

Database – Introduction & MongoDB

INF1802

Profa. Melissa Lemos

Database Introduction

Reference

- Jennifer Widom, Introdução a Sistemas de Banco de Dados. Coursera, Disponível online 2016, https://pt.coursera.org/course/db
- Ramez Elmasri and Shamkant B. Navathe, Fundamentals of Database Systems (7th Edition)Jun 18, 2015.
- Pramod J. Sadalage, Martin Fowler. "NoSQL Distilled A Brief Guide to the Emerging World of Polyglot Persistence", Addison-Wesley, 2013.

DB: Database

coleção de dados relacionados.

DBMS: Database Management System

coleção de programas que permitem usuários definir, construir e manipular um BD

DB System = DB + DBMS

Database Management System (DBMS) provides....

... efficient, reliable, convenient, and safe multi-user storage of and access to massive amounts of persistent data.

Database systems are extremely prevalent in the world today.

- Massive
- Persistent
- Safe
- Multi-user
- Convenient
- Efficient
- Reliable

Massive

terabytes of data

much larger than can fit in the memory of a typical computing

system

Persistent

the data in the database outlives the programs that execute on that data

very often multiple programs will be operating on the same data.

Safe

guarantees that the data managed by the system will stay in a consistent state, it won't be lost or overwritten when there are failures,

hardware failures, software failures, malicious users.

Multi-user

multiple programs

manu different users or applications to access the data

concurrently

Convenient

the way that data is actually stored and laid out on disk is independent of the way that programs think about the structure of the data

high level query languages

in the query, you describe what you want out of the database but you don't need to describe the algorithm to get the data out

Efficient

database systems have to do really thousands of queries or updates per second.

Reliable

critically important that systems are up all the time

- Database applications may be programmed via "frameworks"
 Meteor, Django, Ruby on Rails
- DBMS may run in conjunction with "middleware" Web servers, Application servers
- Data-intensive applications may not use DBMS at all

Key concepts

- Data model
 Description of, in general, how the data is structured
 Relational model, XML documents, Graph data model
- Schema versus data
 The schema sets up the structure of the database
- Data definition language (DDL)
- Data manipulation or query language (DML)

Key people

- DBMS implementer
 the person who builds the system
- Database designer
 the person who establishes the schema for a database
- Database application developer
 the person who builds the applications or programs that are going to run on the database
- Database administrator the person who loads the data, sort of gets the whole thing running and keeps it running smoothly

Whether you know it or not, you're using a database every day

Evolução

tempo

Programas e dados na mesma memória Código e dados compondo um único objeto.

Programa com dados armazenados

Evolução

tempo

Sistemas de Arquivos

Surgimento do Disco.

Código e dados armazenados de forma distinta.

Dados organizados como coleções de itens relacionados, compondo arquivos. Código com rotinas para gerência de dados

(localização, recuperação e

Armazenamento de dados

Programas e dados na mesma memória

Programa com dados armazenados

Evolução

tempo

Sistemas de Bancos de Dados

Independência dos programas em relação aos dados armazenados SGBD possui todas as funções necessárias para localização e manipulação dos dados

Programa SGBD Arquivo

Sistemas de Arquivos Programa Arquivo

Programas e dados na mesma memória

Programa com dados armazenados

Sistemas de BDs x Sistemas de Arquivos

- Separação entre programas e dados
- Suporte para múltipla visões de usuário
- Compartilhamento de dados e processamento multi usuário de transações
- Armazenamento no BD da sua própria descrição ou esquema
- Controle para não haver redundância de dados

Arquivos de Dados

- Persistência
- Armazenamento dos objetos do banco de dados, que vão sofrendo modificações com o tempo

Dicionário de Dados

Armazena os metadados relativos à estrutura do banco de dados.

