse and the Wild Girl ', '1232423190947')]
[(79, 'The Quick Forest ', '1236002513635'), (80, 'Sam Sam Sam ', '1 239666823646'), (81, 'The Stereo and God ', '1231316672178'), (82, 'UFO vs. CBS ', '1239778693754'), (83, 'Vietnam Victory ', '1237098 200581')]
```

Use fetchall with care - for large databases it may lead to a memory overflow. In this case it is better to use the fetchmany function, which fetches a sample of data of a given size:

In [14]:

```
cursor.execute("SELECT * FROM books")
while True:
 print('-'*40)
 rows = cursor.fetchmany(10)
 if not rows:
 break
 for row in rows:
 print(row)
```

```
(1, 'Bel and the Dragon ', '123828863494') (2, 'Daughters of Men ', '1234404543724')
(3, 'The Giant on the Hill ', '1236400967773')
(4, 'Marsh Lights ', '1233673027750')
(5, 'Mr. Wodehouse and the Wild Girl ', '1232423190947')
(6, 'The Fairy Castle ', '1237654836443')
(7, 'The Girl Who Walked a Long Way ', '1230211946720')
(8, 'The Runaway ', '1238155430735')
(9, 'The Shrubbery ', '1237366725549')
(10, 'Tom Underground a play ', '1239633328787')
-----
(11, 'Anemones of the British Coast ', '1233540471995')
(12, 'Ask to Embla poem-cycle ', '1237417184084')
(13, 'Cassandra verse drama ', '1235260611012')
(14, 'Chidiock Tichbourne ', '1230468662299')
(15, 'The City of Is ', '1233136349197')
(16, 'Cromwell verse drama ', '1239653041219')
(17, 'Debatable Land Between This World and the Next ', '12359276589
29')
(18, 'The Fairy Melusina epic poem ', '1232341278470')
(19, 'The Garden of Proserpina', '1234685512892')
(20, 'Gods Men and Heroes ', '1233369260356')
-----
(21, 'The Great Collector', '1237871538785')
(22, 'The Grecian Way of Love ', '1234003421055')
(23, 'The Incarcerated Sorceress ', '1233804025236')
(24, 'Last Tales ', '1231588537286')
(25, 'Last Things ', '1239338429682')
(26, 'Mummy Possest poem ', '1239409501196')
(27, 'No Place Like home ', '1239416066484')
(28, 'Pranks of Priapus ', '1231359225882')
(29, 'Ragnarök', '1230741986307')
(30, 'The Shadowy Portal ', '1232294350642')
-----
(31, 'Jan Swammerdam poem ', '1238329678939')
(32, "St. Bartholomew's Eve verse drama ", '1230082140880')
(33, 'Tales for innocents ', '1234392912372')
(34, 'Tales Told in November', '1234549242464')
(35, 'Bel and the Dragon ', '1239374496485')
(36, 'Daughters of Men ', '1235349316660')
(37, 'The Giant on the Hill ', '1235644620578')
(38, 'Marsh Lights ', '1235736344898')
(39, 'Mr. Wodehouse and the Wild Girl ', '1232744187226')
(40, 'The Fairy Castle ', '1233729213076')
-----
(41, 'The Girl Who Walked a Long Way ', '1237641884608')
(42, 'The Runaway ', '1233964452155')
(43, 'The Shrubbery ', '1231273626499')
(44, 'Tom Underground a play ', '1238441018900')
(45, 'In A Future Chalet School Girl: Mystery at Heron Lake ', '1231
377433718')
(46, 'In Althea Joins the Chalet School: The Secret of Castle Dancin
g', '1232395135758')
\bar{\mbox{(47, 'In Carola Storms the Chalet School: The Rose Patrol in the Alps ', '1234185299775')}
(48, 'In The Chalet School Goes To It: Gipsy Jocelyn ', '12346459288
99')
(49, 'In Gay from China at the Chalet School: Indian Holiday and Nan
cy Meets a Nazi ', '1230275004688')
(50, 'In Jo Returns to the Chalet School: Cecily Holds the Fort and
```

```
Malvina Wins Through ', '1230839327111')
(51, 'In Joey Goes to Oberland: Audrey Wins the Trick and Dora of th
e Lower Fifth ', '1237588408519')
(52, 'In The Chalet School and the Island: The Sea Parrot', '123649
5378720')
(53, 'In The Chalet School in Exile: Tessa in Tyrol ', '123658898176
(54, 'In The Mystery at the Chalet School: The Leader of the Lost Ca
 , '1231308608691')
(55, "In The New Mistress at the Chalet School: King's Soldier Maid
 and Swords Crossed ", '1230312140169')
(56, 'In A Problem for the Chalet School: A Royalist Soldier-Maid an
d Werner of the Alps ', '1230967619568')
(57, 'In Three Go to the Chalet School: Lavender Laughs in Kashmir
', '1230127072745')
(58, 'In Tom Tackles the Chalet School: The Fugitive of the Salt Cav
e and The Secret House ', '1234238103911') \,
(59, 'In Two Sams at the Chalet School: Swords for the King! ', '123
0886230089')
(60, 'In Maids of La Rochelle: Guernsey Folk Tales ', '123367537678
3')
(61, 'Bacon Death ', '1236766330719')
(62, 'Breakfast First ', '1236432913317')
(63, 'The Culinary Dostoevski ', '1234582103529')
(64, 'The Egg Laid Twice ', '1236148226462')
(65, 'He Kissed All Night ', '1237321964604')
(66, 'A History of Nebraska ', '1239609581078')
(67, 'Hombre ', '1235105625585')
(68, "It's the Queen of Darkness Pal ", '1237435357811')
(69, 'Jack The Story of a Cat ', '1233766820792')
(70, 'Leather Clothes and the History of Man ', '1236346938182')
-----
(71, 'Love Always Beautiful ', '1233800248087')
(72, 'Moose ', '1232083986943')
(73, 'My Dog ', '1236297974136')
(74, 'My Trike ', '1237550454699')
(75, 'The Need for Legalized Abortion ', '1238912644528')
(76, 'The Other Side of My Hand ', '1239707352212')
(77, 'Pancake Pretty ', '1234761413168')
(78, "Printer's Ink ", '1230702325223')
(79, 'The Quick Forest', '1236002513635')
(80, 'Sam Sam Sam ', '1239666823646')
-----
(81, 'The Stereo and God ', '1231316672178')
(82, 'UFO vs. CBS ', '1239778693754')
```

Inserting data

(83, 'Vietnam Victory ', '1237098200581')

```
In [15]:
```

```
query = "INSERT INTO books(title,isbn) " \
 "VALUES(%s,%s)"
args = ('A Sudden Light','9781439187036')
cursor.execute(query, args)
conn.commit()
```

In [16]:

```
cursor.execute("SELECT * FROM books")
rows = cursor.fetchall()
print('Total Row(s):', cursor.rowcount)
print(rows[-1])
```

```
Total Row(s): 84 (84, 'A Sudden Light', '9781439187036')
```

Updating (changing) data in the database

In [17]:

In [18]:

```
cursor.execute("SELECT * FROM books WHERE id = 37")
print(cursor.fetchone())
```

```
(37, 'The Giant on the Hill *** TEST ***', '1235644620578')
```

Deleting data

In [19]:

```
query = "DELETE FROM books WHERE id = %s"
cursor.execute(query,(89,))
conn.commit()
```

In [20]:

```
cursor.execute("SELECT * FROM books")
rows = cursor.fetchall()
print(rows[-1])
```

```
(84, 'A Sudden Light', '9781439187036')
```

Closing a connection

In [21]:

cursor.close()
conn.close()

PostgreSQL

- object-relational database management system (ORDBMS)
- SQL:2011 compliant
- stored procedures written in many programming languages, including Python and R (via extensions)
- built-in support for many types of indexes
- triggers
- ACID compliant (Atomicity, Consistency, Isolation, Durability Atomowość, Spójność, Izolacja, Trwałość)

Most popular Python modules for working with PostgreSQL:

- Psycopg2 (http://initd.org/psycopg/))
- pg8000 (https://github.com/mfenniak/pg8000 (https://github.com/mfenniak/pg8000))

Firebird

- · ANSI SQL-92 compliant
- supports many elements from SQL-99 and SQL:2003 standards
- forked from Borland's open source edition of InterBase 6.0
- · stored procedures and triggers
- · regular expressions
- ACID compliant
- small footprint (minimal installation is 4Mb, standard is 33Mb)
- no configuration required in the default installation

Python modules:

- fdb (https://pypi.python.org/pypi/fdb/))
- KInterbasDB (http://www.firebirdsql.org/en/python-driver/ (<a href="http://www.fireb

SQLAlchemy

- · Python SQL toolkit and Object Relational Mapper
- offers the full power and flexibility of SQL without using the raw SQL queries
- · supported databases:
 - SQLite
 - Postgresql
 - MySQL
 - Oracle
 - MS-SQL
 - Firebird
 - Sybase

Example

We are going to create a database with two tables person and address in the following design:

In this design, address.person id is the foreign key to the person table.

In order to create this database in SQLite we may use the following code:

In [22]:

```
import sqlite3
conn = sqlite3.connect('example.db')
c = conn.cursor()
c.execute('''DROP TABLE IF EXISTS person''')
c.execute('''DROP TABLE IF EXISTS address''')
conn.commit()
c.execute('''
 CREATE TABLE person
 (id INTEGER PRIMARY KEY ASC, name varchar(250) NOT NULL)
c.execute('''
 CREATE TABLE address
 (id INTEGER PRIMARY KEY ASC, street name varchar(250), street number v
archar(250),
 post code varchar(250) NOT NULL, person id INTEGER NOT NULL,
 FOREIGN KEY(person id) REFERENCES person(id))
c.execute('''
 INSERT INTO person VALUES(1, 'pythoncentral')
c.execute('''
 INSERT INTO address VALUES(1, 'python road', '1', '00000', 1)
conn.commit()
conn.close()
```

Since we have inserted already one record into each table, we can query the database:

In [23]:

```
import sqlite3
conn = sqlite3.connect('example.db')

c = conn.cursor()
c.execute('SELECT * FROM person')
print(c.fetchall())
c.execute('SELECT * FROM address')
print(c.fetchall())
conn.close()

[(1, 'pythoncentral')]
```

Similar query, but with relations:

[(1, 'python road', '1', '00000', 1)]

13.11.2017 6_data_storage

In [24]:

```
import sqlite3
conn = sqlite3.connect('example.db')

c = conn.cursor()
c.execute('SELECT * FROM person, address WHERE person.id = address.person_id ')
print(c.fetchall())
conn.close()
```

```
[(1, 'pythoncentral', 1, 'python road', '1', '00000', 1)]
```

In order to use SQLAlchemy for that job, we have to map person and address tables into Python classes:

In [25]:

```
import os
import sys
from sqlalchemy import Column, ForeignKey, Integer, String
from sqlalchemy.ext.declarative import declarative base
from sqlalchemy.orm import relationship
from sqlalchemy import create engine
Base = declarative base()
class Person(Base):
 _tablename__ = 'person'
 \overline{+} columns of 'person' table
 id = Column(Integer, primary key=True)
 name = Column(String(250), nullable=False)
class Address(Base):
 _tablename__ = 'address'
 # columns of 'address' table
 id = Column(Integer, primary key=True)
 street name = Column(String(250))
 street number = Column(String(250))
 post code = Column(String(250), nullable=False)
 person id = Column(Integer, ForeignKey('person.id'))
 person = relationship(Person)
# connect to database
engine = create engine('sqlite:///sqlalchemy example.db')
# create tables
Base.metadata.create all(engine)
```

In this way, a new empty sqlite3 database called sqlalchemy_example.db has been created. Since the database is empty, let us write some code to insert records into it:

```
In [26]:
```

```
from sqlalchemy.orm import sessionmaker
engine = create engine('sqlite:///sqlalchemy example.db')
# Bind the engine to the metadata of the Base class so that the
# declaratives can be accessed through a DBSession instance
Base.metadata.bind = engine
DBSession = sessionmaker(bind=engine) #all communication with the database
session = DBSession()
# insert a person in the `person` table
new person = Person(name='new person')
session.add(new_person)
session.commit()
# insert an address
new address = Address(post code='00000', person=new person)
session.add(new address)
session.commit()
Now, we can check the content of the database:
In [27]:
session.query(Person).all()
Out[27]:
[< main .Person at 0x7fcf200b7d68>]
In [28]:
person = session.query(Person).first()
In [29]:
person.name
Out[29]:
'new person'
In [30]:
person.id
Out[301:
1
In [31]:
session.query(Address).filter(Address.person == person).all()
Out[31]:
[<__main__.Address at 0x7fcf200b1080>]
```

```
In [32]:
```

```
address = session.query(Address).filter(Address.person == person).one()
```

In [33]:

```
address.post_code
```

Out[33]:

'00000'

Case study - SQLite and pandas

We are going to use a subset of 311 service requests from NYC Open Data again. But this time a larger subset of all requests from 2010 till March 2016. The database is in CSV format. Let us check its size:

In [34]:

```
! ls -lh ~/Data/*.csv
```

```
-rwxrwxrwx 1 szwabin szwabin 6,5G mar 25 2016 /home/szwabin/Data/31 1_Service_Requests_from_2010_to_Present.csv
```

The dataset is to large to load into a pandas dataframe! So, instead we'll perform out-of-memory aggregations with SQLite and load the result directly into a dataframe with Panda's iotools.

Converting data from CSV file to SQLite database

Our first task is to stream the data from a CSV into SQLite. We can use pandas to complete the task. We divide it into following steps:

- load the CSV, chunk-by-chunk, into a DataFrame
- · process the data a bit, strip out uninteresting columns
- · append it to the SQLite database

Let us have a look at the data first:

In [35]:

```
!wc -l < ~/Data/311_Service_Requests_from_2010_to_Present.csv #number of lines</pre>
```

10971582

In [36]:

import pandas as pd

In [37]:

 $\label{local_pd_read_csv('~Data/311_Service_Requests_from_2010_to_Present.csv', nrows=2).head()$

Out[37]:

	Unique Key	Created Date	Closed Date	Agency	Agency Name	Complaint Type	Descriptor	Locati
0	32950265	03/21/2016 02:08:09 AM	NaN	DHS	Operations Unit - Department of Homeless Services	Homeless Person Assistance	NaN	Street/\$
1	32950917	03/21/2016 02:05:03 AM	NaN	NYPD	New York City Police Department	Illegal Parking	Commercial Overnight Parking	Street/s

2 rows × 53 columns

In [38]:

pd.read_csv('~/Data/311_Service_Requests_from_2010_to_Present.csv', nrows=2).tai
l()

Out[38]:

	Unique Key	Created Date	Closed Date	Agency	Agency Name	Complaint Type	Descriptor	Locati
0	32950265	03/21/2016 02:08:09 AM	NaN	DHS	Operations Unit - Department of Homeless Services	Homeless Person Assistance	NaN	Street/\$
1	32950917	03/21/2016 02:05:03 AM	NaN	NYPD	New York City Police Department	Illegal Parking	Commercial Overnight Parking	Street/\$

2 rows × 53 columns

We can use SQLalchemy to establish a connection to the database (this time we use it simply as an engine, without the mapping to objects):

13.11.2017 6_data_storage

In [39]:

```
from sqlalchemy import create_engine
import datetime as dt
```

First, we initialize the sqlite database with the filename 311.db:

In [40]:

```
disk_engine = create_engine('sqlite:///home/szwabin/Data/311.db')
```

Then we read the data chunk by chunk from the CSV file, remove spaces from the column names, convert dates to datetime format, change the first index to 1, select some interesing columns and save the result to the sqlite database:

In [41]:

```
start = dt.datetime.now()
chunksize = 200000
j = 0
index start = 1
for df in pd.read csv('~/Data/311 Service Requests from 2010 to Present.csv', ch
unksize=chunksize, low memory=False, iterator=True, encoding='utf-8'):
 df = df.rename(columns={c: c.replace(' ', '') for c in df.columns}) # remove
 spaces
 df['CreatedDate'] = pd.to datetime(df['CreatedDate']) # convert to datetime
 df['ClosedDate'] = pd.to datetime(df['ClosedDate'])
 df.index += index_start # start counting from 1, like humans usually do
 # Select the most interesting columns
 columns = ['Agency', 'CreatedDate', 'ClosedDate', 'ComplaintType', 'Descript
or',
 'CreatedDate', 'ClosedDate', 'TimeToCompletion',
 'City']
 for c in df.columns:
 if c not in columns:
 df = df.drop(c, axis=1)
 j+=1
 print('{} seconds: completed {} rows'.format((dt.datetime.now() - start).sec
onds, j*chunksize))
 df.to sql('data', disk engine, if exists='append') #write to database
 index start = df.index[-1] + 1
```

```
61 seconds: completed 200000 rows
129 seconds: completed 400000 rows
198 seconds: completed 600000 rows
268 seconds: completed 800000 rows
337 seconds: completed 1000000 rows
407 seconds: completed 1200000 rows
477 seconds: completed 1400000 rows
547 seconds: completed 1600000 rows
618 seconds: completed 1800000 rows
689 seconds: completed 2000000 rows
759 seconds: completed 2200000 rows
830 seconds: completed 2400000 rows
899 seconds: completed 2600000 rows
970 seconds: completed 2800000 rows
1041 seconds: completed 3000000 rows
1113 seconds: completed 3200000 rows
1181 seconds: completed 3400000 rows
1252 seconds: completed 3600000 rows
1322 seconds: completed 3800000 rows
1392 seconds: completed 4000000 rows
1463 seconds: completed 4200000 rows
1534 seconds: completed 4400000 rows
1606 seconds: completed 4600000 rows
1676 seconds: completed 4800000 rows
1745 seconds: completed 5000000 rows
1813 seconds: completed 5200000 rows
1883 seconds: completed 5400000 rows
1953 seconds: completed 5600000 rows
2023 seconds: completed 5800000 rows
2094 seconds: completed 6000000 rows
2165 seconds: completed 6200000 rows
2234 seconds: completed 6400000 rows
2303 seconds: completed 6600000 rows
2375 seconds: completed 6800000 rows
2444 seconds: completed 7000000 rows
2514 seconds: completed 7200000 rows
2584 seconds: completed 7400000 rows
2654 seconds: completed 7600000 rows
2725 seconds: completed 7800000 rows
2794 seconds: completed 8000000 rows
2864 seconds: completed 8200000 rows
2934 seconds: completed 8400000 rows
2999 seconds: completed 8600000 rows
3062 seconds: completed 8800000 rows
3128 seconds: completed 9000000 rows
3197 seconds: completed 9200000 rows
3269 seconds: completed 9400000 rows
3336 seconds: completed 9600000 rows
3405 seconds: completed 9800000 rows
3476 seconds: completed 10000000 rows
3544 seconds: completed 10200000 rows
3612 seconds: completed 10400000 rows
3682 seconds: completed 10600000 rows
3751 seconds: completed 10800000 rows
3810 seconds: completed 11000000 rows
```

Let us have a look at the database:

In [42]:

```
df = pd.read_sql_query('SELECT * FROM data LIMIT 3', disk_engine)
df.head()
```

Out[42]:

	index	CreatedDate	ClosedDate	Agency	ComplaintType	Descriptor	
0	1	2016-03-21 02:08:09.000000	None	DHS	Homeless Person Assistance	None	NEW YO
1	2	2016-03-21 02:05:03.000000	None	NYPD	Illegal Parking	Commercial Overnight Parking	RIDGEW
2	3	2016-03-21 02:03:38.000000	None	NYPD	Illegal Parking	Blocked Hydrant	BROOKL

Select multiple columns:

In [43]:

```
df = pd.read_sql_query('SELECT Agency, Descriptor FROM data LIMIT 3', disk_engin
e)
df.head()
```

Out[43]:

	Agency	Descriptor
0	DHS	None
1	NYPD	Commercial Overnight Parking
2	NYPD	Blocked Hydrant

In [44]:

Out[44]:

	ComplaintType	Descriptor	Agency
0	Homeless Person Assistance	None	DHS
1	Illegal Parking	Commercial Overnight Parking	NYPD
2	Illegal Parking	Blocked Hydrant	NYPD
3	Noise - Street/Sidewalk	Loud Music/Party	NYPD
4	Noise - Vehicle	Car/Truck Music	NYPD
5	Blocked Driveway	No Access	NYPD
6	Damaged Tree	Branch Cracked and Will Fall	DPR
7	Fire Safety Director - F58	On Site Test	FDNY
8	Animal Abuse	Neglected	NYPD
9	New Tree Request	For One Address	DPR

Filter rows with WHERE:

In [45]:

Out[45]:

	ComplaintType	Descriptor	Agency
0	Illegal Parking	Commercial Overnight Parking	NYPD
1	Illegal Parking	Blocked Hydrant	NYPD
2	Noise - Street/Sidewalk	Loud Music/Party	NYPD
3	Noise - Vehicle	Car/Truck Music	NYPD
4	Blocked Driveway	No Access	NYPD

Filter multiple values with WHERE and IN:

In [46]:

Out[46]:

	ComplaintType	Descriptor	Agency
0	Illegal Parking	Commercial Overnight Parking	NYPD
1	Illegal Parking	Blocked Hydrant	NYPD
2	Noise - Street/Sidewalk	Loud Music/Party	NYPD
3	Noise - Vehicle	Car/Truck Music	NYPD
4	Blocked Driveway	No Access	NYPD

Find the unique values in a column with DISTINCT:

In [47]:

```
df = pd.read_sql_query('SELECT DISTINCT City FROM data', disk_engine)
df.head()
```

Out[47]:

	City
0	NEW YORK
1	RIDGEWOOD
2	BROOKLYN
3	STATEN ISLAND
4	BRONX

Count the number of rows:

In [48]:

13.11.2017

Out[48]:

	Agency	num_complaints
0	3-1-1	23091
1	ACS	6
2	AJC	8
3	CAU	10
4	CCRB	10

Order the results with ORDER BY:

In [49]:

Out[49]:

	Agency	num_complaints
0	HPD	3894650
1	DOT	1851584
2	NYPD	1386943
3	DEP	1017030
4	DSNY	830939

In [52]:

```
df[:20].plot(kind='bar',x='Agency')
```

Out[52]:

<matplotlib.axes._subplots.AxesSubplot at 0x7fceebb43780>

Most common complaint

In [53]:

Out[53]:

	ComplaintType	num_complaints	Agency
0	HEATING	887869	HPD
1	Street Light Condition	618087	DOT
2	Street Condition	612937	DOT
3	PLUMBING	530650	HPD
4	GENERAL CONSTRUCTION	500867	HPD

The most common complaint in each city

Let us see first how many cities are recorded in the dataset:

```
In [54]:
```

```
len(pd.read_sql_query('SELECT DISTINCT City FROM data', disk_engine))
```

Out[54]:

1945

Cities with most complaints (top 10):

In [55]:

Out[55]:

	City	num_complaints
0	BROOKLYN	3229867
1	NEW YORK	2075756
2	BRONX	1946605
3	None	849204
4	STATEN ISLAND	526233
5	JAMAICA	162533
6	FLUSHING	131220
7	ASTORIA	101470
8	Jamaica	96719
9	RIDGEWOOD	76054

Case insensitive queries with COLLATE NOCASE:

In [71]:

Let us check the list of the cities:

In [72]:

```
cities = list(df.City)
cities.remove(None)
print(cities)
```

```
['BROOKLYN', 'NEW YORK', 'BRONX', 'STATEN ISLAND', 'JAMAICA', 'FLUSH ING', 'ASTORIA', 'RIDGEWOOD', 'CORONA', 'WOODSIDE']
```

For every city from the above list create a dataframe:

In [73]:

Out[73]:

	ComplaintType	BROOKLYN
0	HEATING	175181
1	HEAT/HOT WATER	136422
2	PLUMBING	132681
3	Blocked Driveway	124735
4	Street Condition	118186

In [74]:

```
df2 = df.copy()
```

In [75]:

In [76]:

df2.head()

Out[76]:

	ComplaintType	BROOKLYN	NEW YORK	BRONX	STATEN ISLAND	JAMAICA	FLUSHING	AST
0	HEATING	175181	126803	180983	5507	7860	6325	6416
1	HEAT/HOT WATER	136422	106256	150353	4344	6093	5503	5932
2	PLUMBING	132681	68934	110682	7885	7207	3303	295(
3	Blocked Driveway	124735	9885	53069	10082	12507	12545	1261
4	Street Condition	118186	73196	44964	54992	10872	11398	5380

In [77]:

 $\label{lem:complaintType',stacked=True, label=city).legend(bbo x_to_anchor=(1.6,1.0))$

Out[77]:

<matplotlib.legend.Legend at 0x7fd3c5bc57f0>

Number of complaints by hour

Filter rows with timestamp strings:

In [78]:

Out[78]:

	ComplaintType	CreatedDate	City
0	Derelict Vehicle	2014-11-16 23:46:57.000000	RIDGEWOOD
1	Noise - Commercial	2014-11-16 23:46:08.000000	ASTORIA
2	Derelict Vehicles	2014-11-16 23:46:00.000000	Jamaica
3	Benefit Card Replacement	2014-11-16 23:45:55.000000	None
4	Blocked Driveway	2014-11-16 23:45:43.000000	BROOKLYN
5	School Maintenance	2014-11-16 23:45:41.000000	BRONX
6	Noise - Street/Sidewalk	2014-11-16 23:45:10.000000	NEW YORK

Extract the hour from the timestamp (strftime):

In [79]:

Out[79]:

	CreatedDate	hour	ComplaintType
0	2016-03-21 02:08:09.000000	02	Homeless Person Assistance
1	2016-03-21 02:05:03.000000	02	Illegal Parking
2	2016-03-21 02:03:38.000000	02	Illegal Parking
3	2016-03-21 02:03:29.000000	02	Noise - Street/Sidewalk
4	2016-03-21 02:02:33.000000	02	Noise - Vehicle

Count the number of complaint by hour:

In [80]:

Out[80]:

	CreatedDate	hour	Complaints per Hour
0	2011-06-27 00:00:00.000000	00	2635837
1	2011-06-27 01:00:22.000000	01	89689
2	2011-06-27 02:00:00.000000	02	63554
3	2011-06-27 03:00:40.000000	03	40602
4	2011-06-27 04:00:26.000000	04	37244

In [81]:

```
df.plot(kind="bar")
```

Out[81]:

<matplotlib.axes. subplots.AxesSubplot at 0x7fd3c75a0470>

Noise complaints

In [82]:

In [83]:

```
df.head()
```

Out[83]:

	CreatedDate	hour	Complaints per Hour
0	2011-06-27 00:03:34.000000	00	52971
1	2011-06-27 01:23:53.000000	01	41386
2	2011-06-27 02:11:00.000000	02	26501
3	2011-06-27 03:06:50.000000	03	15967
4	2011-06-27 04:00:26.000000	04	12342

In [84]:

```
df.plot(kind='bar')
```

Out[84]:

<matplotlib.axes. subplots.AxesSubplot at 0x7fd3c9360e80>

NoSQL databases

- · non-relational databases
- for data that is modeled in means other than the tabular relations
- · very often no predefined structure of data
- · usually best choice for big data
- · features:
 - not always ACID compliant
 - scalability
 - objects of different types and structures
 - map-reduce for data aggregation
 - support for query languages
 - limited support for transactions
- types:
 - **key_value** the simplest NoSQL data stores to use from an API perspective. The client can either get the value for the key, put a value for a key, or delete a key from the data store. They generally have great performance and can be easily scaled
 - column family store data is stored in column families as rows that have many columns associated with a row key. Column families are groups of related data that is often accessed together
 - document store the database stores and retrieves documents, which can be XML, JSON, BSON, and so on. These documents are self-describing, hierarchical tree data structures which can consist of maps, collections, and scalar values. The documents stored are similar to each other but do not have to be exactly the same
 - graph databases allow to store entities and relationships between these entities. Entities
 are also known as nodes, which have properties. Relations are known as edges that can
 have properties. Edges have directional significance
 - object databases data is stored in objects
 - multi-model store hybrid solutions
- examples
 - Redis (key-value, http://redis.io/)
 - CouchDB (document, http://couchdb.apache.org/))
 - MongoDB (document, https://www.mongodb.org/ (https://www.mongodb.org/))
 - IBM Domino (document, http://www-03.ibm.com/software/products/pl/ibmdomino)
 (http://www-03.ibm.com/software/products/pl/ibmdomino))
 - Cassandra (column family, http://cassandra.apache.org/)
 - Hypertable (column family, http://www.hypertable.com/)
 - Hadoop/HBase (column family, https://hbase.apache.org/)
 - Neo4j (graph, http://neo4j.com/)
 - db4o (object, https://sourceforge.net/projects/db4o/)
 - EyeDB (object, http://www.eyedb.org/))
 - OrientDB (hybrid, http://orientdb.com/orientdb/))

CouchDB

- · document-oriented NoSQL database
- implemented in Erlang language
- REST API (POST, GET, PUT, and DELETE methods from HTTP)
- JSON format
- JavaScript as guery language
- · queries in MapReduce form
- · adding other query languages including Python possible
- · ACID semantics
- · advanced replication and synchronization of data
- Fauxton (formerly Futon) a web-based application for administration

First steps

Installation in Ubuntu is easy:

```
sudo apt-get install couchdb
```

After installation, the database system in the default setting will be available at http://127.0.0.1:5984/)

We may use curl to work with CouchDB directly from CLI:

```
In [88]:
```

```
!curl http://127.0.0.1:5984/
{"couchdb":"Welcome", "uuid": "38de869a5c71966079cba2bfee28a492", "version": "1.6.0", "vendor": {"name": "Ubuntu", "version": "15.10"}}
```

First, we check existing databases:

```
In [89]:
```

```
!curl -X GET http://127.0.0.1:5984/_all_dbs
[" replicator"," users"]
```

We add a new one:

```
In [95]:
```

```
!curl -X PUT szwabin:analiza@localhost:5984/new_database
{"ok":true}
```


```
In [96]:
```

```
!curl -X GET http://127.0.0.1:5984/_all_dbs
```

```
["_replicator","_users","demodb","new_database"]
```

Futon

- · built-in administration interface
- accessible at http://127.0.0.1:5984/ utils/ (http://127.0.0.1:5984/ utils/

Creating a new database::

View of the new database:

Inserting New Document:

The document is automatically added to the view:

Now the document can be read, edited or deleted.

Views

Let us first add some new documents to the database:

```
In [97]:
```

```
!curl -X POST -d '{"task":"task 1", "done":"False"}' http://localhost:5984/demod
b -H "Content-Type:application/json"
```

 $\begin{tabular}{l} & \begin{tabular}{l} & \begin$

In [98]:

```
!curl -X POST -d '{"task":"task 2", "done":"True"}' http://localhost:5984/demodb
-H "Content-Type:application/json"
```

{"ok":true,"id":"63c531a07440d16ae3d3ef96ef00108c","rev":"1-0d3e347f634f5a809842ed4cad65de8a"}

In [99]:

```
!curl -X POST -d '{"task":"task 3", "done":"True"}' http://localhost:5984/demodb
-H "Content-Type:application/json"
```


{"ok":true,"id":"63c531a07440d16ae3d3ef96ef001453","rev":"1-61cad97d c4f61f47297071c96bca0f42"}

In [100]:


```
!curl -X POST -d '{"task":"task 4", "done":"True"}' http://localhost:5984/demodb
-H "Content-Type:application/json"
```

{"ok":true,"id":"63c531a07440d16ae3d3ef96ef001e02","rev":"1-571e099b7d5ae990f2e8d02d20a97cba"}

Check the content of the database:

Our goal is know to find all tasks with the value False in the field done. To this end we select Temporary view... in the View list:

We change the Map function in the following way,

```
function(doc) {
  if (doc.done === "False"){
 emit(doc.task);
  }
}
```

and run it. In this simple example the Reduce function may be empty.

CouchDB and Python

The couchdb-python module offers access to CouchDB databases from Python.

First steps

In [101]:

import couchdb

First, we have to create a server object. If the server uses the default setting, no argument in the constructor is required:

In [102]:

```
couch = couchdb.Server()
print(couch)
```

<Server 'http://localhost:5984/'>

A new database can be created with the create method:

In [103]:

db = couch.create('python_test')

```
Unauthorized
 Traceback (most recent cal
l last)
<ipython-input-103-74f1ba73401d> in <module>()
----> 1 db = couch.create('python test')
/usr/local/lib/python3.5/dist-packages/couchdb/client.py in create(s
elf, name)
 :raise PreconditionFailed: if a database with that n
 205
ame already exists
 206
--> 207
 self.resource.put json(name)
 208
 return self[name]
 209
/usr/local/lib/python3.5/dist-packages/couchdb/http.py in put json(s
elf, path, body, headers, **params)
 def put json(self, path=None, body=None, headers=None, *
 568
*params):
 return self. request json('PUT', path, body=body, he
 569
aders=headers,
--> 570
 **params)
 571
 572
 def request(self, method, path=None, body=None,
headers=None, **params):
/usr/local/lib/python3.5/dist-packages/couchdb/http.py in request j
son(self, method, path, body, headers, **params)
 def request json(self, method, path=None, body=None, he
aders=None, **params):
 584
 status, headers, data = self. request(method, path,
 body=body,
--> 585
 headers=header
s, **params)
 if 'application/json' in headers.get('content-type',
 586
 ''):
 data = json.decode(data.read().decode('utf-8'))
 587
/usr/local/lib/python3.5/dist-packages/couchdb/http.py in request(s
elf, method, path, body, headers, **params)
 579
 return self.session.request(method, url, body=body,
 580
 headers=all headers.
--> 581
 credentials=self.credent
ials)
 582
 def _request_json(self, method, path=None, body=None, he
 583
aders=None, **params):
/usr/local/lib/python3.5/dist-packages/couchdb/http.py in request(se
lf, method, url, body, headers, credentials, num redirects)
 error = ''
 411
 412
 if status == 401:
 raise Unauthorized(error)
--> 413
 elif status == 404:
 414
 415
 raise ResourceNotFound(error)
Unauthorized: ('unauthorized', 'You are not a server admin.')
```

It does not work, because a system admin was already added to CouchDB. Let us try it once again:

```
In [104]:
```

```
couch = couchdb.Server('http://szwabin:analiza@localhost:5984')
db = couch.create('python_test2')
```

Check the content of the database:

```
In [105]:
```

```
for id in db:
 print(id)
```

Since the database is empty, there are no results. Let us add a couple of documents:

```
In [106]:
```

```
doc = {'foo' : 'bar'}
db.save(doc)
```

Out[106]:

('63c531a07440d16ae3d3ef96ef002aba', '1-4c6114c65e295552ab1019e2b046b10e')

In [107]:

```
doc = {'foo' : 'rab'}
db.save(doc)
```

Out[107]:

('63c531a07440d16ae3d3ef96ef0039ad', '1-35d2652fde877351da88b4424d07d87a')

Let us check the content again:

In [108]:

```
for id in db:
 print(id, db[id]['foo'])
```

63c531a07440d16ae3d3ef96ef002aba bar 63c531a07440d16ae3d3ef96ef0039ad rab

Deleting a database is easy:

```
In [109]:
```

```
couch.delete('python_test2')
```

We may access other databases with a dict style too:

```
In [110]:
db = couch['demodb']
In [111]:
for id in db:
 print(id, db[id]['task'])
63c531a07440d16ae3d3ef96ef000a94 task 1
63c531a07440d16ae3d3ef96ef00108c task 2
63c531a07440d16ae3d3ef96ef001453 task 3
63c531a07440d16ae3d3ef96ef001e02 task 4
Document mapping
In [112]:
couch = couchdb.Server('http://szwabin:analiza@localhost:5984')
db = couch['demodb']
In [113]:
from couchdb.mapping import Document, TextField
In [114]:
class Todo(Document):
 task = TextField()
 done = TextField()
In [115]:
newtask = Todo(task="Seminarium2",done="True")
In [116]:
newtask.store(db)
Out[116]:
<Todo '63c531a07440d16ae3d3ef96ef0041f6'@'1-48d03fd7587a2498ee48a46e
c5307c60' {'done': 'True', 'task': 'Seminarium2'}>
In [117]:
for id in db:
 print(id, db[id]['task'])
63c531a07440d16ae3d3ef96ef000a94 task 1
63c531a07440d16ae3d3ef96ef00108c task 2
63c531a07440d16ae3d3ef96ef001453 task 3
63c531a07440d16ae3d3ef96ef001e02 task 4
63c531a07440d16ae3d3ef96ef0041f6 Seminarium2
```

Building new views in Python

The couchdb-python offers a view server as well, which allows to create views directly in Python. To this end, one has to add the following lines to the /etc/couchdb/local.ini file:

```
[query_servers]
python=/usr/local/bin/couchpy
```

After restarting CouchDB Python should be available in Futon as one of the languages.

Warning! On my computer Python indeed appeared on the list of the available languages. However, even the simplest example from the couchdb-python docs (https://pythonhosted.org/CouchDB/views.html) did not work. That is why we will use here a different approach - we will insert some JavaScript code from Python:

```
In [118]:
```

```
couch = couchdb.Server('http://szwabin:analiza@localhost:5984')
db = couch['demodb']
```

In [119]:

```
map_fun = ''' function(doc) {
  if (doc.done === "False"){
 emit(doc.task);
  }
}
results = db.query(map_fun)
```

In [120]:

```
results
```

Out[120]:

```
<ViewResults <TemporaryView ' function(doc) {\n if (doc.done === "F alse") {\n emit(doc.task); \n }\n\n' None> {}>
```

In [121]:

```
for res in results:
 print(res.key)
```

task 1

MongoDB

- · document-oriented NoSQL database
- implemented in C++
- efficient
- · high scalability
- · data format similar to JSON
- · JavaScript for user-defined queries
- · transactions supported at a single-document level

First steps

Installation on Ubuntu is easy:

sudo apt-get install mongodb

After installation, the mongo command may be used to start the MongoDB console:

```
Szwabin@hood:~

Plik Edycja Widok Wyszukiwanie Terminal Pomoc

szwabin@hood:~

MongoDB shell version: 2.6.10

connecting to: test

>
```

Creating new database or collection

A database will be created automatically when we start to insert some data records. For instance, you may copy the following code and paste it in the mongo shell in order to create a database with some records inside (example taken from http://code.tutsplus.com/tutorials/getting-started-with-mongodb-part-1--net-22879)):

```
db.nettuts.insert({
 first: 'matthew',
 last: 'setter',
 dob: '21/04/1978',
 gender: 'm',
 hair_colour: 'brown',
 occupation: 'developer',
 nationality: 'australian'
});
db.nettuts.insert({
 first: 'james',
 last: 'caan',
 dob: '26/03/1940',
 gender: 'm',
 hair_colour: 'brown',
 occupation: 'actor',
 nationality: 'american'
});
db.nettuts.insert({
 first: 'arnold',
 last: 'schwarzenegger',
 dob: '03/06/1925',
 gender: 'm',
 hair_colour: 'brown',
 occupation: 'actor',
 nationality: 'american'
});
db.nettuts.insert({
 first: 'tony',
 last: 'curtis',
 dob: '21/04/1978',
 gender: 'm',
 hair_colour: 'brown',
 occupation: 'developer',
 nationality: 'american'
});
db.nettuts.insert({
 first: 'jamie lee',
 last: 'curtis',
 dob: '22/11/1958',
 gender: 'f',
 hair_colour: 'brown',
 occupation: 'actor',
 nationality: 'american'
});
db.nettuts.insert({
 first: 'michael',
 last: 'caine',
 dob: '14/03/1933',
 gender: 'm',
 hair_colour: 'brown',
 occupation: 'actor',
```

```
nationality: 'english'
});
db.nettuts.insert({
 first: 'judi',
 last: 'dench',
 dob: '09/12/1934',
 gender: 'f',
 hair_colour: 'white',
 occupation: 'actress',
 nationality: 'english'
});
```

Let us check if the database and accompanying records have been created:

```
db.nettuts.find()
```

Searching for records with selectors

Selectors are to MongoDB what WHERE clauses are to SQL. If we want to find all female actors for instance, we run the following command:

```
db.nettuts.find({gender : 'f'})
```

We should get the following result:

Now we look for actors that are male or American:

```
> db.nettuts.find({gender: 'm', $or: [{nationality: 'american'}]});
{ "_id": ObjectId("56f6aaf776e8d5e05f03be35"), "first": "james", "last"
 : "caan", "dob": "26/03/1940", "gender": "m", "hair_colour": "brown",
 "occupation": "actor", "nationality": "american" }
{ "_id": ObjectId("56f6aafd76e8d5e05f03be36"), "first": "arnold", "las
t": "schwarzenegger", "dob": "03/06/1925", "gender": "m", "hair_colou
r": "brown", "occupation": "actor", "nationality": "american" }
{ "_id": ObjectId("56f6ab0f76e8d5e05f03be37"), "first": "tony", "last"
 : "curtis", "dob": "21/04/1978", "gender": "m", "hair_colour": "brow
n", "occupation": "developer", "nationality": "american" }
```

The queries can be sorted:

```
> db.nettuts.find({gender: 'm', $or: [{nationality: 'english'}, {nationality: 'american'}]}).sort({nationality: -1});
{ "_id": ObjectId("56f6ab0f76e8d5e05f03be39"), "first": "michael", "last": "caine", "dob": "14/03/1933", "gender": "m", "hair_colour": "brown", "occupation": "actor", "nationality": "english" }
{ "_id": ObjectId("56f6aaf776e8d5e05f03be35"), "first": "james", "last": "caan", "dob": "26/03/1940", "gender": "m", "hair_colour": "brown", "occupation": "actor", "nationality": "american" }
{ "_id": ObjectId("56f6aafd76e8d5e05f03be36"), "first": "arnold", "last": "schwarzenegger", "dob": "03/06/1925", "gender": "m", "hair_colour": "brown", "occupation": "actor", "nationality": "american" }
{ "_id": ObjectId("56f6ab0f76e8d5e05f03be37"), "first": "tony", "last": "curtis", "dob": "21/04/1978", "gender": "m", "hair_colour": "brown", "occupation": "developer", "nationality": "american" }
```

This time with descending order in nationality and ascending one in first names:

```
> db.nettuts.find({gender: 'm', $or: [{nationality: 'english'}, {nationality: 'american'}]}).sort({nationality: -1, first: 1});
{ "_id": ObjectId("56f6ab0f76e8d5e05f03be39"), "first": "michael", "last": "caine", "dob": "14/03/1933", "gender": "m", "hair_colour": "brown", "occupation": "actor", "nationality": "english" }
{ "_id": ObjectId("56f6aafd76e8d5e05f03be36"), "first": "arnold", "last": "schwarzenegger", "dob": "03/06/1925", "gender": "m", "hair_colour": "brown", "occupation": "actor", "nationality": "american" }
{ "_id": ObjectId("56f6aaf776e8d5e05f03be35"), "first": "james", "last": "caan", "dob": "26/03/1940", "gender": "m", "hair_colour": "brown", "occupation": "actor", "nationality": "american" }
{ "_id": ObjectId("56f6ab0f76e8d5e05f03be37"), "first": "tony", "last": "curtis", "dob": "21/04/1978", "gender": "m", "hair_colour": "brown", "occupation": "developer", "nationality": "american" }
```

Limiting records

If we want to skip over the first two:

Updating records

```
> db.nettuts.update({first: 'james', last: 'caan'}, {$set: {hair_colour:
 'black'}});
WriteResult({ "nMatched" : 1, "nUpserted" : 0, "nModified" : 1 })
```

Deleting records

```
> db.nettuts.remove({first: 'james', last: 'caan'});
WriteResult({ "nRemoved" : 1 })
> db.nettuts.find({first: 'james', last: 'caan'});
```

If we want to delete all the records from the database:

```
db.nettuts.remove();
```

MapReduce

We want to find the total count of all the females in the group. First we define the map function:

```
> var map = function() {
... emit( { gender: this.gender }, { count: 1 } );
... }
```

Our reduce function is going to take the output from the map function and use it to keep a running total of the count for each gender:

```
> var reduce = function(key, values) {
... var result = { count : 0 };
...
... values.forEach(function(value){
... result.count += value.count;
... })
...
... return result;
... }
```

We put them together by calling the mapReduce function in the database. The result will be stored in a new collection called gender:


```
> var res = db.nettuts.mapReduce( map, reduce, { out : 'gender' } );
```

Let us have a look at the results:

```
> db.gender.find()
{ "_id" : { "gender" : "f" }, "value" : { "count" : 2 } }
{ " id" : { "gender" : "m" }, "value" : { "count" : 4 } }
```

GUI

- list of administrative tools in MongoDB ecosystem: https://docs.mongodb.com/ecosystem/tools/ (https://docs.mongodb.com/ecosystem/tools/)
- Robo 3T (formerly Robomongo): https://robomongo.org/ (https://robomongo.org/)

MongoDB and Python

pymongo module required

Making a connection

In [122]:

```
from pymongo import MongoClient
client = MongoClient()
```

Getting (or creating) a database

```
In [123]:
```

```
db = client["test"] # client.test works as well
```

Checking the data

In [124]:

```
cursor = db.nettuts.find()
for doc in cursor:
 print(doc)
```

```
{'first': 'matthew', 'gender': 'm', '_id': ObjectId('59d3b2a1bd218b1
9cbaa4dc1'), 'nationality': 'australian', 'hair_colour': 'brown', 'o
ccupation': 'developer', 'dob': '21/04/1978', 'last': 'setter'}
{'first': 'james', 'gender': 'm', '_id': ObjectId('59d3b2a1bd218b19c
baa4dc2'), 'nationality': 'american', 'hair_colour': 'brown', 'occup
ation': 'actor', 'dob': '26/03/1940', 'last': 'caan'}
{'first': 'arnold', 'gender': 'm', '_id': ObjectId('59d3b2a1bd218b19
cbaa4dc3'), 'nationality': 'american', 'hair_colour': 'brown', 'occu
pation': 'actor', 'dob': '03/06/1925', 'last': 'schwarzenegger'}
{'first': 'tony', 'gender': 'm', '_id': ObjectId('59d3b2a1bd218b19cb
aa4dc4'), 'nationality': 'american', 'hair_colour': 'brown', 'occupa
tion': 'developer', 'dob': '21/04/1978', 'last': 'curtis'}
{'first': 'jamie lee', 'gender': 'f', '_id': ObjectId('59d3b2a1bd218
b19cbaa4dc5'), 'nationality': 'american', 'hair_colour': 'brown', 'o
ccupation': 'actor', 'dob': '22/11/1958', 'last': 'curtis'}
{'first': 'michael', 'gender': 'm', '_id': ObjectId('59d3b2a1bd218b1
9cbaa4dc6'), 'nationality': 'english', 'hair_colour': 'brown', 'occu
pation': 'actor', 'dob': '14/03/1933', 'last': 'caine'}
{'first': 'judi', 'gender': 'f', '_id': ObjectId('59d3b2a2bd218b19cb
aa4dc7'), 'nationality': 'english', 'hair_colour': 'white', 'occupat
ion': 'actress', 'dob': '09/12/1934', 'last': 'dench'}
```

In [125]:

```
cursor = db.nettuts.find({'gender' : 'm'})
for doc in cursor:
 print(doc)
```

```
{'first': 'matthew', 'gender': 'm', '_id': ObjectId('59d3b2albd218b1
9cbaa4dc1'), 'nationality': 'australian', 'hair_colour': 'brown', 'o
ccupation': 'developer', 'dob': '21/04/1978', 'last': 'setter'}
{'first': 'james', 'gender': 'm', '_id': ObjectId('59d3b2albd218b19c
baa4dc2'), 'nationality': 'american', 'hair_colour': 'brown', 'occup
ation': 'actor', 'dob': '26/03/1940', 'last': 'caan'}
{'first': 'arnold', 'gender': 'm', '_id': ObjectId('59d3b2albd218b19
cbaa4dc3'), 'nationality': 'american', 'hair_colour': 'brown', 'occu
pation': 'actor', 'dob': '03/06/1925', 'last': 'schwarzenegger'}
{'first': 'tony', 'gender': 'm', '_id': ObjectId('59d3b2albd218b19cb
aa4dc4'), 'nationality': 'american', 'hair_colour': 'brown', 'occupa
tion': 'developer', 'dob': '21/04/1978', 'last': 'curtis'}
{'first': 'michael', 'gender': 'm', '_id': ObjectId('59d3b2albd218b1
9cbaa4dc6'), 'nationality': 'english', 'hair_colour': 'brown', 'occu
pation': 'actor', 'dob': '14/03/1933', 'last': 'caine'}
```

Inserting new documents

```
In [126]:
result = db.nettuts.insert one(
 'first': 'james',
 'last': 'caan',
 'dob': '26/03/1940',
 'gender': 'm',
 'hair colour': 'brown',
 'occupation': 'actor',
 'nationality': 'american'
}
)
In [127]:
print(result.inserted id)
59e909c8f445e8142edc6cb0
In [128]:
cursor = db.nettuts.find({'last' : 'caan'})
for doc in cursor:
 print(doc)
{'first': 'james', 'gender': 'm', '_id': ObjectId('59d3b2a1bd218b19c
baa4dc2'), 'nationality': 'american', 'hair_colour': 'brown', 'occup
ation': 'actor', 'dob': '26/03/1940', 'last': 'caan'}
{'first': 'james', 'gender': 'm', 'occupation': 'actor', 'dob': '26/
03/1940', 'nationality': 'american', 'hair_colour': 'brown', '_id':
 ObjectId('59e909c8f445e8142edc6cb0'), 'last': 'caan'}
Document update
In [129]:
result = db.nettuts.update one({'first': 'james', 'last': 'caan'}, {'$set': {'ha
ir_colour': 'red'}})
In [130]:
print(result.modified_count)
1
In [131]:
cursor = db.nettuts.find({'last' : 'caan'})
for doc in cursor:
 print(doc)
{'first': 'james', 'gender': 'm', '_id': ObjectId('59d3b2a1bd218b19c
baa4dc2'), 'nationality': 'american', 'hair_colour': 'red', 'occupat
ion': 'actor', 'dob': '26/03/1940', 'last': 'caan'}
{'first': 'james', 'gender': 'm', 'occupation': 'actor', 'dob': '26/
```

ObjectId('59e909c8f445e8142edc6cb0'), 'last': 'caan'}

03/1940', 'nationality': 'american', 'hair_colour': 'brown', '_id':

