Advanced Java Programming Course

Faculty of Information Technologies
Industrial University of Ho Chi Minh City

Session objectives

Big Data Overview

NoSQL introduction

MongoDB introduction

MongoDB - Java Programming

Big Data, the market value

Data Management Systems: History

- In the last decades RDBMS have been successful in solving problems related to storing, serving and processing data.
- RDBMS are adopted for:
 - Online transaction processing (OLTP),
 - Online analytical processing (OLAP).
- Vendors such as Oracle, Vertica, Teradata, Microsoft and IBM proposed their solution based on Relational Math and SQL.

But....

Something Changed!

- Traditionally there were transaction recording (OLTP) and analytics (OLAP) of the recorded data.
- Not much was done to understand:
 - the reasons behind transactions,
 - o what factor contributed to business, and
 - what factor could drive the customer's behavior.
- Pursuing such initiatives requires working with a large amount of varied data.

Something Changed!

- This approach was pioneered by Google, Amazon, Yahoo, Facebook and LinkedIn.
- They work with different type of data, often semi or unstructured.
- And they have to store, serve and process huge amount of data.

Something Changed!

- RDBMS can somehow deal with this aspects, but they have issues related to:
 - expensive licensing,
 - requiring complex application logic,
 - Dealing with evolving data models
- There were a need for systems that could:
 - work with different kind of data format,
 - Do not require strict schema,
 - o and are easily scalable.

Evolutions in Data Management

- As part of innovation in data management system, several new technologies where built:
 - 2003 Google File System,
 - 2004 MapReduce,
 - 2006 BigTable,
 - 2007 Amazon DynamoDB
 - 2012 Google Cloud Engine
- Each solved different use cases and had a different set of assumptions.
- All these mark the beginning of a different way of thinking about data management.

Go to hell RDBMS!

Hello, Big Data!

Definition

"Big data is a term for data sets that are so large or complex that traditional data processing application software is inadequate to deal with them. Big data challenges include capturing data, data storage, data analysis, search, sharing, transfer, visualization, querying, updating and information privacy."

(https://en.wikipedia.org/wiki/Big_data)

Characteristics

Volume

The quantity of generated and stored data. The size of the data determines the value and potential insight- and whether it can actually be considered big data or not.

Variety

The type and nature of the data. This helps people who analyze it to effectively use the resulting insight.

Velocity

o In this context, the speed at which the data is generated and processed to meet the demands and challenges that lie in the path of growth and development.

Variability

Inconsistency of the data set can hamper processes to handle and manage it.

Veracity

 $_{\circ}$ The quality of captured data can vary greatly, affecting the accurate analysis.

NoSQL - history

- In 2006 Google published BigTable paper.
- In 2007 Amazon presented DynamoDB.
- It didn't take long for all these ideas to used in:
 - Several open source projects (Hbase, Cassandra) and
 - Other companies (Facebook, Twitter, ...)
- And now? Now, nosql-database.org lists more than 225 NoSQL databases.

NoSQL related facts

- Explosion of social media sites (Facebook, Twitter) with large data needs.
- Rise of cloud-based solutions such as Amazon S3 (simple storage solution).
- Moving to dynamically-typed languages (Ruby/Groovy), a shift to dynamically-typed data with frequent schema changes.
- Functional Programming (Scala, Clojure, Erlang).

NoSQL Definition

http://nosql-database.org

"Next Generation Databases mostly addressing some of the points: being non-relational, distributed, open-source and horizontally scalable.

The original intention has been modern web-scale databases. The movement began early 2009 and is growing rapidly. Often more characteristics apply such as: schema-free, easy replication support, simple API, eventually consistent / BASE (not ACID), a huge amount of data and more. So the misleading term "nosql" (the community now translates it mostly with "not only sql") should be seen as an alias to something like the definition above."

