- Caraduação

Fundamentos de Big Data Conceitos

Ecossistema Big Data

Habilidades e conhecimentos essenciais ao cientista de dados

Sistemas

- Análise
- Implementação/Teste
- Projeto
- Gestão de dados
- Conhecimento de diferentes tecnologias
- Desenvolvimento de Metodologias
- Programação
- Operações/Manutenção
- Integração
- Documentação

Técnicas

- Linguagem de programação
- Banco de Dados/Data Warehouse
- Plataformas Open Source
- Domínio de diferentes pacotes
- Visualização de dados
- Arquitetura de Redes
- Sistemas Operacionais
- Computação em nuvem

Negócios

- Habilidades Interpessoais
- Comunicação
- Automotivação
- Conhecimento específico do setor/negócio
- Habilidade de análise macro
- Negócios online/ecommerce

Antes de Começarmos

INTELIGÊNCIA

DADOS X INFORMAÇÃO X CONHECIMENTO

Dados

- Observações sobre o estado do mundo; conjunto de fatos distintos e objetivos relativos a eventos.
- Fragmento bruto, parcial e objetivo da realidade.
- Sequencia de símbolos quantificados ou quantificáveis.

Informação

- Dados dotados de relevância e propósito.
- Dados, imagens e textos organizados e comunicados, que fazem sentido ao receptor.
- Abstração que não pode ser formalizada através de teoria lógica ou matemática que representa algo significativo para alguém, por meio de dados contidos em textos, imagens e sons.

Conhecimento

- Informação valiosa da mente humana; inclui reflexão, síntese e contexto.
- Crença verdadeira e justificada baseada em experiência, valores e contexto, que proporciona estrutura para avaliação e incorporação de novas experiências e novas informações.
- Conjunto específico e sistematizado de informações, reconhecido aceito e assimilado pelo indivíduo por meio de seu acervo pessoal cognitivo, emocional e experimental.

Antes de Começarmos

DADOS X INFORMAÇÃO X CONHECIMENTO

 F/\sqrt{P}

A cada dois dias nós criamos 5 exabytes de dados, isso é o mesmo que foi criado do início da civilização até 2003.

-Eric Schmidt (CEO do Google)

9

Visualizando o volumes de dados

Byte	1 grão de arroz
Kilobyte	1 xícara de arroz
Megabyte	8 sacos de arroz
Gigabyte	1 container de arroz
Terabyte	2 navios cargueiros
Petabyte	suficiente para cobrir a cidade de Campinas.
Exabyte	suficiente para cobrir os estados de Minas Gerais, Rio de Janeiro, Espírito Santo e São Paulo.
Zettabyte	preenche o oceano Pacífico.

Big Data não é novidade! FIAP

- Há décadas temos necessidade de processar grandes volumes de dados.
- Astronomia, geologia, oceanografia, meteorologia sempre trabalharam com grande quantidade de dados.

Big Data não é novidade!

- O processamento exige *hardware* específico, *softwares* e desenvolvedores com habilidades analíticas específicas.
- Aumento pela demanda por hardware de baixo custo e softwares que pudessem ser desenvolvidos por programadores com habilidades de programação convencional.

Large Hydron Collider (LHC) da CERN gera 15 PB por ano

A internet em um minuto

2020 This Is What Happens In An Internet Minute

A internet em um minuto

2019 This Is What Happens In An Internet Minute

2020 This Is What Happens In An Internet Minute

F/\sqrt{P}

Hype Cycle para tecnologias emergentes

time

Fonte: IDGNow

Hype Cycle 2014

Hype Cycle 2015

Figure 1. Hype Cycle for Emerging Technologies, 2015

Onde está Big Data?

Dilúvio de Dados O Quarto Paradigma

Há milhares de anos

- a ciência nasceu de forma empírica, descrevendo fenômenos naturais
- Nos últimos séculos
 - passou a incorporar uma importante componente teórica, utilizando modelos e generalizações.
- Nas últimas décadas
 - surgiu uma forte tendência computacional, com a possibilidade de realização de sofisticadas simulações de fenômenos complexos.
- Nos últimos anos
 - surgiu um quarto paradigma, a exploração de grandes quantidades de dados, que unifica teoria, experimentos e simulação, ao mesmo tempo em que lida com uma quantidade enorme de informação.
 - (Jim Gray, 2007)
 - http://research.microsoft.com/enus/collaboration/fourthparadigm/4th_paradi m_book_part4_lynch.pdf

O que o Starbucks sabe sobre os hábitos 22 dos clientes.