Índices

Proporcionam acesso rápido aos dados

Processador de Consultas

- Definição e manipulação de dados
- Funções oferecidas pelas linguagens
 - DDL
 - processa os comandos de descrição das estruturas do esquema, e a armazena em dicionário de dados

- DML
 - Realizar consultas e atualizações, inserções e remoções

SQL é a linguagem típica de SGBD relacional que engloba uma LDD e uma LMD.

Gerenciador de Transações/ Subsistema de Recuperação

- Recuperação de dados
- Garantir que falhas durante o processamento de transações não sejam propagadas aos objetos persistentes.
 - Os objetos armazenados devem sobreviver a falhas das transações e mesmo algumas falhas de hardware
 - Mecanismo de recuperação/ recovery

Gerenciador de Transações/ Controle de Concorrência de Transações

- Garante que transações concorrentes serão executadas sem conflitos em seus procedimentos.
- Técnicas de controle de concorrência

Gerenciador de Memória/ Gerenciador de Arquivos

 Gerencia a alocação de espaço no armazenamento em disco e as estruturas de dados usadas para representar estas informações armazenadas em disco

Gerenciador de Memória/ Gerenciador de Buffer

 Responsável pela intermediação de dados do disco para a memória principal e pela decisão de quais dados colocar em memória cache

Gerenciador de Autorizações e Integridade

- Mantém o BD em estado consistente, satisfazendo algumas condições, chamadas de restrições de integridade.
- Implementa mecanismos de segurança de acesso para consulta, remoção, atualização e inserção de dados
 - Comandos de concessão e revogação (grant e revoke) de acesso a usuários individuais ou grupos de usuários

Desempenho

- O SGBD deve executar as funções de forma eficaz e eficiente
 - Estruturas de dados
 - Métodos de acesso
 - Técnicas de otimização

Carga, descarga, cópia, restauração

- Facilidades para
 - Carregar e descarregar o banco de dados ou parte deles
 - Fazer cópia de segurança = backup
 - Restaurar o banco de dados a partir do backup

Relational Database

Figure 5.1
The attributes and tuples of a relation STUDENT.

STUDENT

Name Student_number Class Major

Figure 2.1

Schema diagram for the database in Figure 1.2.

COURSE

Course_name Course_number Credit_hours Departm
--

PREREQUISITE

Course_number Prerequisite_number

SECTION

ı	Section_identifier	Course_number	Semester	Year	Instructor	ı

GRADE_REPORT

Student_number | Section_identifier | Grade

EMPLOYEE

Fname	Minit	Lname	Ssn	Bdate	Address	Sex	Salary	Super_ssn	Dno
						-			

DEPARTMENT

Dname	Dnumber	Mgr_ssn	Mgr_start_date
-------	---------	---------	----------------

DEPT_LOCATIONS

PROJECT

Pname Pnumber Ploca	ation Dnum
---------------------	------------

WORKS_ON

DEPENDENT

Essn Dependent_name Sex Bdate Relationsh	ip
--	----

Figure 5.5

Schema diagram for the COMPANY relational database schema.

EMPLOYEE	FNAME	MINIT	LNAME	SSN	BDATE	ADDRESS	SEX	SALARY	SUPERSSN	DNO
	John	В	Smith	123456789	1965-01-09	731 Fondren, Houston, TX	М	30000	333445555	5
	Franklin	Т	Wong	333445555	1955-12-08	638 Voss, Houston, TX	М	40000	888665555	5
	Alicia	J	Zelaya	999887777	1968-07-19	3321 Castle, Spring, TX	F	25000	987654321	4
	Jennifer	Ø	Wallace	987654321	1941-06-20	291 Berry, Bellaire, TX	F	43000	888665555	4
	Ramesh	K	Narayan	666884444	1962-09-15	975 Fire Oak, Humble, TX	М	38000	333445555	5
	Joyce	Α	English	453453453	1972-07-31	5631 Rice, Houston, TX	F	25000	333445555	5
	Ahmad	>	Jabbar	987987987	1969-03-29	980 Dallas, Houston, TX	М	25000	987654321	4
	James	E	Borg	888665555	1937-11-10	450 Stone, Houston, TX	М	55000	null	1

