TEMA 3.1

Mongodb - bases de datos documentales


Introducción

Introducción

Introducción a Mongodb

Sistemas de almacenamiento

- Datos estructurados
 - Hojas de calculo
 - Bases de datos relacionales
- Datos semi-estructurados o no estructurados
 - Se necesita un rediseño del sistema de almacenamiento

Características de Mongodb

- MongoDB ("humongous") es una base de datos orientada a documentos
- Lídes de las bases de datos NoSQL
- Es gratis y open-source
- Usa UTF-8 como codificación
- http://www.mongodb.org/

JSON: JavaScript Object Notation


• La información en MongoDB utiliza un formato basado en **JSON** para su sintaxis:


```
"clientes":
 "apellido": "Alonso",
 "gasto": 100,
 "es_habitual": true,
 "productos": [
 "P001",
 "P032",
 "P099"
```

Mongodb vs SQL


Documentos

- MongoDB almacena la información en forma de documentos
 - ... que son pares clave-valor en formato **JSON**


Colecciones

- MongoDB almacena todos los documentos en colecciones
 - Una colección es un grupo de documentos relacionados semánticamente

```
f
 na
 ag na
 st ag name: "al",
 gr st age: 18,
 gr status: "D",
 groups: [ "politics", "news" ]
 }
 Collection
```

Queries

- En MongoDB las consultas se hacen sobre una colección de documentos
 - Se especifican los criterios de los documentos a recuperar


Conceptos básicos

- Los documentos en MongoDB tienen un esquema flexible
 - Las colecciones de MongoDB no obligan a que sus documentos tengan un formato único
- Una colección puede tener varios documentos con una estructura diferente
 - En la práctica los documentos de una colección comparten una estructura similar
 - Todos los documentos tendrán un campo _id

Relaciones entre documentos

- ¿Cómo se representan las relaciones entre los datos?
- Existen dos formas de hacerlo:
 - Referencias a otros documentos
 - Subdocumentos

Se permite (y aconseja) duplicar información

Modelo normalizado

Ejemplo de modelo normalizado para Mongodb

```
contact document

{
 _id: <0bjectId2>,
 user_id: <0bjectId1>,
 phone: "123-456-7890",
 email: "xyz@example.com"
}

access document

{
 _id: <0bjectId1>,
 user_id: <0bjectId3>,
 user_id: <0bjectId1>,
 level: 5,
 group: "dev"
}
```

Modelo con subdocumentos

Ejemplo de modelo embedido para Mongodb

¿Solución óptima?

La clave cuando modelamos es balancear:

- Las necesidades de la aplicación
- El rendimiento
- Las consultas que realizamos a los datos
- El modelo de datos está altamente relacionado con el uso que hacemos de los datos

- Sistema de votación de películas
- Disponemos de:
 - Usuarios
 - Películas
 - Cada usuario puede votar tantas películas como desee

• Modelo Normalizado:

```
Movies
 Users
 Ratings
id: 111111,
 id: 999999,
 user: 999999,
title: "Star Wars",
 nick: "juan007",
 movie: 111111,
 email: "juan007@gmail.com"
director: "George Lucas",
 rating: 10
year: 1977
 _id: 888888,
 user: 999999,
 nick: "aruiz",
id: 222222,
 movie: 222222,
title: "La Vida de Brian",
 email: "aruiz@mtr.com"
 rating: 7
director: "Terry Jones",
year: 1979
 user: 888888,
 movie: 111111,
 rating: 8
```

- Ventajas del modelo Normalizado:
 - Normalizado
 - Sin información duplicada
 - Un cambio en una votación se actualiza al instante
- Desventajas del modelo Normalizado:
 - Lento
 - No sigue la filosofía de MongoDB
 - Recuperar todos los votos de una película implica varias consultas

Modelo orientado a películas:

```
Movies
 Users
 id: 222222,
 id: 999999,
id: 1111111,
 title: "La Vida de Brian",
 nick: "juan007",
title: "Star Wars",
 email: "juan007@gmail.com"
 director: "Terry Jones",
director: "George Lucas",
 year: 1979,
year: 1977,
 ratings: [
ratings: [
 id: 999999,
 id: 888888,
 id: 999999,
 nick: "aruiz",
 rating: 7
 rating: 10
 email: "aruiz@mtr.com"
 },
 id: 888888,
 rating: 8
```

- Ventajas del modelo orientado a películas:
 - Acceso inmediato a los votos de cada película
- Desventajas del modelo orientado a películas:
 - Recupera los votos de un usuario es más lento
 - Actualizar un voto es lento
 - Si una película tiene muchos votos el tamaño del objeto en disco puede ser demasiado grande

Modelo orientado a ucuarios:

```
Movies
 Users
id: 111111,
 id: 999999,
 id: 888888,
title: "Star Wars",
 nick: "juan007",
 nick: "aruiz",
director: "George Lucas",
 email: "juan007@gmail.com"
 email: "aruiz@mtr.com",
year: 1977
 ratings: [
 ratings: [
 id: 111111,
 id: 111111,
 title: "Star Wars",
 title: "Star Wars",
id: 222222,
 director: "George Lucas",
 director: "George Lucas",
title: "La Vida de Brian",
director: "Terry Jones",
 year: 1977,
 year: 1977,
vear: 1979
 rating: 10
 rating: 8
 id: 222222,
 title: "La Vida de Brian",
 director: "Terry Jones",
 year: 1979,
 rating: 7
```

