

Esempio di NoSQL: MongoDB Basi di Dati

Corso di Laurea in Informatica per il Management

Alma Mater Studiorum - Università di Bologna

Prof. Marco Di Felice

Dipartimento di Informatica – Scienza e Ingegneria marco.difelice3@unibo.it

Introduzione ai DBMS NoSQL

NoSQL: Movimento che promuove l'adozione di DMBS non basati sul modello relazionale.

- Il termine NOSQL appare per la prima volta in una pubblicazione di Carlo Strozzi nel 1998.
- Oggi, il termine NOSQL viene usato per lo più nell'accezione NoT
 Only SQL.

"Next generation databases mostly addressing some of the points: being non-relational, distributed, open source and horizzontally scalable" (definizione da http://nosql-database.org/)

Introduzione ai DBMS NoSQL

Il termine NoSQL identifica una varietà di DBMS non relazionali, basati su modelli logici differenti:

Database chiave/valore

- Database document-oriented
- Database column-oriented
- Database graph-oriented

- MongoDB (https://www.mongodb.org)
- DBMS non relazionale, open source dal 2009
- Utilizzi: https://www.mongodb.com/who-uses-mongodb

Source: http://www.datasciencecentral.com/

Source: https://blogs.the451group.com/

- MongoDB (https://www.mongodb.org)
- Database organizzato in collezioni; le collezioni contengono liste di documenti. Ogni documento è un insieme di campi.

MongoDB	Modello Relazionale		
Collezione	Tabella		
Documento	Riga		
Campo	Colonna di una riga		

- MongoDB (<u>https://www.mongodb.org</u>)
- Inserimento comandi JavaScript tramite shell o driver immersi in linguaggio ospite (Java).
- Utilizzo linguaggio JSON come input/output delle query di aggiornamento o selezione.
- Utilizzo linguaggio BSON (codifica binaria di JSON) per rappresentare i documenti internamente.

JSON

- Formato per lo scambio di dati tra applicazioni.
- Documenti JSON facilmente interpretabili da macchine; molti parser JSON sono disponibili (machine understandability).
- I dati di un documento sono racchiusi tra {}.
- I dati assumono la forma: chiave : valore

```
{"nome": "mario" }
{"nome": "mario", "cognome": "rossi"}
```

```
 Valore → Numero, intero o reale
 {"nome": "mario", "eta": 15, "punti":13.45}
 Valore → Stringa, tra apici
 {"nome": "mario", "cognome": "rossi"}
 Valore → Booleano, true o false
 {"nome": "mario", "impiegato": true}
 Valore → Array, tra parentesi quadre
 {"nome": "mario", "cap": ["134", "042"]}
 Valore → Oggetto, tra parentesi graffe
 {"nome": "mario", "indirizzo": {"citta": "bologna", "via": "po", "numero":3} }
```

```
{"nome": "Mario",
 "cognome": "Rossi",
 "eta": 45,

"impiegato": false,

"salario": 1205.50,

"telefono": ["0243434", "064334343"],

"ufficio": [
 {"nome: "A", "via": "Zamboni", "numero": 7},
 {"nome: "B", "via": "Irnerio", "numero": 49}]
}
```

Avvio del server e della shell

```
mongod  //demone in ascolto sulla porta
mongo  //shell client
```

Utilizzo/Creazione di un DB

```
use provaDB
```

Creazione di una collezione (vuota)

```
db.createCollection("circoli");
```

Comandi della shell di MongoDB

Comando	Azione
show dbs	Mostra DB disponibili
show collections	Mostra le collezioni del db
show users	Mostra gli utenti del sistema
show rules	Mostra il sistema di accessi
show logs	Mostra i log disponibili

○ Documento in MongoDB → oggetto JSON!

```
{campo1: valore1, campo2: valore2,
 campo3:[valore1, ..., valoreN]}

{"name": "Marco", "cognome": "Rossi", "eta": 22}

{"name": "Marco", "cognome": "Rossi",
 "eta": 22, "domicilio":["Roma", "Bologna"]}
```

 Nella stessa collezione, è possibile inserire documenti eterogenei, ossia con strutture campo/valore differenti.

COLLEZIONE ANAGRAFICA

DOC1	Marco		22	
DOC2	Massimo	Rossi		
DOC3	Maria	Bianchi	24	1/5/1990

 Non è possibile rappresentare casistiche simili nel modello relazionale, a meno di usare valori NULL!