- 43% das pessoas que tomam chá, não usam açúcar.
- 25% das pessoas acrescentam leite ao café, depois que ele esfriou.
- 4.000.000.000 de xícaras de café servidas ao ano.
- 87.000 combinações de consumo possíveis em todo mundo.
- Aplicativo com 6.000.000 de clientes cadastrados e fidelizados.
 - https://www.cnbc.com/2016/04/06/bigdata-starbucks-knows-how-you-like-yourcoffee.html

O que o Wallmart sabe sobre os hábitos dos clientes.

- "Começar a prever o que vai acontecer, em vez de esperar para que as coisas aconteçam"
- "Não sabíamos, por exemplo, que as vendas de Pop-Tarts sabor morango aumentavam até sete vezes as taxas normais de vendas antes de um furação"
- "E o ítem mais vendido antes da passagem de um furação era cerveja."
 - http://www.nytimes.com/2 004/11/14/business/yourm oney/what-walmart-knowsabout-customershabits.html? r=0
 - (Linda M. Dillman, 2004)

O que o Pão de Açúcar sabe sobre os hábitos dos clientes.

- Se a pessoa começa a comprar fraldas os fornecedores são informados e passam a oferecer papinhas e leites especiais.
- Se o cliente não compra na rede há algum tempo, ofertas especiais exclusivas para cada cliente.
- Produtos enviados para as loias conforme o perfil da região.

https://exame.abril.com.br/tecnologia/sistema-do-grupo-pao-de-acucar-usa-big-data-para-fidelizar-clientes/?utm_source=blog&utm_campaign=rc_blogpost

Os V's

- Volume: Grandes de dados, desafios de armazenamento
- Variedade: Diferentes formatos de dados estruturados e/ou não
- Veracidade: Acurácia e autenticidade
- Valor: Retorno desses dados para o negócio/sociedade
- Velocidade: Tempo entre o dado gerado e analisado

Research Report

Big Data: The Next Frontier for Innovation

McKinsey & Company

- Segundo o McKinsey Global Institute [2011], Big Data refere-se:
 - "ao conjunto de dados cujo tamanho está além da capacidade de análise, captura, armazenamento e gerenciamento de uma ferramenta desenvolvida por um software típico"

• Fonte: EMC²

- Big Data não deve ser definido em número de terabytes ou petabytes. A quantidade de bytes pode mudar dependendo:
 - do tipo de dados
 - do setor onde a tecnologia está sendo aplicada ou
 - da própria evolução da tecnologia.

 O termo Big Data implica no uso de metodologias e ferramentas para processamento e análise de dados que possam produzir resultados úteis que não possam ser deduzidas/calculadas, de maneira eficiente, através de outros métodos.

FI/P

Not all BIG DATA are the same in STRUCTURE ~~

Tipos de dados

- Os dados podem ser classificados como:
 - Estruturado

Não-estruturado

 A maioria dos dados que estão sendo criados são não-

estruturados

De onde vem os dados?

E para onde eles vão?

Google Trends

Fonte: Google Trends

Declaração de problema

 Como processar Big Data usando o estado-daarte da tecnologia atual sem "estourar" o limite de tempo e o orçamento?

Fonte: EMC²

VELOCIDADE DAS CPUS ESTA CADA VEZ MAIOR MAS... A VELOCIDADE DE ACESSO A DISCO, OU VOLUMES DE DISCOS AINDA É LENTA.

Onde está o "gargalo"?

O AUMENTO DA
VELOCIDADE DE CPU NÃO
BENEFICIA MUITO OS
PROGRAMAS QUE TEM
NECESSIDADE DE ACESSAR
GRANDES VOLUMES DE
DADOS.

