

Non Relational Databases

NoSQL - MongoDB

Order.

- What's NoSQL?
- Introduction to NoSQL Concept's
- Kinds of noSQL Databases
- Differences between SQL and NoSQL Which one should I'll use?
- MongoDB introduction.
- MongoDB code examples.
- Real time code / NodeSchool

NoSQL

System recovery of information that don't have a defined structure and use SQL to make queries on the data.

SQL - Structrure Query Language - https://www.w3schools.com/sql/

Other features.

Uses case.


```
"id": "bde4c99a-0c04-11ec-9a03-0242ac130003",
"date": "03/09/2021",
"total": 150.000,
"paid": false,
"user": {
  "id": "caa64168-0c04-11ec-9a03-0242ac130003",
  "name": "Juan Bedoya",
  "email": "prueba@example.com",
  "age": 26
},
"table": {
  "id": "cf5a956a-0c04-11ec-9a03-0242ac130003",
  "name": "Mesa # 1",
  "description": "mesa con vista al mar",
  "price": 150.000
```

Relational model

No Relational example

Advantage

- Flexibility
- Scalability
- Highly performance
- High functionallity
- Easy learn.

Disadvantage

- Don't allow ACID Model. (Atomicidad, consistencia, aislamiento y durabilidad)
- Don't have a standard language like a SQL.
- Some queries can will be so complicated and fastest on the server.
- It is rellatively new on industry.

Kinds of NoSQL Database

Key - value

Store data based on key-value pairs where each key is a uniq identification and apply a respective value.

Advantage.

- * Highly divisible
- * Horizontal scalability
- * Super high performace

Disadvantage.

- * Scheme is too simple
- * Trouble to real life cases model

Use Cases.

- * Store sessions
- * Shopping car

Documents

Save documents like a a collections (JSON) type.

```
"year" : 2013,
 "title" : "Turn It Down, Or Else!",
 "info" : {
 "directors" : [ "Alice Smith", "Bob Jones"],
 "release_date" : "2013-01-18T00:00:00Z",
 "rating" : 6.2,
 "genres" : ["Comedy", "Drama"],
 "image_url" : "http://ia.media-imdb.com/images/N/O9ERWAU7FS797AJ7LU8HN09AMUP908RLlo5JF90EWR7LJKQ7@@._V1_SX400_.jpg",
 "plot" : "A rock band plays their music at high volumes, annoying the neighbors.",
 "actors" : ["David Matthewman", "Jonathan G. Neff"]
L3
L4
 "year": 2015,
16
 "title": "The Big New Movie",
 "info": {
 "plot": "Nothing happens at all.",
 "rating": 0
```

Advantage.

- * flexible, semi-structured and hierarchical.
- * Agile and functionality

Disadvantage.

- * Maybe can occupate a lot of memory capacity.
- * Don't guarantee ACID properties

Use Cases.

- * Content administration
- * Catalogs

Graph

It was design to record relations and surf through them.

Advantage.

- * Explicit relation between data.
- * Scheemaless

Disadvantage.

* No easy to scale.

Use Cases.

- * Social network.
- * Fraud detection
- * Recommendation engines

"The tool that you use depend's of the problem that you want solve."

- In relational databases the information is organized in a structured way in tables; in nonrelational no.
- NoSQL does not use SQL as the host language for its queries.
- NoSQL is mostly used to store unstructured or semi-structured data.
- A relational database does not comply with ACID properties as effectively as a relational database

- The scalability is greater in a nonrelational database, and they are also prepared to support a greater volume of data.
- NoSQL also offer greater flexibility and horizontal scalability.
- Unlike relational databases, nonrelational databases do not yet have a standardized language (SQL).
- Community support is best for nonrelational databases.

Conclusions.

- NoSQL is better if you app have a higher data volumes and it is not structure.
- Depend's your implementation you have multiple options to choose the correct NoSQL engine.
- Relational database will be an a good option to develop software.
- Relational databases are the mostly use on development. But this can change on the future.
- If you system need scale on the future, NoSQL are the perfect option.

Features.

Easy to model data.

Have drivers for multiple languages and frameworks to work.

Flexible.

Easy to work and quick scalability

High availability

Allow to have multiple distributed clusters.

Powerful syntax.

Allow to make Wonderfull queries with code less

Open source.

Don't have pay for use it and have a great community supporting it.

Concept's

Collections.

It's like a table an a relational databases. This group all documents for example collection user group all documents that contain users information.

Documents.

It's a fundamental unity on this engine, in this all information will be recovery. Like a JSON or a BSON file.

Drivers.

They are all library or plugins that provide a easy communication with all languages and frameworks.

Methods.

They are all functions that provide make a query on database information.

Queries comparison.

Select all.

```
SQL - select * from ${table_name} NoSQL - db.${collection_name}.find()
```

Find by.

```
SQL - select * from ${table_name} where ${table_fild} = ${item_searh} NoSQL - db.${collection_name}.find( "${field}": "${item_searh}")
```

Add register.

```
SQL - insert into ${table_name} values { ... }
NoSQL - db.${collection_name}.insertOne( {...} )
```

Update.

```
SQL - update ${table_name} set { ... } where {...} NoSQL - db.${collection_name}.update( {...} )
```

Delete.

```
SQL - delete ${table_name} where { ... }
NoSQL - db.${collection_name}.deleteOne( {...})
```

Documentation.

- https://aws.amazon.com/nosql/?nc1=h_ls
- https://docs.mongodb.com/
- https://www.mongodb.com/nosql-explained
- https://www.mongodb.com/
- https://www.json.org/json-en.html

El futuro digital es de todos