Inserimento di un documento in una collezione

db.NOMECOLLEZIONE.insert(DOCUMENTO)

```
db.anagrafica.insert({"name": "Marco", "cognome":
 "Rossi", "eta": 22})
db.anagrafica.insert({"cognome: "Rossi", "eta": 22,
 "domicilio":["Roma", "Bologna"]})
db.anagrafica.insert({"name": "Maria", "eta": 25})
```

- Ogni documento contiene un campo _id, che corrisponde alla chiave primaria della collezione.
- Il campo _id può essere definito esplicitamente, o viene aggiunto in maniera implicita da MongoDB.

Rimozione di un documento da una collezione

```
db.NOMECOLLEZIONE.remove(\{\}) \rightarrow Svuota la collezione, eliminando tutti gli elementi.
```

```
db.anagrafica.remove({}) →
DELETE FROM anagrafica
```

db.NOMECOLLEZIONE.remove(SELETTORE) → Eliminando dalla collezione tutti i documenti che fanno matching con il selettore

SELETTORE

Documento JSON

Aggiornamento di un documento di una collezione

```
db.NOMECOLLEZIONE.update(SELETTORE, CAMPI)
db.NOMECOLLEZIONE.update(SELETTORE, {$SET: CAMPI})
db.NOMECOLLEZIONE.update(SELETTORE, {$PUSH:CAMPI})
db.anagrafica.update({"name":"Mario"}, {"eta":45})
→ Sostituisce il documento relativo all'impiegato Mario, con la coppia nome/età!
```

Aggiornamento di un documento di una collezione

```
db.NOMECOLLEZIONE.update(SELETTORE,CAMPI)
db.NOMECOLLEZIONE.update(SELETTORE, {$SET: CAMPI})
db.NOMECOLLEZIONE.update(SELETTORE, {$PUSH:CAMPI})

db.anagrafica.update(({"name":"Mario"}, {$set:{"eta":45}}) → Nel documento relativo all'impiegato Mario, aggiorna il campo età ponendolo pari a 45.
```

Aggiornamento di un documento di una collezione

```
db.NOMECOLLEZIONE.update(SELETTORE, CAMPI)
db.NOMECOLLEZIONE.update(SELETTORE, {$SET: CAMPI})
db.NOMECOLLEZIONE.update(SELETTORE, {$PUSH:CAMPI})

db.anagrafica.update(({"name":"Mario"}, {$set:{"eta":45}, {multi:true}}) → in tutti i documenti relativi
all'impiegato Mario, si aggiorna il campo età ponendolo pari a 45.
```

Aggiornamento di un documento di una collezione

```
db.NOMECOLLEZIONE.update(SELETTORE,CAMPI)
db.NOMECOLLEZIONE.update(SELETTORE,{$SET: CAMPI})
db.NOMECOLLEZIONE.update(SELETTORE,{$PUSH:CAMPI})
```

db.anagrafica.update({"name":"Mario"},{\$push:{"eta":45}}) → Nel documento relativo all'impiegato Mario, si aggiunge un nuovo campo età (array), settandolo pari a 45.

Ricerca di un documento all'interno di una collezione

db.NOMECOLLEZIONE.find() → restituisce tutti i documenti presenti nella collezione.

db.NOMECOLLEZIONE.find(SELETTORE) → restituisce tutti i documenti, i cui campi rispettino la condizione espressa nella query.

db.NOMECOLLEZIONE.find(SELETTORE, PROJECTION) → restistuisce tutti i campi projection dei documenti, i cui campi rispettino la condizione espressa nella query

Esempi di utilizzo del costrutto di find

```
o db.anagrafica.find()
SELECT * FROM anagrafica

o db.anagrafica.find({"nome": "Mario", "eta":30})
SELECT * FROM anagrafica
WHERE ((Nome='Mario') AND (ETA=30))

o db.anagrafica.find({"nome": "Mario"},{"eta": 1})
SELECT _ID,ETA FROM anagrafica
WHERE ((Nome='Mario'))
```

Esempi di utilizzo del costrutto di find

```
db.anagrafica.find({$or:[{"nome":
 "Mario"},{eta":56}]},{eta:1}])
 SELECT _ID, ETA
 FROM anagrafica
 WHERE ((Nome=Mario) OR (ETA=56))

 db.anagrafica.find({"eta":{$gte:60}})
 SELECT *
 FROM ANAGRAFICA
 WHERE (ETA >=60)
```

Operatore di Ordinamento di una collezione

```
o db.nomeCollezione.find(...).sort(CAMPO/CAMPI)

1 = Ordinamento crescente, -1 = Ordinamento decrescente

db.anagrafica.find({"name": "Mario"}).sort({"eta":1})

SELECT *
FROM anagrafica
WHERE (Name="Mario")
ORDER BY ETA;
```

Operatore di Conteggio di documenti

```
o db.nomeCollezione.find(...).count()

db.anagrafica.find({"nome": "Mario"}).count()

SELECT COUNT(*)
FROM anagrafica
WHERE (Name="Mario")
```