- Ventajas del modelo orientado a ucuarios:
 - Acceso inmediato a los votos del usuario
 - Acceso inmediato a las fichas de las películas votadas por el usuario
- Desventajas del modelo orientado a ucuarios:
 - Duplica información
 - El objeto usuario puede ser muy grande si vota muchas películas
 - Un cambio en una fichar de una película implica actualizar información en los usuarios

Modelo mixto:


Modelo mixto:


- Ventajas del modelo mixto:
 - Acceso inmediato a la información de los votos de las películas
 - Acceso inmediato a la información de los votos de los usuarios
- Desventajas del modelo mixto:
 - Mucha información duplicada
 - Objetos muy grandes

- Debemos responder a las siguientes preguntas:
 - ¿Es frecuente actualizar los votos?
 - ¿Es necesario conocer quién votó cada película?
 - ¿Cada cuanto cambiamos la ficha de una película?
 - ¿Puede un usuario modificar su nick?

0 ...

Aspectos clave

- MongoDB es flexible
- No existen normas para modelar la base de datos
- Solamente existen una serie de buenos consejos
- Debemos pensar en el uso de los datos
- Se puede (y se aconseja) duplicar información

Introducción a Mongodb

Operaciones

Operaciones

- MongoDB ofrece soporte para:
 - Escritura (Create)
 - Lectura (Read)
 - Modificación (Update)
 - Borrado (Delete)

Método db.collection.find() - como hacer un "WHERE"

Leer todas las películas

db.movies.find({})

Leer todas las películas que se estrenaron en 1995

db.movies.find({year: 1995})

Las películas que se estrenaron en 1995 y empiezan por 'A' la opción:i es para que no sea sensibles a mayusculas

db.movies.find({year: 1995, title: {\$regex: "^A", options: "i"}})

Las películas que se estrenaron entre 1995 y 1997

```
• db.movies.find({year: {$gte: 1995}, year: {$lte: 1997}})
```

• db.movies.find({year: {\$gte: 1995, \$lte: 1997}})

Método db.collection.find() - Operadores lógicos \$and

Sintaxis

```
• { $and: [ { <expression1> }, { <expression2> }, ..., { <expressionN> } ] }
```

Las películas de comedia lanzadas en 2000

```
• db.movies.find({ $and: [ { genres: "Comedy" }, { year: 2000 } ] })
```

Método db.collection.find() - Operadores lógicos sor

Sintaxis

```
• { $or: [ { <expression1> }, { <expression2> }, ..., { <expressionN> } ] }
```

Las películas que sean de comedia o que hayan sido lanzadas en 2000

```
• db.movies.find({ $or: [ { genres: "Comedy" }, { year: 2000 } ]})
```

Método db.collection.find() - Operadores lógicos \$nor

Sintaxis

```
• { $nor: [ { <expression1> }, { <expression2> }, ... { <expressionN> } ] }
```

Todas las películas que no sean de comedia y que no hayan sido lanzadas en 2000

```
• db.movies.find({ $nor: [ { genres: "Comedy" }, { year: 2000 } ]})
```

Método db.collection.find() - Operadores lógicos \$not

Sintaxis

```
• { field: { $not: { <operator-expression> } } }
```

Las películas que no sean de comedia

```
• db.movies.find({ genres: { $not: { $eq: "Comedy" } } })
```

Introducción sultas léctura básicas

Método db.collection.find() - Operadores de comparación \$eq

Sintaxis

• { <field>: { \$eq: <value> } }

Las películas que fueron lanzadas en el año 2016

• db.movies.find({ year: { \$eq: 2016 } })

Método db.collection.find() - Operadores de comparación \$gt y \$lt

Sintaxis

• { field: { \$gt: value } } || { field: { \$lt: value } }

Las películas con un rating mayor a 8.0 y menor a 8.5

• db.movies.find({ rating: { \$gt: 8.0, \$lt: 8.5 }})

Método db.collection.find() - Operadores de cojuntos \$in

Sintaxis

```
{ field: { $in: [<value1>, <value2>, ... <valueN> ] } }
```

Las películas que sean de los géneros "Comedy" o "Drama"

```
db.movies.find({ genres: { $in: ["Comedy", "Drama"] } })
```

Método db.collection.find() - Operadores de cojuntos \$nin

Sintaxis

```
{ field: { $nin: [ <value1>, <value2> ... <valueN> ]}}
```

Las películas que no sean de los géneros "Comedy" ni "Drama"

```
db.movies.find({ genres: { $nin: ["Comedy", "Drama"] } })
```

Método db.collection.find() - Operadores de cojuntos \$all

Sintaxis

```
{ field : { $all: [ <value1> , <value2> ... ] } }
```

Las películas que sean de los géneros "Comedy" y "Drama"

```
db.movies.find({ genres: { $all: ["Action", "Drama"] } })
```

Método db.collection.find() - Operadores de cojuntos \$size

Sintaxis

```
{ field: { $size: value } }
```

Todas las películas que tengan exactamente tres actores

```
db.movies.find({ actors: { $size: 3 }})
```

Método db.collection.find() - como hace un "SELECT"

Devolver título e _id de las películas de 1995

db.movies.find({year: 1995}, {title:1, _id: 0})

Devolver todos los datos menos "ratings" de las películas de 1995

db.movies.find({year: 1995}, {ratings:0})

Método db.collection.find() - como hace un "ORDER BY"

Todas las películas ordenadas por año ascendente

db.movies.find({}).sort({year: 1})

Todas las películas ordenadas por año descendente

db.movies.find({}).sort({year: -1})