```
In [132]:
```

```
result = db.nettuts.update_many({'gender': 'f'}, {'$set': {'gender': 'female'}})
```

In [133]:

```
cursor = db.nettuts.find()
for doc in cursor:
 print(doc)
```

```
{'first': 'matthew', 'gender': 'm', '_id': ObjectId('59d3b2albd218b1
9cbaa4dc1'), 'nationality': 'australian', 'hair_colour': 'brown', 'o
ccupation': 'developer', 'dob': '21/04/1978', 'last': 'setter'}
{'first': 'james', 'gender': 'm', '_id': ObjectId('59d3b2albd218b19c
baa4dc2'), 'nationality': 'american', 'hair_colour': 'red', 'occupat
ion': 'actor', 'dob': '26/03/1940', 'last': 'caan'}
{'first': 'arnold', 'gender': 'm', '_id': ObjectId('59d3b2albd218b19c
baa4dc3'), 'nationality': 'american', 'hair_colour': 'brown', 'occu
pation': 'actor', 'dob': '03/06/1925', 'last': 'schwarzenegger'}
{'first': 'tony', 'gender': 'm', '_id': ObjectId('59d3b2albd218b19cb
aa4dc4'), 'nationality': 'american', 'hair_colour': 'brown', 'occupation': 'developer', 'dob': '21/04/1978', 'last': 'curtis'}
{'first': 'jamie lee', 'gender': 'female', '_id': ObjectId('59d3b2albd218b19cbaa4dc5'), 'nationality': 'american', 'hair_colour': 'brow
n', 'occupation': 'actor', 'dob': '22/11/1958', 'last': 'curtis'}
{'first': 'michael', 'gender': 'm', '_id': ObjectId('59d3b2albd218b19cbaa4dc6'), 'nationality': 'english', 'hair_colour': 'brown', 'occu
pation': 'actor', 'dob': '14/03/1933', 'last': 'caine'}
{'first': 'judi', 'gender': 'female', '_id': ObjectId('59d3b2a2bd218
b19cbaa4dc7'), 'nationality': 'english', 'hair_colour': 'white', 'oc
cupation': 'actress', 'dob': '09/12/1934', 'last': 'dench'}
{'first': 'james', 'gender': 'm', 'occupation': 'actor', 'dob': '26/
03/1940', 'nationality': 'american', 'hair_colour': 'brown', '_id':
ObjectId('59e909c8f445e8142edc6cb0'), 'last': 'caan'}
```

Removing data

In [134]:

```
result = db.nettuts.delete_many({"last": "caan"})
print(result.deleted_count)
```

2

```
In [135]:
```

```
cursor = db.nettuts.find()
for doc in cursor:
 print(doc)
```

```
{'first': 'matthew', 'gender': 'm', '_id': ObjectId('59d3b2albd218b1
9cbaa4dc1'), 'nationality': 'australian', 'hair_colour': 'brown', 'o
ccupation': 'developer', 'dob': '21/04/1978', 'last': 'setter'}
{'first': 'arnold', 'gender': 'm', '_id': ObjectId('59d3b2albd218b19
cbaa4dc3'), 'nationality': 'american', 'hair_colour': 'brown', 'occu
pation': 'actor', 'dob': '03/06/1925', 'last': 'schwarzenegger'}
{'first': 'tony', 'gender': 'm', '_id': ObjectId('59d3b2albd218b19cb
aa4dc4'), 'nationality': 'american', 'hair_colour': 'brown', 'occupa
tion': 'developer', 'dob': '21/04/1978', 'last': 'curtis'}
{'first': 'jamie lee', 'gender': 'female', '_id': ObjectId('59d3b2al
bd218b19cbaa4dc5'), 'nationality': 'american', 'hair_colour': 'brow
n', 'occupation': 'actor', 'dob': '22/11/1958', 'last': 'curtis'}
{'first': 'michael', 'gender': 'm', '_id': ObjectId('59d3b2albd218b1
9cbaa4dc6'), 'nationality': 'english', 'hair_colour': 'brown', 'occu
pation': 'actor', 'dob': '14/03/1933', 'last': 'caine'}
{'first': 'judi', 'gender': 'female', '_id': ObjectId('59d3b2a2bd218
b19cbaa4dc7'), 'nationality': 'english', 'hair_colour': 'white', 'oc
cupation': 'actress', 'dob': '09/12/1934', 'last': 'dench'}
```

Data aggregation

```
In [136]:
```

In [137]:

```
for doc in cursor:
 print(doc)
```

```
{'_id': 'female', 'count': 2}
{'_id': 'm', 'count': 4}
```

Case study - CouchDB, Python and Twitter

Class definition

In [29]:

```
import couchdb
import couchdb.design
class TweetStore(object):
 def __init__(self, dbname, url='http://localhost:5984/'):
 try: #establish a connection
 self.server = couchdb.Server(url=url)
 self.db = self.server.create(dbname)
 self. create views()
 except couchdb.http.PreconditionFailed: #if database exists, connect to
i t
 self.db = self.server[dbname]
 def create views(self):
 #first view - number of tweets
 count map = 'function(doc) { emit(doc.id, 1); }'
 count reduce = 'function(keys, values) { return sum(values); }'
 view = couchdb.design.ViewDefinition('twitter',
 'count tweets',
 count map,
 reduce fun=count reduce)
 #insert view into the database
 view.get doc(self.db)
 view.sync(self.db)
 #second view - show tweets
 get tweets = 'function(doc) { emit(("000000000000000000"+doc.id).slice
(-19), doc); }'
 view = couchdb.design.ViewDefinition('twitter', 'get tweets',
get tweets)
 view.get doc(self.db)
 view.sync(self.db)
 def save tweet(self, tw):
 tw[' id'] = tw['id str']
 self.db.save(tw)
 def count tweets(self):
 for doc in self.db.view('twitter/count tweets'):
 return doc.value
 def get tweets(self):
 return self.db.view('twitter/get tweets')
```

Looking for tweets

In [32]:

```
import tweepy
consumer_key="your_consumer_key"
consumer secret="your secret consumer key"
access token="your access token"
access_token_secret="your_secret_acces_token"
auth = tweepy.auth.OAuthHandler(consumer key, consumer secret)
auth.set_access_token(access_token,access_token_secret)
api = tweepy.API(auth)
query = "python"
max tweets = 20
search_results = [status._json for status in tweepy.Cursor(api.search,
q=query).items(max tweets)]
storage =
TweetStore('twitter mining',url='http://name:password@127.0.0.1:5984/')
for item in search results:
 storage.save_tweet(item)
 print('done!')
```

done!

Using the views

```
In [33]:
```

```
print(storage.count_tweets())
```

20