DEPT_LOCATION	ONS	DNUMBER	DLOCATION
		1	Houston
		4	Stafford
RSTARTDATE		5	Bellaire
1988-05-22		5	Sugarland
1995-01-01		5	Houston

DEPARTMENT	DNAME	<u>DNUMBER</u> MGF		MGRSTARTDATE
	Research	5	333445555	1988-05-22
	Administration	4	987654321	1995-01-01
	Headquarters	1	888665555	1981-06-19

WORKS_ON	<u>ESSN</u>	<u>PNO</u>	HOURS
	123456789	1	32.5
	123456789	2	7.5
	666884444	3	40.0
	453453453	1	20.0
	453453453	2	20.0
	333445555	2	10.0
	333445555	3	10.0
	333445555	10	10.0
	333445555	20	10.0
	999887777	30	30.0
	999887777	10	10.0
	987987987	10	35.0
	987987987	30	5.0
	987654321	30	20.0
	987654321	20	15.0
	888665555	20	null

PROJECT	PNAME	PNUMBER	PLOCATION	DNUM
	ProductX	1	Bellaire	5
	ProductY	2	Sugarland	5
	ProductZ	3	Houston	5
	Computerization	10	Stafford	4
	Reorganization	20	Houston	1
	Newbenefits	30	Stafford	4

SELECT

Query: Retrieve the birthdate and address of the employee whose name is 'John'.

SELECT BDATE, ADDRESS

FROM EMPLOYEE

WHERE FNAME='John'

INSERT

```
INSERT INTO EMPLOYEE
VALUES
('Richard','K','Marini',
 '653298653', '30-DEC-52',
 '98 Oak Forest,Katy,TX',
 'M',
 37000,
 '987654321',
 4 )
```

DELETE

DELETE FROM EMPLOYEEWHERE LNAME='Brown'

UPDATE

UPDATE PROJECT

SET PLOCATION = 'Bellaire', DNUM = 5

WHERE PNUMBER=10

—⇒ BigTabl

Dynamo

http://nosql-database.org/

noSQL Database

NoSQL is an accidental neologism.

There is no prescriptive definition—all you can make is an observation of common characteristics.

- Flexible schema
- Quicker/cheaper to set up
- Massive scalability
- Relaxed consistency → higher performance & availability
- Cluster friendly

Not every data management/analysis problem is best solved exclusively using a traditional relational DBMS

"NoSQL" = "Not Only SQL"

- "SQL" = Traditional Relational DBMS
- Recognition over past decade

Not every data management/analysis problem is best solved using a traditional relational DBMS

- "No SQL" = Not using traditional relational DBMS
- "No SQL" ≠ Don't use SQL language

Scalability of NoSQL Database vs Traditional Relational Database

NoSQL Data Models

KEY ALUE redis redis mazon DynamoDB

COLUMN

DOCUMENT

elasticsearch

GRAPH

mongoDB

Relational	mongoDB
Database	Database
Table	Collection
Row	Document
Index	Index
Join	Embedded Document or Reference

Collection

```
_id: <ObjectId1>,
fname: "John",
minit: "B",
Iname: "Smith",
ssn: 123456789,
address: "731 Houston, TX",
sex: "M",
salary: 30000,
superssn: <ObjectId2>,
dno: <ObjectId3>
```


Database Installation

Step 1 - MongoDB Download and Installation (msi file, double click to install) https://www.mongodb.com/download-center#community

Step 2 - Run the MongoDB server

C:\mongodb\bin\mongod.exe --dbpath c:\data\db

From

https://docs.mongodb.com/manual/tutorial/install-mongodb-enterprise-on-windows/http://www.mkyong.com/mongodb/how-to-install-mongodb-on-windows/

Step 3 - Connect to MongoDB Server through the mongo.exe shell, open another Command Prompt.