Operatori di Filtro di documenti duplicati

```
o db.nomeCollezione.distinct([CAMPO],SELETTORE)

db.anagrafica.distinct({"eta":1},{name:"Mario"})

SELECT DISTINCT(eta)
FROM anagrafica
WHERE (Name="Mario")
```

 E' possibile raccogliere i comandi MongoDB in uno script (script in linguaggio JavaScript)

```
mongodb myfile.js
```

 La prima istruzione dello script contiene la connessione al server MongoDB, ed al database su cui si vuole operare:

```
conn = new Mongo();
db = conn.getDB("tennis");
```

Estensione Procedurale di MongoDB

```
conn = new Mongo();
db = conn.getDB("tennis2");
db.createCollection("soci");
cursor = db.collection.find({"name"="mario"});
while (cursor.hasNext()) {
 printjson(cursor.next());
}
cursor = db.collection.find({"name"="mario"});
if (cursor.hasNext()) {
 print("Trovato!");
}
```

- Supponiamo di dover rappresentare correlazioni tra collezioni in MongoDB.
- Es. Circoli Tennis e Soci dei Circoli
- MongoDB (come tutti i sistemi NoSQL) <u>non mette a</u> <u>disposizione i costrutti di vincoli di integrità referenziale</u> tra collezioni/tabelle.

 Le correlazioni possono essere costruite esplicitamente mediante campi "replicati" tra più collezioni...

```
db.circoli.insert({"nome":"tennis2000",
 "citta": "Bologna" })

db.soci.insert({"nome":"Mario",
 "cognome":"Rossi", "nomeCircolo":"tennis2000"})
```

 Le associazioni uno-a-molti, o molti-a-molti, tra documenti di diverse collezioni possono essere rappresentate sfruttando il fatto che in MongoDB il valore di un campo può essere anche un array, o una struttura complessa (es. documento annidato).

 Problema: come scrivere la query che restituisce nome e cognome dei soci che partecipano a circoli situati a Bologna, implementando il JOIN tra collezioni?

Aggregazione dati mediante operatore di aggregate

- Consente di implementare una pipeline di operazioni da eseguire sulla base di dati.
- Ad ogni passo della pipeline, vengono eseguite operazioni che prendono in input dei documenti JSON e producono in output documenti JSON.

ESEMPI DI OPERATORI

- ⇒ \$geonear → ordina i documenti dal più lontano al più vicino rispetto ad una posizione data
- Smatch → seleziona solo alcuni documenti che soddisfano le condizioni fornite in input
- \$project → seleziona i campi prescelti
- \$group \(\righta\) raggruppa in base ad uno o più campi
- \$limit → seleziona i primi n documenti del JSON
- \$sort → ordina il JSON in base ad alcuni campi
- \$out → scrive l'output su una collezione

ESEMPI DI OPERATORI

 \$lookup → consente di effettuare il join tra collezioni che appartengono allo stesso database

```
{ $lookup: {
 from: collezione su cui fare il join,
 localField: campo dalla collezione di partenza,
 foreignField: campo della collezione del from,
 as: nome del campo destinazione
 }
}
```

Aggregazione dati mediante operatore di aggregate

 Sharding → Processo di suddivisione dei dati su un cluster di server MongoDB (database distribuito).

Perché distribuire i dati?

- Maggiore capacità di storage
- Maggiore capacità computazionale
- Ridondanza dei dati
- Disponibilità del servizio
- 0 ...

- D. Come effettuare la suddivisione dei dati in un sistema distribuito?
- Necessità di definire una shard key.
- La chiave deve essere presente su tutti i documenti di una collezione!
- In base al valore della chiave, si suddivide la collezione in segmenti (chunks).
- Gruppi di chunk vengono assegnati ai diversi nodi del cluster
 Come effettuare l'allocazione?

(SOLUZIONE1) RANGE-BASED SHARDING

- Individua valore massimo e minimo della chiave
- Ogni chunk corrisponde ad un intervallo [K-i,K+i]

(SOLUZIONE2) HASH-BASED SHARDING

- MongoDB applica la funzione hash(#chunk)
- Il risultato della funzione determina il server.

Ottimizzazioni a run-time: Splitting

- Se un chunk cresce troppo in dimensione, esso viene splittato in più parti.
- L'operazione viene eseguita su un server, e non comprende la migrazione del chunk stesso.

- Ottimizzazioni a run-time: Balancing
- Il Balancer viene eseguito in background e tiene traccia del numero di chunk gestito da ciascun server.
- o In caso di allocazione non bilanciata, il Balancer provvede a **migrare i chunk** tra server differenti (dal più carico al più scarico).