Fonte: Oracle

Teorema CAP

- Em qualquer sistema distribuído stateful é preciso escolher entre
 - Consistency (consistência forte). Todos os nós veem os mesmos dados ao mesmo tempo.
 - Availability (alta disponibilidade). Toda solicitação recebe uma resposta, seja ela bem-sucedida ou não.
 - Network Partition Tolerance (tolerância a particionamento dos dados na rede). O sistema continua funcionando mesmo que mensagens sejam perdidas ou parte do sistema falhe.
- Entre as três propriedades, somente duas podem ser garantidas ao mesmo tempo.

(Eric Brewer, 2000)

http://www.cs.berkeley.edu/~brewer/cs262b-2004/PODC-keynote.pdf

40

Teorema CAP

- CAp Bases de dados tradicionais relacionais.
 - Em caso de falha da rede ou de grande latência, elas não consegue responder a todos os pedidos.
- cAP Bases de dados NOSQL.
 - Estes são sistemas altamente tolerantes a falhas, desde que existam um grande numero de servidores suportando o sistema.
 - Fornecem disponibilidade mas consistência eventual.
- CaP O sistema não dá garantias de sempre estar disponível.
 - É um sistema onde um nó falha e os outros não podem responder as solicitações.

CAP

Consistência (Consistency):

Todos os clientes veem os dados da mesma forma, mesmo que esteja a decorrer atualizações

CP

Exemplo de bases de dados: Bigtable, HBase, MongoDB, Hypertable, Terrastore, Redis, MemcacheDB, Scalari, etc.

Tolerância ao particionamento (Partition Tolerance):

O sistema continua a funcionar como esperado, ainda que haja particionamento da rede

Santos, José – 2014

ACID versus BASE

- A maioria dos DBMS usam o paradigma ACID
 - Atomicidade: A transação será executada totalmente ou não será executada.
 - Consistência: Garante que o banco de dados passará de uma forma consistente para outra forma consistente.
 - Isolamento: Garante que a transação não será interferida por nenhuma outra transação concorrente.
 - Durabilidade: Garante que o que foi salvo, não será mais perdido.

ACID versus BASE

- Propriedades BASE:
 - Basically Available Basicamente Disponível.
 - Soft-State Estado Leve
 - Eventually Consistent —
 Eventualmente Consistente.
- Uma aplicação funciona basicamente todo o tempo (Basicamente Disponível), não tem de ser consistente todo o tempo (Estado Leve) e o sistema torna-se consistente no momento devido (EventualmenteConsistente).

ACID versus BASE

ACID	BASE
Consistência forte	Fraca consistencia
Isolamento	Foco em Disponibilidade
Transações aninhadas	Respostas aproximadas
Disponibilidade	Mais simples e mais rápido
Conservador (pessimista)	Agressivo (otimista)
Dados complexos, de alta qualidade e alta densidade	Dados simples, de baixa qualidade e baixa densidade
Relacionamentos complexos	Relacionamentos simples
Joins	Evita joins
Schema-centric	Schema-free, desestruturados ou semi- estruturados
Projetado para escalonamento para cima, não para fora	Armazenamento e processamento distribuído
Padrões bem definidos	Os padrões ainda não estão bem definidas
Database-centric	Application-centric e developer-centric

Procurando soluções

- As linguagens de programação modernas suportam conceitos de multiprogramação, tais como multi-threading implementados como bibliotecas (por exemplo, pthreads POSIX) para C++ ou buit-in em Java.
- Os modelos de programação paralela podem ser utilizados para reduzir o tempo de processamento ou manipulação de grandes volumes de dados.

Operações em Paralelo

- Operações não sequenciais são quebradas em múltiplos chunks que são executadas simultaneamente em várias CPUs da mesma máquina.
- O programa deve ser modelado para tirar proveito do processamento em paralelo.

Operações em Paralelo

- Operações em paralelo aumentam a complexidade do código.
 - Coordenação de tarefas concorrentes: como prevenir que tarefas concorrentes interfiram umas nas outras.
 - Paralelização de algoritmos: nem todo algoritmo pode ser paralelizado.
 - Sincronização e bloqueio de memória compartilhada: protegida por *locks* ou semáforos para evitar a corrupção de dados.

SQL

- SQL padrão é a forma mais comum de manipulação de dados transacionais.
- Há anos os SGBD Oracle, DB2 e SQLServer permitem executar operações de consulta e carga em paralelo.
- Entretanto as consultas paralelas estão restritas ao mesmo nó.

