Spring Data com MongoDB

Fabiano Guizellini Modos

twitter: @fmodos

stackoverflow.com: fmodos

github.com/fmodos

Agenda

- NOSQL vs SQL
- MongoDB
- MongoDB Java API
- Spring Data MongoDB

SQL: Estrutura e tipo de dados são fixos

NOSQL: Estrutura dinâmica e varios modelos de dados.

NoSQL - Modelo de Dados

Document – orientado a JSON (MongoDB)

Graph – oriento a grafos (Neo4j)

Key-Value – chave-valor (Redis)

 Wide-columns – orientado a colunas (Cassandra)

MongoDB

```
name: "sue",

age: 26,

status: "A",

groups: [ "news", "sports" ] ← field: value

field: value

field: value

field: value
```

```
{
 na
 ag
 st
 ag
 st
 ag
 st
 ag
 st
 ag
 st
 age: 18,
 status: "D",
 groups: [ "politics", "news" ]
 }

 Collection
```


MongoDB

insert

```
Collection

db.users.insert(

{

name: "sue",
age: 26,
status: "A",
groups: ["news", "sports"]
}

)
```

Document

```
{
  name: "sue",
  age: 26,
  status: "A",
  groups: [ "news", "sports" ]
}
```

Collection

```
{ name: "al", age: 18, ... }
{ name: "lee", age: 28, ... }
{ name: "jan", age: 21, ... }

{ name: "kai", age: 38, ... }

{ name: "sam", age: 18, ... }

{ name: "mel", age: 38, ... }

{ name: "ryan", age: 31, ... }

{ name: "sue", age: 26, ... }
```

users

MongoDB

```
Query Criteria
 Modifier
 Collection
db.users.find( { age: { $gt: 18 } } ).sort( {age: 1 } )
  { age: 18, ...}
  { age: 28, ...}
 { age: 28, ...}
 { age: 21, ...}
  { age: 21, ...}
 { age: 21, ...}
 { age: 28, ...}
  { age: 38, ...}
 { age: 38, ...}
 { age: 31, ...}
 Query Criteria
 Modifier
 { age: 38, ...}
  { age: 18, ...}
 { age: 38, ...}
  { age: 38, ...}
 { age: 31, ...}
 { age: 38, ...}
  { age: 31, ...}
 Results
```

users

Java MongoDB API

- MongoClient
- DB
- DBCollection
- DBObject
- DBCursor

BasicDBObject dbobject = new BasicDBObject("nome",
"Joel").append("sobrenome", "Santana")

• • • •

dbobject.get("nome")

Spring Data

"This is an umbrella project which contains many subprojects that are specific to a given database"

- MongoDB
- Neo4j
- Cassandra
- JDBC Extensions
- Redis
- Etc...

Spring Data MongoDB

"The Spring Data MongoDB project provides integration with the MongoDB document database."

- Spring configuration support using Java based
 @Configuration classes or an XML namespace
- MongoTemplate helper class
- Java based Query, Criteria, and Update DSLs
- GeoSpatial integration
- Etc...

Configuração

Depêndencia Maven -6

```
<dependency6
  <groupId6org.springframework.data</groupId6
  <artifactId6spring-data-mongodb</artifactId6
  <version61.6.0.RELEASE</version6
  </dependency6</pre>
```

Instanciando um MongoTemplate:

MongoTemplate template = new MongoTemplate(new SimpleMongoDbFactory(new MongoClient(new ServerAddress("localhost")), "database"))

SpringContext.xml:

MongoTemplate operations

- save salva o objeto
- insert insere o objeto, caso não exista
- insertAll insere uma lista de objetos
- updateFirst atualiza o primeiro registro de uma query
- updateMulti atualiza todos registros de uma query

Update methods

- addToSet adiciona no array
- inc soma o numero
- pop remove o primeiro item do array
- pull remove o valor do array
- pullAll remove os valores do array
- push adiciona no array
- rename renomeia o campo
- set seta um valor
- unset limpar o valor

MongoTemplate operations

upsert - atualiza ou insere o registro da query

 findAndModify – encontra e altera o registro da query

Remove – remove o objeto

MongoTemplate operations

- findAll retorna todos objetos de uma classe
- findOne retorna um objeto da query
- findById retorna o objeto desse id
- find retorna todos objetos da query
- findAndRemove remove e retorna o primeiro objeto da query

Criteria methods

- and operador 'e'
- exists –se campo existe
- gt, gte maior que, maior igual que
- It, Ite menor que, menor igual que
- is operador '='
- in valor esta na lista
- not operador de negação
- regex expressão regular
- size tamanho do array

GeoSpatial Query

- withinCenter na area de um Circle
- withinCenterSphere na are de uma Circle
- withinBox na area de uma Box
- near perto de um Point
- nearSphere perto de um Circle
- maxDistance com a distância maxima de

Exemplos - GeoSpatial

private double[] location;

1. Buscar por uma area

```
Box box = new Box(new Point(-73.99756, 40.73083), new Point(-73.988135, 40.741404));
List<Player6 players = template.find(new Query(Criteria.where("location").withinBox(box)), Player.class);
```

2. Busca por uma distancia maxima

```
Point location = new Point(-73.99171, 40.738868);
NearQuery query = NearQuery.near(location).maxDistance(new Distance(10, Metrics.MILES));
```

GeoResults < Guria Solteira 6 = operations.geoNear (query, Guria Solteira.class);

Full Text Query

- Busca por texto em mais de uma propriedade de um documento
- @TextIndexed(weight=1)
- Query q = TextQuery.searching(new TextCriteria().matching("java"));

MapReduce

Processamento paralelo de grande massa de dados

```
Código Java para iniciar processo mongoOperations.mapReduce("ideias", "classpath:map.js", "classpath:reduce.js", options().outputCollection("ranking"), Object.class);
```

```
map.js

var map = function() {
 emit(1, {
 curtidas: this.Curtidas.length,
 visualizacoes: this.Visualizacoes,
 novas: this.Situacao == 0 ? 1 : 0
 });
}
```

```
reduce.js

var reduce = function(key, values) {
 var ret = {};
 for (var idx = 0; idx < values.length; idx++) {
 ret.curtidas += values[idx].curtidas;
 ret.visualizacoes +=
 values[idx].visualizacoes;
 ret += values[idx].novas;
 }
 return ret; }</pre>
```


Referências

- http://www.mongodb.org/
- http://docs.mongodb.org/ecosystem/drivers/java/
- http://projects.spring.io/spring-data/
- http://docs.spring.io/springdata/mongodb/docs/current/reference/html/
- http://kkovacs.eu/cassandra-vs-mongodb-vs-couchdbvs-redis
- http://info.mongodb.com/rs/mongodb/images/10gen
 Top 5 NoSQL Considerations.pdf? ga=1.135548657.1
 10404807.1413325853

OBRIGADO THAT'S ALL FOLKS!!!