Università degli Studi di Roma "Tor Vergata" Dipartimento di Ingegneria Civile e Ingegneria Informatica

NoSQL: Redis and MongoDB A.A. 2016/17

Matteo Nardelli

Laurea Magistrale in Ingegneria Informatica - Il anno

The reference Big Data stack

High-level Interfaces

Data Processing

Data Storage

Resource Management

NoSQL data stores

Main features of NoSQL (Not Only SQL) data stores:

- Support flexible schema
- Scale horizontally
- Provide scalability and high availability by storing and replicating data in distributed systems
- Do not typically support ACID properties, but rather BASE

Simple APIs

- Low-level data manipulation and selection methods
- Queries capabilities are often limited

Data models for NoSQL systems:

- Aggregate-oriented models:
 key-value, document, and column-family
- Graph-based models

Key-value data model

- Simple data model:
 - data as a collection of key-value pairs
- Strongly aggregate-oriented
 - A set of <key,value> pairs
 - Value: an aggregate instance
 - A value is mapped to a unique key
- The aggregate is opaque to the database
 - Values do not have a known structure
 - Just a big blob of mostly meaningless bit
- Access to an aggregate:
 - Lookup based on its key
- Richer data models can be implemented on top

Key-value data model: example

Suitable use cases for key-value data stores

Storing session information in web apps

- Every session is unique and is assigned a unique sessionId value
- Store everything about the session using a single put, request or retrieved using get

User profiles and preferences

- Almost every user has a unique userId, username, ..., as well as preferences such as language, which products the user has access to, ...
- Put all into an object, so getting preferences of a user takes a single get operation

Shopping cart data

 All the shopping information can be put into the value where the key is the userId

- REmote Directory Server
 - An (in-memory) key-value store.

 Redis was the most popular implementation of a key-value database as of August 2015, according to DB-Engines Ranking.

- Key: Printable ASCII
- Value:
 - Primitives: Strings
 - Containers (of strings):
 - Hashes
 - Lists
 - Sets
 - Sorted Sets

- REmote Directory Server
 - An (in-memory) key-value store.

 Redis was the most popular implementation of a key-value database as of August 2015, according to DB-Engines Ranking.

- Key: Printable ASCII
- Value:
 - Primitives: Strings
 - Containers (of strings):
 - Hashes
 - Lists
 - Sets
 - Sorted Sets

- REmote Directory Server
 - An (in-memory) key-value store.

 Redis was the most popular implementation of a key-value database as of August 2015, according to DB-Engines Ranking.

- Key: Printable ASCII
- Value:
 - Primitives: Strings
 - Containers (of strings):
 - Hashes
 - Lists
 - Sets
 - Sorted Sets

- REmote Directory Server
 - An (in-memory) key-value store.

 Redis was the most popular implementation of a key-value database as of August 2015, according to DB-Engines Ranking.

- Key: Printable ASCII
- Value:
 - Primitives: Strings
 - Containers (of strings):
 - Hashes
 - Lists
 - Sets
 - Sorted Sets

- REmote Directory Server
 - An (in-memory) key-value store.

 Redis was the most popular implementation of a key-value database as of August 2015, according to DB-Engines Ranking.

- Key: Printable ASCII
- Value:
 - Primitives: Strings
 - Containers (of strings):
 - Hashes
 - Lists
 - Sets
 - Sorted Sets

Hands-on Redis (Docker image)

Redis with Dockers

We use a lightweight container with redis preconfigured

```
$ docker pull sickp/alpine-redis
```

 create a small network named redis_network with one redis server and one client

```
$ docker network create redis_network

$ docker run --rm --network=redis_network --
name=redis-server sickp/alpine-redis

$ docker run --rm --net=redis_network -it
sickp/alpine-redis redis-cli -h redis-server
```

Redis with Dockers

 Use the command line interface on the client to connect to the redis server

```
$ redis-cli -h redis-server [-p (port-number)]
```

Atomic Operations: Strings

Main operations, implemented in an atomic manner:

```
redis> GET key
redis> SET key value [EX expiration-period-secs]
redis> APPEND key value
redis> EXISTS key
redis> DEL key
redis> KEYS pattern # use SCAN in production
```

```
# set if key does not exist
redis> SETNX key value

# Get old value and set a new one
redis> GETSET key value

# Set a timeout after which the key will be deleted
redis> EXPIRE key seconds
```