NoSQL Categorization

- 1. Wide Column Store / Column Families
- 2. Document Store
- 3. Key Value / Tuple Store
- 4. Graph Databases
- 5. Multimodel Databases
- 6. Object Databases
- 7. Grid & Cloud Database Solutions
- 8. XML Databases
- 9. Multidimensional Databases
- 10. Multivalue Databases
- 11. Event Sourcing
- 12. Time Series / Streaming Databases
- 13. Other NoSQL related databases
- 14. unresolved and uncategorized

Source: http://nosql-database.org

Key Value Store

- Extremely simple interface:
 - Data model: (key, value) pairs
 - Basic Operations: : Insert(key, value),Fetch(key), Update(key), Delete(key)
- Values are store as a "blob":
 - Without caring or knowing what is inside
 - The application layer has to understand the data
- Advantages: efficiency, scalability, faulttolerance

• Pros:

- very fast
- o very scalable
- o simple model
- able to distribute horizontally

• Cons:

many data
 structures
 (objects) can't be
 easily modeled as
 key value pairs

Column-oriented (1)

- Store data in columnar format
- Each storage block contains data from only one column
- Allow key-value pairs to be stored (and retrieved on key) in a massively parallel system
 - data model: families of attributes defined in a schema, new attributes can be added online
 - storing principle: big hashed distributed tables
 - properties: partitioning (horizontally and/or vertically), high availability etc. completely transparent to application

Column-oriented (2)

Logical Model

Map<RowKey, Map<ColumnFamily, Map<ColumnQualifier, Map<Version, Data>>>>

Document Store

- Schema Free.
- Usually JSON (BSON) like interchange model, which supports lists, maps, dates, Boolean with nesting
- Query Model: JavaScript or custom.
- Aggregations: Map/Reduce.
- Indexes are done via B-Trees.
- Example: Mongo


```
 {Name:"Jaroslav",
 Address:"Malostranske nám. 25, 118 00 Praha 1"
 Grandchildren: [Claire: "7", Barbara: "6", "Magda: "3", "Kirsten: "1", "Otis: "3", Richard: "1"]
 }
```

Document Store: Advantages

- Documents are independent units
- Application logic is easier to write. (JSON).
- Schema Free:
 - Unstructured data can be stored easily, since a document contains whatever keys and values the application logic requires.
 - In addition, costly migrations are avoided since the database does not need to know its information schema in advance.

Graph Databases

- They are significantly different from the other three classes of NoSQL databases.
- Graph Databases are based on the mathematical concept of graph theory.
- They fit well in several real world applications (twits, permission models)
- Are based on the concepts of Vertex and Edges
- A Graph DB can be labeled, directed, attributed multi-graph
- Relational DBs can model graphs, but an edge does not require a join which is expensive.

https://en.wikipedia.org/wiki/CAP_theorem

http://www.julianbrowne.com/article/viewer/brewers-cap-theorem

https://dzone.com/articles/better-explaining-cap-theorem

Brewer's CAP Theorem

A distributed system can support only two of the following characteristics:

- Consistency (all copies have same value)
- Availability (system can run even if parts have failed)
- Partition Tolerance (network can break into two or more parts, each with active systems that can not influence other parts)

Brewer's CAP Theorem

Very large systems will partition at some point:

- it is necessary to decide between Consistency and Availability,
- traditional DBMS prefer Consistency over Availability and Partition,
- most Web applications choose Availability (except in specific applications such as order processing)

Visual Guide to NoSQL Systems

Introduction

- MongoDB is an open-source database developed by MongoDB,
 Inc. (https://www.mongodb.com)
- MongoDB stores data in JSON-like (BSON) documents that can vary in structure.
- Related information is stored together for fast query access through the MongoDB query language.
- MongoDB uses dynamic schemas.

History

- 2007 First developed (by 10gen)
- 2009 Become Open Source
- 2010 Considered production ready (v 1.4 >)
- 2013 Mongo DB Closes \$150 Million in Funding
- 2014 Latest stable version (v 2.6)
- Today- More than \$231 million in total investment since 2007
- MongoDB inc. valuated \$1.2B.