MapReduce

MapReduce

- Segundo a IBM [2009], MapReduce é um
 - "Modelo de programação que permite o processamento de dados massivos em um algoritmo paralelo e distribuído, geralmente em um cluster de computadores."
- MapReduce é baseado nas operações de Map e Reduce de linguagens funcionais como o

LISP.

Fonte: IBM

-|/

51

MapReduce

- Trata os dados como um conjunto de pares

 Key, Value>. (chave/valor)
- As operações de entrada leem os dados e geram os pares < Key, Value>
- O usuário fornece duas funções Map e Reduce, que são chamadas em tempo de execução.

52

MapReduce

Map:

- Obtêm uma lista de pares < Key, Value>,
 processa os pares e gera um conjunto de de pares < Key, Value> intermediário.
- Repassa o valor intermediário para a função Reduce.
- Cada par é processado em paralelo.

MapReduce

Reduce:

- Processa todos os valores associados com a mesma < Key>.
- Mescla os valores para formar um conjunto de valores possivelmente menor.
- Geralmente, apenas um valor de saída de 0 ou 1 é produzido a cada chamada Reduce.
- Os valores intermediários são fornecidos à função Reduce do usuário por um iterador permitindo identificar listas de valores que são grandes demais para a memória.

MapReduce

Fonte: Hadoop

- Considere o exemplo do problema proposto pela IBM:
 - Será contado o número de ocorrências de cada palavra em um grande conjunto de documentos.

This is probably the most common error that people make with any sort of data access technology. "Just give me the whole thing, I'll make sense of it on the client side." In the RDBMS world, this would be expressed as "SELECT * FROM Orders". The problem with such queries is they can potentially...

 A função Map emite cada palavra mais uma contagem associada de ocorrências.

```
mapper (filename, file-contents):
 for each word in file-contents:
 emit (word, 1)
```


 A função Reduce soma todas as contagens emitidas para uma palavra específica.

```
reducer (word, values):
 sum = 0
 for each value in values:
 sum = sum + value
 emit (word, sum)
```


Incluindo as palavras dog, cat, mouse e hippo em um banco orientado a documentos.

```
db.items.insert({tags: ['dog', 'cat']})
db.items.insert({tags: ['dog']})
db.items.insert({tags: ['dog', 'mouse']})
db.items.insert({tags: ['dog', 'mouse', 'hippo']})
db.items.insert({tags: ['dog', 'mouse', 'hippo']})
db.items.insert({tags: ['dog', 'hippo']})
```


Criando o mapeamento

```
var map = function() {
 this.tags.forEach(function(t) {
 emit(t, {count: 1});
 });
}
```


Criando o reduce

```
var reduce = function(key, values) {
  var count = 0;
  for(var i=0, len=values.length; i<len; i++) {
 count += values[i].count;
  }
  return {count: count};
}</pre>
```


Executando o MapReduce

> db[result.result].find()


```
{ "_id" : "cat", "value" : { "count" : 1 } } 
{ "_id" : "dog", "value" : { "count" : 6 } } 
{ "_id" : "hippo", "value" : { "count" : 3 } } 
{ "_id" : "mouse", "value" : { "count" : 3 } }
```

MapReduce – Prós e Contras

Prós	Contras
Modelo conceitual fácil de entender: apenas duas operações	Não é simples implementar em linguagens de programação convencionais, como Java, C++ e Python.
Automatiza a distribuição de dados e agregação de resultados.	O programador deve codificar cada operação de acesso a dados.
Pode ser incorporado por várias linguagens procedurais.	A natureza "opaca" das funções Map e Reduce impedem sua otimização.
Não é preciso preocupar-se com os detalhes da paralelização e recuperação de falhas.	
Elimina locks.	

HDFS

HDFS

- O Hadoop Distributed File System (HDFS) é um sistema de arquivos altamente tolerante a falhas projetado para executar em hardware padrão de baixo custo.
- O HDFS disponibiliza acesso de alto rendimento para os dados do aplicativo e é adequado para aplicativos com grandes conjuntos de dados.