C:\mongodb\bin\mongo.exe

```
Administrator: Command Prompt - mongo.exe

G:\Program Files\MongoDB\Server\3.2\bin\mongo.exe

MongoDB shell version: 3.2.6
connecting to: test
>
```

Data Model

MongoDB stores data in the form of *documents*, which are JSON-like field and value pairs. Documents are analogous to structures in programming languages that associate keys with values (e.g. dictionaries, hashes, maps, and associative arrays).

MongoDB stores all documents in <u>collections</u>. A collection is a group of related documents that have a set of shared common indexes. Collections are analogous to a table in relational databases.

Database Operations

Query

Query

In MongoDB a query targets a specific collection of documents. Queries specify criteria, or conditions, that identify the documents that MongoDB returns to the clients.

db.users.find()

select *
from users

Query - You can optionally modify queries to impose limits, skips, and sort orders.

Query - A query may include a *projection* that specifies the fields from the matching documents to return.


```
db.users.find( ← collection
{ age: { $gt: 18 } }, ← query criteria
{ name: 1, address: 1 } ← projection
}.limit(5) ← cursor modifier
```

Data Modification Operations that Create, Update or Delete Data

```
Collection
 Document
db.users.insert(
 name: "sue",
 age: 26,
 status: "A",
 groups: [ "news", "sports" ]
 Collection
 { name: "al", age: 18, ... }
 { name: "lee", age: 28, ... }
  Document
 { name: "jan", age: 21, ... }
 name: "sue",
 { name: "kai", age: 38, ... }
 insert
 age: 26,
 status: "A",
 { name: "sam", age: 18, ... }
 groups: [ "news", "sports" ]
 { name: "mel", age: 38, ... }
 { name: "ryan", age: 31, ... }
 { name: "sue", age: 26, ... }
 users
```

INSERT INTO users

(name, age, status) ← columns

VALUES ("sue", 26, "A") ← values/row

```
db.users.insertMany( ← collection
 status: "pending" ← field: value
 },
 name: "bob",
 age: 25,
status: "enrolled"
 document
 },
 name: "ann",
age: 28,
status: "enrolled"
 document
INSERT INTO user
 - table
 ( name, age, status) ← columns
```

```
UPDATE users ← table

SET status = 'A' ← update action

WHERE age > 18 ← update criteria
```

```
UPDATE users

SET status = 'reject' update action

WHERE age < 18

LIMIT 1 update limit
```

```
UPDATE users

SET status = 'reject' update action

WHERE age < 18

update filter
```

Step 4 - Insert a document into a collection named restaurants. The operation will create the collection if the collection does not currently exist.

db.restaurants.insert

```
C:4.
 Administrator: Command Prompt - mongo.exe
C:\Program Files\MongoDB\Server\3.2\bin>mongo.exe
MongoDB shell version: 3.2.6
connecting to: test
  db.restaurants.insert(
 "name":"Botequim Joao",
"tipo":"comida caseira"
WriteResult({ "nInserted" : 1 })
```

Step 5 - Query for All Documents in a Collection. To return all documents in a collection, call the find() method without a criteria document.

```
db.restaurants.find()
```

Step 6 Specify
Equality
Conditions.

```
db.restaurants.find({<field1>: <value1>, <field2>: <value2>, ...})
 db.restaurants.insert(
 "name":"Dominos",
 "tipo":"pizzaria"
 WriteResult({ "nInserted" : 1 })
  db.restaurants.insert(
 "name":"Gula Gula",
 "tipo":"variada"
 WriteResult({ "nInserted" : 1 })
  db.restaurants.find()
 "_id" : ObjectId("572e4c431d569630bfd9890e"), "name" : "Botequim Joao", "tipo"
 "comida caseira" }
 "_id" : ObjectId("572e50401d569630bfd9890f"), "name" : "Dominos", "tipo" : "pi
  zaria" }
 varīada" }
  db.restaurants.find({"name":"Dominos"})
 "_id" : ObjectId("572e50401d569630bfd9890f"), "name" : "Dominos", "tipo" : "pi
 zzaria" }
```

https://docs.mongodb.com/getting-started/shell/query/

Relationships, Joins

No Joins

The first and most fundamental difference that you'll need to get comfortable with is MongoDB's lack of joins.