MongoDB structure

Terminology and Concepts

SQL Terms/Concepts	MongoDB Terms/Concepts
database	database
table	collection
row	document or BSON document
column	field
index	index
table joins	\$lookup, embedded documents
primary key Specify any unique column or column combination as primary key.	primary key In MongoDB, the primary key is automatically set to the _id field.
aggregation (e.g. group by)	aggregation pipeline

SQL to Aggregation Mapping Chart

SQL Terms, Functions, and Concepts	MongoDB Aggregation Operators
WHERE	<u>\$match</u>
GROUP BY	\$group
HAVING	<u>\$match</u>
SELECT	<u>\$project</u>
ORDER BY	<u>\$sort</u>
LIMIT	<u>\$limit</u>
SUM()	<u>\$sum</u>
COUNT()	<u>\$sum</u>
join	\$lookup

MongoDB - Advantages

- Flexible Data Model
- Expressive Query Syntax
- Easy to Learn
- Performance
- Scalable and Reliable
- Async Drivers
- Documentation
- Text Search
- Server-Side Script
- Documents = Objects

MongoDB - The bad

- Transactions
- No Triggers
- More Storage
- Not automatically disk cleanup
- Hierarchy of Self
- Joins
- Indexing
- Duplicate Data

Insert document

- db.collection.insertOne()
- db.collection.insertMany()

```
SQL INSERT Statements
 MongoDB insertOne() Statements
INSERT INTO people(user_id,
 db.people.insertOne(
 { user_id: "bcd001", age: 45, status: "A" }
 age,
 status)
VALUES ("bcd001",
 45,
 "A")
 try {
 db.products.insertMany( [
 { item: "card", qty: 15 },
 { item: "envelope", qty: 20 },
 { item: "stamps" , qty: 30 }
 ]);
 } catch (e) {
 print (e);
 36
```

Find document(s)

db.collection.find(query, projection)

SQL SELECT Statements	MongoDB find() Statements
SELECT *	<pre>db.people.find()</pre>
FROM people	
SELECT id,	db.people.find(
user_id,	{ },
status	{ user_id: 1, status: 1 }
FROM people)
SELECT user_id, status	db.people.find(
FROM people	{ },
	$\{$ user_id: 1 , status: 1 , _id: 0 $\}$
)
SELECT *	db.people.find(
FROM people	{ status: "A" }
WHERE status = "A")

```
SELECT user_id, status db.people.find(
FROM people
 { status: "A" },
WHERE status = "A"
 { user_id: 1, status: 1, _id: 0 }
SELECT *
 db.people.find(
 { status: { $ne: "A" } }
FROM people
WHERE status != "A"
 db.people.find(
SELECT *
FROM people
 { status: "A",
WHERE status = "A"
 age: 50 }
AND age = 50
SELECT *
 db.people.find(
FROM people
 { $or: [ { status: "A" } ,
 { age: 50 } ] }
WHERE status = "A"
OR age = 50
 38
```

```
SELECT *
 db.people.find(
 { age: { $gt: 25 } }
FROM people
WHERE age > 25
SELECT *
 db.people.find(
 { age: { $lt: 25 } }
FROM people
WHERE age < 25
SELECT *
 db.people.find(
 { age: { $gt: 25, $lte: 50 } }
FROM people
WHERE age > 25
AND
 age <= 50
SELECT *
 db.people.find( { user_id: /bc/ } )
FROM people
WHERE user_id like "%bc%" -or-
 db.people.find( { user_id: { $regex: /bc/ } } )
39
```

```
SELECT *
 db.people.find( { user_id: /^bc/ } )
FROM people
WHERE user id like "bc%" -or-
 db.people.find( { user_id: { $regex: /^bc/ } } )
 db.people.find( { status: "A" } ).sort( { user_id: 1 } )
SELECT *
FROM people
WHERE status = "A"
ORDER BY user_id ASC
SELECT *
 db.people.find( { status: "A" } ).sort( { user_id: -1 } )
FROM people
WHERE status = "A"
ORDER BY user_id DESC
 db.people.count()
SELECT COUNT(*)
FROM people
 or
 db.people.find().count()
```

```
SELECT COUNT(user_id)
 db.people.count( { user_id: { $exists: true } } )
FROM people
 or
 db.people.find( { user_id: { $exists: true } } ).count()
SELECT COUNT(*)
 db.people.count( { age: { $gt: 30 } } )
FROM people
WHERE age > 30
 or
 db.people.find( { age: { $gt: 30 } } ).count()
SELECT DISTINCT(status)
 db.people.distinct( "status" )
FROM people
SELECT *
 db.people.findOne()
FROM people
LIMIT 1
 or
 db.people.find().limit(1)
SELECT *
 db.people.find().limit(5).skip(10)
FROM people
LIMIT 5
SKIP 10
```