Hadoop

- Segundo a Hadoop, "Hadoop é um storage confiável e um sistema analítico" [2014]
- Composto por duas partes essenciais:
 - o Hadoop Distributed Filesystem (HDFS), sistema de arquivos distribuído e confiável, responsável pelo armazenamento dos dados
 - Hadoop MapReduce, responsável pela análise e processamento dos dados.
- O nome do projeto veio do elefante de pelúcia que pertencia ao filho do criador, Doug Cutting.

- Pig é um mecanismo para executar os fluxos de dados de modo paralelo ao Hadoop.
- Usa uma linguagem chamada Pig Latin para expressar esses fluxos de dados.
- Com a Pig Latin, é possível descrever como os dados de uma ou mais entradas devem ser lidos, processados e, depois, armazenados em uma ou mais saídas de modo paralelo.

 Um programa de Pig Latin consiste de uma série de operações ou transformações que é aplicada aos dados de entrada a fim de produzir a saída.

 Exemplo de programa para analisar os arquivos de log de um web site e encontrar as 10 páginas mais visitadas de cada categoria.


```
visits = load '/data/visits' as
(user, url, time);
qVisits = group visits by url;
visitCounts = foreach gVisits
generate urI, count(urlVisits);
urllnfo = load '/data/urllnfo' as
(url, category, pRank);
visitCounts = join visitCounts by
url, urlinfo by url;
gCategonies = group visitCounts by
category;
topUrls = foreach gCategonies
generate top(visitCounts, 10);
Store topUrls into '/data/topUrls';
```


Hive e HiveQL

- Hive é *framework* para soluções de *Data Warehousing* executado no ambiente Hadoop.
- HiveQL é uma linguagem declarativa, similar ao SQL, usada para criar programas executáveis no Hive.
- O compilador HiveQL traduz os comando em HiveQL em jobs do MapReduce e os envia para o Hadoop executar.

Hive e HiveQL

SELECT * FROM sales
WHERE amount > 10 AND region = "US"

CREATE TABLE food

(id INT, msg STRING)

PARTITIONED BY (dt STRING);

Hive e HiveQL


```
FROM (
FROM docs

MAP text USING 'python wc_map.py'
AS (word, count) CLUSTER BY word
) words

REDUCE word, count USING `python wc_reduce.py'
```

O que é um Banco de Dados NoSQL?

- Armazenamento sem Schema
- Armazena dados não-relacionais
- Exemplos de Bancos de Dados NoSQL:
 - Oracle NoSQL
 - **IBM Cloudant**
 - Cassandra
 - Voldemort
 - MongoDB
 - BigTable
 - DynamoDB
- O termo NoSQL, de 1998, é abreviação para "Not Only SQL"

Project Voldemort A distributed database.

Principais Características

- Escalabilidade Horizontal.
- Ausência de Esquema ou Esquema Flexível.
- Suporte a Replicação.
- API Simples.
- Nem Sempre é Consistente.

Escalabilidade Horizontal

- A escalabilidade Horizontal consiste em aumentar o número de máquinas disponíveis.
- A escalabilidade Horizontal em modelos relacionais seria inviável devido a concorrência.
- Como nos modelos NoSQL não existe bloqueios, esse tipo de escalabilidade é a mais viável.

Conceito

Em bancos de dados é importante distinguir entre a descrição do banco de dados e o próprio banco de dados.

A descrição é o chamado esquema de banco de dados (schema database), é especificado durante o projeto de banco de dados e não se espera que mude com frequência.

Ausência de Esquema ou Esquema Flexível

- Apresentam ausência de esquema ou esquema flexível, isso permite uma fácil aplicação da escalabilidade e também um aumento na disponibilidade dos dados.
- Mas também devido a essa ausência, não há garantia da integridade dos dados.

Name RegionID Name RegionID Name RegionID RegionID RegionID ResidentID Reside

Database schema

Suporte a Replicação

 Permitem a replicação de uma forma nativa o que provém uma escalabilidade maior e também uma diminuição do tempo gosto para a recuperação de informações.

API Simples

 Para que o acesso as informações seja feito da forma mais rápida possível, APIs são desenvolvidos para que qualquer aplicação possa ter acesso aos dados do banco de dados.

Nem Sempre é Consistente

 Os bancos de dados NoSQL nem sempre conseguem se manter consistentes.