Normalized Data Models

In general, use normalized data models:

when embedding would result in duplication of data but would not provide sufficient read performance advantages to outweigh the implications of the duplication.

to represent more complex many-to-many relationships.

to model large hierarchical data sets.

```
contact document
 _id: <0bjectId2>,
 .user_id: <ObjectId1>,
 phone: "123-456-7890",
user document
 email: "xyz@example.com"
  _id: <0bjectId1>,
  username: "123xyz"
 access document
 _id: <0bjectId3>,
 user_id: <0bjectId1>,
 level: 5,
 group: "dev"
```

Embedded Document - Relationship 1:1

```
_id: <0bjectId1>,
username: "123xyz",
contact: {
 phone: "123-456-7890",
 Embedded sub-
 document
 email: "xyz@example.com"
access: {
 level: 5,
 Embedded sub-
 group: "dev"
 document
```

Embedded Document - Relationship 1:n

```
_id: "joe",
name: "Joe Bookreader",
addresses: [
 street: "123 Fake Street",
 city: "Faketon",
 state: "MA",
 zip: "12345"
 },
 street: "1 Some Other Street",
 city: "Boston",
 state: "MA",
 zip: "12345"
```

Document Reference - Relationship 1:n

```
title: "MongoDB: The Definitive Guide",
author: [ "Kristina Chodorow", "Mike Dirolf" ],
published_date: ISODate("2010-09-24"),
pages: 216,
language: "English",
publisher: {
 name: "O'Reilly Media",
 founded: 1980,
 location: "CA"
```

```
name: "O'Reilly Media",
founded: 1980,
location: "CA",
books: [12346789, 234567890, ...]
_id: 123456789,
title: "MongoDB: The Definitive Guide",
 author: [ "Kristina Chodorow", "Mike Dirolf" ],
 published_date: ISODate("2010-09-24"),
 pages: 216,
 language: "English"
id: 234567890,
title: "50 Tips and Tricks for MongoDB Developer",
author: "Kristina Chodorow",
published_date: ISODate("2011-05-06"),
pages: 68,
language: "English"
```

Model One-to-One Relationships with Embedded Documents

https://docs.mongodb.com/manual/tutorial/model-embedded-one-to-one-relationships-between-documents/#data-modeling-example-one-to-one

Model One-to-Many Relationships with Embedded Documents

https://docs.mongodb.com/manual/tutorial/model-embedded-one-to-many-relationships-between-documents/#data-modeling-example-one-to-many

Embedding

- For 1:1 or 1:many
- Document limit to 16MB, consider document growth

Referencing

- _id field is referenced in the related document
- Application runs 2nd query to retrieve the data
- Data duplication vs performance gain
- Object referenced by many different sources
- Models complex Many: Many & hierarchical structures

Using a mongoDB Client

Suggestion: http://www.mongoclient.com/

MongoClient

Step 1 - Download zip file

from https://github.com/rsercano/mongoclient

Step 2 - Unzip it. Example C:\mongoclient-master.

Step 3 - Pre-requisite: Meteor installed.

Open Command Prompt.

In the mongoclient-master folder:

- 1.Run the command meteor list to install the application mongoclient.
- 2.Run the command *meteor* to start the application

Step 4 - Open the browser.

http://localhost:3000/

1.Click Connection

2.Add Connection

Connection Name: inf1802 (you can choose)

Hostname: localhost

Port: 27017

DB Name: test

1.Connect