Atomic Operations: Hashes

Main operations, implemented in an atomic manner:

```
redis> HGET key field
redis> HSET key field value
redis> HEXISTS key field
redis> HDEL key field
```

```
# Get all field names of the hash stored at key
redis> HKEYS key
# Get all values of the hash stored at key
redis> HVALS key
```

Atomic Operations: Sets

Main operations, implemented in an atomic manner:

```
# Add a value to the set stored at key
redis> SADD key value
# Remove the value from the set stored at key
redis> SREM key value
# Get the cardinality of the set stored at key
redis> SCARD key
# Remove and return a random member of the set
redis> SPOP key
```

```
# Union, Difference, Intersection between sets
redis> SUNION keyA keyB
redis> SDIFF keyA keyB
redis> SINTER keyA keyB
```

Atomic Operations: Sorted Sets

Sorted Sets: non repeating collections of strings.

A score is associated to each value. Values of a set are ordered, from the smallest to the greatest score. Scores may be repeated.

Main operations, implemented in an atomic manner:

```
# Add a value to the set stored at key
redis> ZADD key score value
# Remove the value from the set stored at key
redis> ZREM key value
# Get the cardinality of the set stored at key
redis> ZCARD key
# Return the score of a value in the set stored at key
redis> ZSCORE key value
```


Atomic Operations: Sorted Sets

The presence of a score enables to rank or to retrieve the elements as well as changing their order during the lifetime of the sorted set

```
# Returns the rank of value in the sorted set.
# The rank is 0-based.
redis> ZRANK key value
# Returns the values in a range of the ranking (start
and stop are 0-based indexes; -k stands for the k
element from the end of the rank)
redis> ZRANGE key start stop [WITHSCORES]
# Like ZRANGE but uses the score instead of the index
redis> ZRANGEBYSCORE key min max
# Increments by increment the score of value
redis> ZINCRBY key increment value
```

Atomic Operations: Lists

Lists are ordinary linked lists; they enable to push and pop values at both sides or in an exact position

Main operations, implemented in an atomic manner:

```
# Push value at the head|tail of the list in key
redis> LPUSH|RPUSH key value [value]

# Remove and return the head|tail of the list in key
redis> LPOP|RPOP key

# Get the length of the list
redis> LLEN key

# Returns the specified elements of the list (0-besed
indexes)
redis> LRANGE key start stop
```

Atomic Operations: Lists

```
# Removes the first count occurrences of elements equal to value from the list stored at key redis> LREM key count value
```

```
count > 0 remove elements equal to value moving from head to tail count < 0 remove elements equal to value moving from tail to head count = 0 remove all elements equal to value.
```

```
# Sets the list element at (0-based) index to value. redis> LSET key index value
```

Document data model

Document store: derived from the key-value data model

- Data model:
 - A set of <key,document> pairs
 - Document: an aggregate instance
- A document:
 - can contain complex data structures (nested objects)
 - does not require adherence to a fixed schema
- Access to the aggregate (document):
 - Structure of the aggregate visible
 - Often there are limitations on its content type
 - Queries based on the fields in the aggregate

Matteo Nardelli - SABD 2016/17

Suitable use cases for document data stores

- Applications dealing with data that can be easily interpreted as documents
 - A blog post or an item in a CMS
 - Contents (images, posts) can be transformed into a document format, even though they have different attributes

Catalogs

- Flexible schema makes it particularly well suited to store information of products
- Easy to store and query a set of attributes for entities such as people, places, and products
- Customized user experience
- Model and store machine generated data
 - log events or monitor information
 - events from different sources carry different information

These pieces of information are mainly manipulated as aggregates and do not have many relationships with other data.

MongoDB

In MongoDB:

- documents are grouped together into collections;
- inside each collection, a document should have a unique key
- Documents can have different schema

```
Document

{
 name: "sue",
 age: 26,
 status: "A",
 groups: [ "news", "sports" ]
}
```

```
{ name: "al", age: 18, ... }
{ name: "lee", age: 28, ... }
{ name: "jan", age: 21, ... }
{ name: "kai", age: 38, ... }
{ name: "sam", age: 18, ... }
{ name: "mel", age: 38, ... }
{ name: "ryan", age: 31, ... }
```

Collection

users

MongoDB

RDMS (e.g., mysql)	MongoDB
Tables	Collections
Records/Rows	Documents
Queries return record(s)	Queries return a cursor

Document

```
field: value
age: 26,
status: "A",
groups: [ "news", "sports" ]
field: value
```

MongoDB

MongoDB represents JSON documents using BSON, a binary-encoded format that extends the JSON model to provide additional data types.