Modelo de Dados NoSQL

- Um banco de dados NoSQL pode usar um dos dos seguintes modelos de dados:
 - Chave/Valor (Key/value)
 - Colunas (Columnar)
 - Documento (Document)
 - Grafos (Graph)

Chave/Valor

- Modelo mais simples.
- Permite a visualização do banco como uma grande tabela.
- Todo o banco é composto por um conjunto de chaves que estão associadas a um único valor.
- Cookies
 - Tem sido o principal mecanismo de armazenamento
- W3C Web Storage
 - Modelo "minimo" de armazenamento
 - Baseado em (chave, valor)

Chave	Valor
Disciplina	Modelagem
Professora	Sandra

Chave/Valor

Oracle	Riak (Chave/Valor)	
Instância de Banco de Dados	Cluster Riak	
Tabela	Bucket	
Linha	Chave-Valor	
ROWID	Chave	

- Valor é armazenado, sem preocupação com o que representa
- Aplicação faz o tratamento e se preocupa com o entendimento do valor
- Muito escalar devido o acesso somente pela chave
- Pode armazenar tudo em um Bucket ou criar buckets de domínio
- Limitação: consulta só pela chave, retornando o valor. Valor não pode ser consultado pelo atributo.

Web Storage API

set Item (chave, valor)	adiciona/atualiza par chave-valor
get Item (chave)	recupera o valor associado à chave
key (n)	recupera a enésima chave
remove Item (chave)	remove o par que possui a chave
length	indica o número de pares chave-valor
clear ()	remove todos os dados do repositório

Chave/Valor

Chave	Valor
Fusca	vermelho
Chevette	verde

- Bom Para
 - Armazenamento de informações de sessão
 - Perfil de usuário e preferências
 - Dados de carrinho de compra
- Ruim para
 - Relacionamento entre dados
 - Transações com múltiplas operações
 - Consultas por dados e atributos
 - Operações por conjuntos

Chave (Campo)	Valor (Instância)
Nome	Edson França
Idade	43
Sexo	Masculino
Fone	99999999

- Um pouco mais complexos.
- Os dados são indexados por uma tripla (linha, coluna e timestramp).
- As linhas e as colunas são identificadas por chaves e o timestramp, é o que permite identificar as diferentes versões de um mesmo dado.

http://db.csail.mit.edu/pubs/abadi-column-stores.pdf (Abadi et al., 2013)

- Colunas:
 - compostas por um nome que identifica a coluna, além de um valor e um timestamp (que são fornecidos pela aplicação cliente no momento da inserção).
- Familia de colunas:
 - é análogo a uma tabela do modelo relacional, ao contrário das colunas as familias de colunas não são dinâmicas, sendo necessário declará-las anteriormente em um arquivo de configuração.
- Super Colunas:
 - são compostas por outras colunas.
- Super Famílias de Colunas:
 - são compostas somente por Super Colunas

Sales				
	saleid	prodid	date	region
1 2 3 4 5 6 7 8				
10				

Sales			
saleid	prodid	date	region
1	1	1	1
2	2	2	2
3	3	3	3
4	4	4	4
5	5	5	5
6	6	6	6
7	7	7	7
8	8	8	8
9	9	9	9
10	10	10	10

Sales					
	saleid	prodid	date	region	
1					
2					
3 4 5 6					
4]
5]
]
7					1
8 9					1
					1
10					1
	•				•

(a) Column Store with Virtual Ids

(b) Column Store with Explicit Ids

(c) Row Store

Oracle	Cassandra (colunas)
Instância de Banco de Dados	Cluster
Banco de Dados	Keyspace
Tabela	Família de Colunas
Linha	Linha
Coluna (a mesma para todas as linhas)	Coluna (podem ser diferentes por linha)

- Uso de famílias de colunas padrão e SUPERCOLUNAS (Encadeamento)
- Eficaz para manter dados relacionados agrupados
- Operações básicas usando GET, SET e DEL
- CQL (Padrão semelhante SQL— Cassandra)
- LIMITAÇÃO: Colunas lidas e dessenalizadas de uma vez (Value único).