Explain query

```
EXPLAIN SELECT * db.people.find( { status: "A" } ).explain()
FROM people
WHERE status = "A"
```

Others criteria

- limit()
- skip()
- explain()
- sort()
- count()
- pretty()
- •

Update document

```
db.collection.updateOne(<filter>, <update>, <options>)
db.collection.updateMany(<filter>, <update>, <options>)
db.collection.replaceOne(<filter>, <replacement>, <options>)
```

SQL Update Statements

MongoDB updateMany() Statements

Delete document

- db.collection.deleteMany()
- db.collection.deleteOne()

SQL Delete Statements	MongoDB deleteMany() Statements
DELETE FROM people WHERE status = "D"	<pre>db.people.deleteMany({ status: "D" })</pre>
DELETE FROM people	<pre>db.people.deleteMany({})</pre>

Drop databse

- MongoDB db.dropDatabase() command is used to drop a existing database.
- This will delete the selected database. If you have not selected any database, then it will delete default 'test' database.

```
>use mydb
switched to db mydb
>db.dropDatabase()
>{ "dropped" : "mydb", "ok" : 1 }
>
```


Using Management tools

MongoDB Compass

For fast schema discovery and visual construction of ad-hoc queries

- Visualize schema
 - Frequency of fields
 - Frequency of types
 - Determine validator rules
- View Documents
- · Graphically build queries
- Authenticated access

 \bullet

Authentication enable

- Grant permission to users to authenticate
 - 。 Central database
 - Each database
- Policies:
 - readAnyDatabase
 - readWriteAnyDatabase
 - userAdminAnyDatabase
 - dbAdminAnyDatabase

Authentication enable

- 1. Create admin database
- 2. Add admin user

3. Client logon:

mongo -u "admin" -p "abc123" -authenticationDatabase "admin"

• Driver:

http://mongodb.github.io/mongo-java-driver/

Sync

http://mongodb.github.io/mongo-java-driver/3.5/driver/

- A-Sync
 - http://mongodb.github.io/mongo-java-driver/3.5/driver-async/

Connect MongoDB - sync driver

Without authentication

```
com.mongodb.MongoClient cl=new MongoClient("localhost",27017);
```

Authentication enable

```
List<ServerAddress>servers=new ArrayList<>();
servers.add(new ServerAddress("localhost",27017));
List<MongoCredential> credentialsList=new ArrayList<>();
MongoCredential credential=MongoCredential.createCredential(
 "admin", //userName
 "admin", //authentication database
 "abc123".toCharArray()//password
credentialsList.add(credential);
com.mongodb.MongoClient mongoClient=new MongoClient(
 servers,
 credentialsList);
```

Get all databases

```
MongoIterable<String> ldb = mongoClient.listDatabaseNames();
//ldb.iterator().forEachRemaining(t->{System.out.println(t);});
ldb.forEach(new Block<String>() {
 @Override
 public void apply(String s) {
 System.out.println(s);
 }
});
```

Get specific database

```
MongoDatabase database = mongoClient.getDatabase("mondial");
```

Get collections

Get all collections

```
MongoDatabase database = mongoClient.getDatabase("mondial");
ListCollectionsIterable<Document> collections = database.listCollections();
MongoIterable<String> collectionNames = database.listCollectionNames();
```

Get specific collection

```
MongoCollection<Document> col = database.getCollection("collectionName");
```

Create a collection

```
database.createCollection("collectionName");
```

Query

Get all records

```
FindIterable<Document> docs = col.find();//get all
docs.forEach(new Block<Document>() {
 public void apply(Document t) {
 System.out.println(t);
 }
});
```