Data Types

- String: combination of characters
- Boolean: True or False
- Integer: digits
- Double: a type of floating point number
- Null: not zero, not empty
- Array: a list of values
- Object: an entity which can be used in programming (value, variable, function, or data structure).
- Timestamp: a 64 bit value referring to a time
- Internationalized Strings: UTF-8 for strings
- Object IDs: every document must have an Object ID which is unique

Matteo Nardelli - SABD 2016/17

An example of document structure

```
{
 _id: ObjectId("5099803df3f4948bd2f98391"),
 name: { first: "Alan", last: "Turing" },
 birth: new Date('Jun 23, 1912'),
 death: new Date('Jun 07, 1954'),
 contribs: [ "Turing machine", "Turing test", "Turingery"
],
 views : NumberLong(1250000)
}
```

The above fields have the following data types:

- id holds an ObjectId.
- name holds an embedded document that contains first and last.
- birth and death hold values of the Date type.
- contribs holds an array of strings.
- views holds a value of the NumberLong type.

Dot notation

MongoDB uses the dot notation to access:

 the elements of an array: by concatenating the array name with the dot (.) and zero-based index position (in quotes)

```
{ ...
  contribs: [ "Turing machine", "Turing test", ... ],
  ... }
```

e.g., to specify the 3rd element: "contribs.2"

• the fields of an embedded document: by concatenating the embedded document name with the dot (.) and the field name

```
{ ...
  name: { first: "Alan", last: "Turing" },
  ... }
```

e.g., to specify the last name: "name.last"

https://docs.mongodb.com/manual/core/document/#dot-notation

Hands-on MongoDB (Docker image)

MongoDB with Dockers

We use the official container mongo preconfigured

```
$ docker pull mongo
```

 create a small network named mongonet with one server and one client

 Use the command line interface on the client to connect to the mongo server

```
$ mongo mongo_server:27017
```

Create and switch to a new database

```
> use [databasename]
```

Insert a document: insert a document into a collection (e.g., named mycoll). The operation will create the collection if it does not exist yet.

```
> db.mycoll.insert(...)
```

Find documents: the find() method issues a query to retrieve data from a collection. All queries have the scope of a single collection.

- Queries can return all documents or only those matching a specific filter or criteria
- The find() method returns results in a cursor (an iterable object that yields documents)

```
> db.mycoll.find()

# filter the documents using the query operators {...}
> db.mycoll.find({ ... })
```

Mongo CLI: Query operators

```
# Fxact match
> db.mycoll.find({"price" : 300 })
# Comparison (eq, gt, gte, lt, lte, in, nin):
> db.mycoll.find({"price" : { $gt: 300 } })
> db.mycoll.find({"year" : { $in: [2012, 2016] } })
# Existence (if document contains a field):
> db.mycoll.find({"discount" : { $exists: true } })
# logical (and, or, not, nor):
# AND:
> db.mycoll.find({field1 : {...}, field2 : {...} })
# OR:
> db.mycoll.find({
 $or: [{...}, {...}]
```

https://docs.mongodb.com/manual/reference/operator/query/

Mongo CLI: Query operators

Sort query results: to specify an order for the result set, append the sort() method to the query.

 Pass to sort() a document which contains the field(s) to sort by and the corresponding sort type (1 for ascending, -1 for descending)

```
> db.mycoll.find().sort( { "name" : 1 } )
```

https://docs.mongodb.com/manual/reference/operator/query/

Update a document: using update(); several update operators are available in mongo.

\$set sets the value of a field in a document. The update can be applied to one or multiple occurrencies that matches the update filter.

Update multiple occurrences

https://docs.mongodb.com/manual/reference/operator/update/

Remove documents: the remove() method removes documents from a collection. The method takes a conditions document that determines the documents to remove

https://docs.mongodb.com/manual/reference/operator/update/

Drop a collection: to remove all documents from a collection (and the collection itself), the drop() operation should be used.

> db.mycoll.drop()

https://docs.mongodb.com/manual/reference/operator/update/

Different needs, different solutions

- When storing data, it is best to use multiple data storage technologies
 - Chosen upon the way data is being used

A simple yet effective use case:

- A simple web library, which interacts with a (persistent) database
- the communication with the database can cause a big overhead

Solutions?

Use an in-memory key-value store as caching system!

Read more: https://www.sitepoint.com/caching-a-mongodb-database-with-redis/

Different needs, different solutions

- Case study: the management of a library
- Books are stored in a Mongo database
- A web application can access and read books

Read more: https://www.sitepoint.com/caching-a-mongodb-database-with-redis/