Bom Para

- Registro de eventos (log)
- Sistema de Gerenciamento de Conteúdo (CMS)
- Contadores

Ruim para

 Sistemas que requerem ACID para leituras e gravações

Família de Colunas

Orientado a Documentos

- Armazena uma coleção de documentos.
- Um documento no geral, é um objeto com um código único e um conjunto de campos, que podem ser strings, listas ou documentos aninhados.
- Sua estrutura se assemelha com de chave-valor.

Redis

Orientado a Documento

Oracle	MongoDB (documento)
Instância de Banco de Dados	Instância MongDB
Esquema	Banco de Dados
Tabela	Coleção
Linha	Documento
ROWID	_id
Junção	DBRef

- Acesso fácil aos atributos internos do documento
- Uso de visões materializadas para agregar informações ou estabelecer consultas específicas nos agregados
- Possível fazer consulta dos dados dentro do documento no nível de atributo
- LIMITAÇÃO: Documentos armazenados devem ser de uma mesma coleção.

FIMP

Orientado a Documentos

Bom Para

- Registro de eventos (log)
- Sistema de Gerenciamento de Conteúdo (CMS)
- Análise web ou em tempo real (analytics)
- Aplicativos de comercio eletrônico

Ruim para

- Transações complexas com diferentes operações
- Consultas em estruturas de agregados variáveis

```
"id": "1234"
"firstName": "John",
"lastName": "Smith",
"isAlive": true,
"age": 25,
"address": {
 "streetAddress": "21 2nd Street",
 "city": "New York",
 "state": "NY",
 "postalCode": "10021-3100"
```


Orientado a Grafos

- Neste modelo, o banco pode ser comparado com um multigrafo rotulado e direcionado, onde cada nó pode ser conectado por mais de uma aresta.
- Possui três componentes básicos: os nós (são os vértices do grafo), os relacionamentos (são as arestas) e as propriedades (ou atributos) dos nós e relacionamentos.

Orientado a Grafo

- Baseado na Teoria dos Grafos
- Dois elementos principais: Nós e Relacionamentos
- Permite armazenar relacionamentos entre entidades
- Possibilita encontrar padrões interessantes entre Nós
- Uma consulta é uma TRAVESSIA (forma de percorrer)
- Custo baixo para inserir relacionamentos novos (oposto de BD Relacional)
- Relacionamentos persistidos e não calculados no momento da cconsulta
- Modelagem de fácil entendimento

Orientado a Grafo

- Bom Para
 - Dados conectados
 - Roteamentos, envio e serviços baseados em localização
 - Sistemas de recomendação
- Ruim para
 - Sistemas com atualização em lote (várias entidade atualizadas em uma operação)

```
Relationship persephone = roles.get( "name", "Persephone" ).getSingle();
Node actor = persephone.getStartNode();
Node movie = persephone.getEndNode();

for ( Relationship role : roles.get( "name", "Neo" ) )
{
 // this will give us Reeves twice
 Node reeves = role.getStartNode();
}

for ( Node actor : actors.query( "name", "*e*" ) )
{
 // This will return Reeves and Bellucci
}
```


Pontos a considerar antes de escolher NoSQL

- Ao decidir sobre uma tecnologia de banco de dados de aplicativos analise os seguintes fatores :
 - Analise os dados a serem armazenados.
 - Alto volume , baixo valor ?
 - Se a resposta for "sim", então NoSQL é a melhor escolha.
 - Analise o schema do aplicativo
 - Dinâmico?
 - Se a resposta for "sim", então NoSQL é a melhor escolha.

Banco de Dados Oracle NoSQL

- O Banco de Dados Oracle NoSQL é:
 - Um banco de dados chave-valor (key-value)
 - Escrito em Java
 - Acessado usando Java APIs
 - Desenvolvido com o Oracle Berkeley DB Java Edition
 - A solução Oracle para a acesso a big data

Principais Características

Load Balancing

FIMP

Banco de Dados Baseado em Documentos

- O banco de dados é uma coleção de documentos indexados.
- Baseado em XML
 - BaseX (<u>http://basex.o</u> rg)
- JSON
 - CouchDB (<u>http://couchd</u> <u>b.apache.org</u>)
 - MongoDB
 (http://www.m
 ongodb.org)

```
object
 { members }
members
 pair
 pair, members
pair
 string : value
array
 [ elements ]
elements
 value
 value, elements
value
 string
 number
 object
 array
 true
 false
 nul1
```


- NoSQL é escalável.
- Não precisamos de DBAs.
- NoSQL é mais econômico.