Filter criteria

Insert

Insert a Document object

Insert a BasicDBObject object

Update

Delete

MongoDB - Java accessing asynchronously

- Latency
- Network traffic

•

Connect MongoDB - Async driver

```
MongoClient mongoClient=null;
// To directly connect to the default server localhost on port 27017
mongoClient = MongoClients.create();
/*// Use a Connection String
mongoClient = MongoClients.create("mongodb://localhost");
// or a Connection String
mongoClient = MongoClients.create(
 new ConnectionString("mongodb://localhost"));
// or provide custom MongoClientSettings
ClusterSettings clusterSettings = ClusterSettings.builder().hosts(
 Arrays.asList(new ServerAddress("localhost:27017"))
 ).build();
MongoClientSettings settings = MongoClientSettings.builder()
 .clusterSettings(clusterSettings).build();
mongoClient = MongoClients.create(settings);*/
```

Get Database & collection

```
//To directly connect to the default server localhost on port 27017
MongoClient mongoClient = MongoClients.create();

//get specific database
MongoDatabase database = mongoClient.getDatabase("mydb");

//get specific collection
MongoCollection
MongoCollection
MongoCollection
Collection = database.getCollection("test");
```

How about the latency of network tracfic?

Insert

```
//use to wait for response
final CountDownLatch latch=new CountDownLatch(1);
MongoClient mongoClient = MongoClients.create();
MongoDatabase database = mongoClient.getDatabase("mydb");
MongoCollection<Document> collection = database.getCollection("test");
Document doc = new Document("name", "MongoDB")
 .append("type", "database")
 .append("count", 1)
 .append("info", new Document("x", 203).append("y", 102));
collection.insertOne(doc, new SingleResultCallback<Void>() {
 @Override
 public void onResult(final Void result, final Throwable t) {
 System.out.println("Inserted!");
 latch.countDown();//
});
latch.await();
```

Query

```
//read all
FindIterable<Document> iter = collection.find();
iter.forEach(new Block<Document>() {
 public void apply(Document doc) {
 System.out.println(doc.toJson());
}, new SingleResultCallback<Void>() {
 @Override
 public void onResult(Void v, Throwable t) {
 System.out.println("finish");
 if (t != null) {
 System.out.println("listDatabaseNames() errored:
 + t.getMessage());
 latch.countDown();
});
```

Query with criteria

```
//{"i":{$i:100}}
collection.find(gt("i", 100)).first(
 (Document doc, Throwable t)->{
 System.out.println(doc.toJson());
 latch.countDown();
 });
collection.find(gt("i", 50)).sort(ascending("pop")).forEach(
 (Document document)->{
 System.out.println(document.toJson());
 },
 (Void result, Throwable t)->{
 latch.countDown();
```

Update

```
collection.updateOne(
 eq("i", 10),//condition
 new Document("$set", new Document("i", 110)),//update value
 new SingleResultCallback<UpdateResult>() {
 @Override
 public void onResult(final UpdateResult result,
 final Throwable t) {
 System.out.println(result.getModifiedCount());
 latch.countDown();
 });
collection.updateMany(
 Lt("i", 100),
 new Document("$inc", new Document("i", 100)),
 new SingleResultCallback<UpdateResult>() {
 @Override
 public void onResult(final UpdateResult result,
 final Throwable t) {
 System.out.println(result.getModifiedCount());
 latch.countDown();
 });
```

Delete

```
collection.deleteOne(
 eq("i", 110),//condition
 new SingleResultCallback<DeleteResult>() {
 @Override
 public void onResult(final DeleteResult result, final Throwable t) {
 System.out.println(result.getDeletedCount());
 latch.countDown();
});
collection.deleteMany(
 gte("i", 100),
 new SingleResultCallback<DeleteResult>() {
 @Override
 public void onResult(final DeleteResult result, final Throwable t) {
 System.out.println(result.getDeletedCount());
 latch.countDown();
});
```

Summary

Big Data Overview

NoSQL introduction

MongoDB introduction

MongoDB - Java Programming