NOSQL

 O problema com esta mensagem que é vendida por algumas empresas é que ela não é inteiramente verdade.

• Grande promessa dos

dados relacionais.

bancos NOSQL: são mais escaláveis que os bancos de

• Dizer que seu sistema escala sozinho é vender um sonho. Ele pode até ser mais fácil de escalar se comparado a outras soluções, mas ainda sim exigirá algum esforço para escalar, e escalar de forma eficiente

NOSQL é escalável

Não precisamos de DBAs

- O DBA é responsável por instalar, configurar e manter cada banco de dados com suas peculiaridades.
- O NoSQL não precisa de DBAs no sentido tradicional, mas é preciso que alguém seja responsável por lidar com o banco e com o acesso aos dados.
- Esta função passa a ser parte do trabalho de um desenvolvedor.
- Aplicações reais em produção podem misturar bancos relacionais e não relacionais, o desenvolvedor deve possuir o conhecimento necessário para administrar os dois mundos.

NoSQL é mais econômico

- Meia verdade.
- O custo em usar um banco de dados relacional pode ser proibitivo devido à escala, ou a licenças envolvidas.
- Existem casos em que uma solução relacional atende perfeitamente todas as necessidades do cliente e pode ser considerada barata.
- Bancos de dados Open Source como MySQL e PosgreSQL são usados sem problemas por um grande número de aplicações, e com sucesso

Primeiro Cenário Sistema de Saúde

- Uma cidade precisa de um sistema de saúde centralizado, com os seguintes requisitos:
 - Deve guardar os registros de saúde de todas as pessoas na cidade em todos os diferentes hospitais.
 - Os médicos devem ser capazes de usar este sistema para entender o histórico de saúde dos pacientes.
 - O sistema deve ser capaz de armazenar diferentes tipos de dados.
 - As políticas de armazenamento de dados podem mudar ao longo do tempo.

Qual tecnologia que você recomendaria para construir esse aplicativo ?

Segundo Cenário

Sistema de Recursos Humanos

- Uma empresa multinacional precisa de um sistema centralizado de recursos humanos com os seguintes requisitos:
 - Deve armazenar as informações de todos os colaboradores na organização (tanto os funcionários atuais e quanto os antigos)
 - Para cada funcionário deve armazenar informações como: data de contratação, detalhes da família, histórico de trabalho, histórico saúde, benefícios recebidos da empresa e data de demissão ou aposentadoria.
 - Deve armazenar scans dos documentos do funcionário, foto, impressão digital, amostras de voz e assim por diante.
 - Benefícios da empresa e as políticas de RH podem mudar de tempos em tempos.

Qual tecnologia que você recomendaria para construir esse sistema?

Terceiro Cenário

Sistema de Marketing de Varejo

- Uma nova estratégia de marketing pretende oferecer cupons de desconto para seus clientes quando eles estiverem perto de sua loja.
 - É preciso armazenar:
 - Os perfis dos clientes
 - Histórico de compras do cliente
 - Sinais GPS de dispositivos móveis
 - Detalhes das promoções

Qual tecnologia que você recomendaria para construir esse ambiente ?

Para saber mais

- Software Big Data livre para os Impacientes.
- Behind Big Data.
- SDSS-III.
- MapReduce Tutorial.
- Big Data in Astronomy.
- <u>Statistics in Astronomy</u>.
- Processamento de Dados Distribuídos com Hadoop.
- Introdução à analítica de dados com base em Hadoop no IBM SmartCloud Enterprise.
- Mining of Massive Datasets.
- Escalabilidade horizontal para execução paralela de tarefas.
- SkyServer DR9

REFERÊNCIAS

- WATSON, John. Oracle Database 11g
 Administração I. Editora Bookman, 2010.
- LONEY, Kevin; BRYLA, Bob. Manual do DBA.
 Editora Osborne McGraw-Hil, 2011.
- PUGA, Sandra et al. Banco de Dados. Editora Pearson/Prentice Hall, 2014.
- OLIVEIRA, Celso H. P. Guia de Consulta Rápida Oracle 10G PL/SQL. Editora Novatec, 2005.