Sumário

- 1. Introdução a Aplicações Não-Convencionais
- 2. Revisão de Modelagem Conceitual
- 3. BD Orientado a Objetos (BDOO)
- 4. BD Objeto-Relacional (BDOR)
- 5. BD Temporal (BDT)
- 6. BD Geográfico (BDG)
- 7. BD XML
- 8. BDs nas Nuvens
- 9. Gerência de Dados na Web

Tópicos

- 1. Introdução à Computação nas Nuvens
- 2. Gerência de Dados na Nuvem
- 3. Categorias de BDs na Nuvem
- 4. BDs No-SQL
- 5. Considerações Finais

Tópicos

- 1. Introdução à Computação nas Nuvens
- 2. Gerência de Dados na Nuvem
- 3. Categorias de BDs na Nuvem
- 4. BDs No-SQL
- 5. Considerações Finais

Computação na Nuvem (Cloud Computing)

- Paradigma de oferta de serviços remotos de computação
 - Via Internet ou outra infraestrutura de rede

Computação na Nuvem

Objetivos

- Atendimento em larga escala de usuários e organizações sem infraestrutura computacional ou capital
- Atendimento de organizações com requisitos dinâmicos em termos de demanda computacional
- Características principais dos serviços oferecidos
 - Baixo custo (ou gratuitos)
 - Transparência de acesso
 - Elasticidade (extensão/retração de serviços sob demanda)
 - Analogia com serviços de luz, água, telefone, ...

Níveis de Oferta de Serviços

- Hardware (Infraestrutura) (IaaS)
 - Servidores, disco, rede, ...
 - Demanda de processamento, armazenamento, ...
 - Exemplo: Amazon elastic cloud computing
- Plataformas (PaaS)
 - SO, ambientes de desenvolvimento, linguagens de programação
 - Exemplo: Microsoft Azure

Níveis de Oferta de Serviços

- Software (SaaS)
 - Propósitos específicos e execução em diferentes dispositivos
 - Laptops, celulares, etc
 - Exemplo: Google drive
- Gerência de Dados (DaaS)
 - SGBDs nas nuvens
 - Exemplos: Amazon S3, Cassandra, Mongo DB, ...

Tópicos

- 1. Introdução à Computação nas Nuvens
- 2. Gerência de Dados na Nuvem
- 3. Categorias de BDs na Nuvem
- 4. BDs No-SQL
- 5. Considerações Finais

Gerência de Dados na Nuvem

- Vantagens
 - Redução de custos para aquisição de SGBD
 - Delegação de tarefas de administração de dados (baixa intervenção humana)
 - Exemplo: Tuning, backup, ... do BD
 - Escalável para processamento de grandes volumes de dados
 - Arquitetura baseada em *Data Centers*

SGBDs na Nuvem - Características

- Escalabilidade
 - Data centers, processamento paralelo
- Disponibilidade
 - Replicação de dados, consistência relaxada
- APIs simples para acesso
 - Baixo overhead com parsing/execução de comandos de linguagens de BD
- Alternância de workload
 - Elasticidade na demanda por operações sobre dados e alocação de recursos

Tecnologias para Armazenamento e Acesso a Dados na Nuvem

- 1) Modelos de Programação
- Exemplo: MapReduce (2 operações)
 - Objetivo: paralelizar o processamento de grande volume de dados
 - Paradigma "dividir para conquistar"
 - Map: recebe uma fonte de dados e retorna um coleção de pares (chave, valor)
 - Reduce: recebe uma coleção de pares (chave, valor) e retorna um resultado sumarizado

```
/* Exemplo: determinar frequência de palavras em docs Web */
MAP(URL key,String value) → BAG(String key,Int value);
REDUCE(BAG(String key,Int value)) → LIST(String key,Int value);
```

MapReduce - Exemplo

MapReduce - Exemplo

- Divide a massa de dados entre servidores
- Gera um mapeamento dos dados para a característica a ser processada ("palavras e suas frequências")

MapReduce - Exemplo

- Coleta os pares (chave, valor) produzidos em cada servidor
- Gera o resultado final sumarizado ("frequência total de cada palavra")

Tecnologias para Armazenamento e Acesso a Dados na Nuvem

2) Sistemas de arquivos

- <u>Exemplos</u>:
 - GFS (Google File System)
 - Otimizado para acesso a grandes volumes de dados
 - Sistema de arquivos distribuídos em data centers
 - HDFS (Hadoop File System)
 - Similar ao GFS
 - Desenvolvido pela Apache
 - Open source

Google File System (GFS)

- Arquivos organizados em partições (chunks)
 - Chunks: porções de BigTables
- Um cluster possui 1 nodo Master e nodos Chunk Server
 - Master : índices e catálogos de metadados

Chunk Server : arquivos de dados

Foco em operações read e

append

Cada chunk replicado pelo menos 3x

Hadoop File System (HDFS)

MapReduce

HDFS

layer

- Arquitetura também é Master/Slave
- Centrada em processamento MapReduce
 - Nodos slave podem manter dados e processar tarefas Map e Reduce
 - Nodos master
 - Mantêm índices e metadados
 - Controlam processosMapReduce
 - Podem manter dados, para melhor eficiência de acesso

Tecnologias para Armazenamento e Acesso a Dados na Nuvem

3) Novas estruturas de acesso

- Exemplo: DHT (Distributed Hash Table)
 - Armazenamento e acesso baseado em hash para grandes volumes de dados
 - Cada valor de chave K mapeia para o conjunto de nodos que possuem K
 - Cada nodo com seu índice hash local que indica a localização de K
 - Cada nodo mantém sua cópia da DHT

DHT - Exemplo

BDs nas Nuvens - Transações

ACID (BDs convencionais)	BASE (BDs na nuvem)		
Atomicidade	BAsically Available BD por default está disponível		
Consistência	<u>S</u> oft State		
Isolamento	BD não necessariamente está sempre consistente		
Durabilidade			
	 Eventually Consistent BD torna-se consistente em um determinado momento 		

Consistência eventual (fraca)

Tópicos

- 1. Introdução à Computação nas Nuvens
- 2. Gerência de Dados na Nuvem
- 3. Categorias de BDs na Nuvem
- 4. BDs No-SQL
- 5. Considerações Finais

	Nati	VO	Não-	Nativo
Relacional	SQL	Azure	Amazon Relationa	
Não-Relacional	Amazon S3 (B Voldemort (BDs coluna)	Ds chave-valor) HBase Cassandra	Couch DB Mongo DB (BDs g	(BDs documento) Neo4j grafo) Orient DB

Nativo Não-Nativo **Amazon RDS SQL** Azure Relacional Relational Cloud Amazon (SGBDRs não concebidos para a nuvem, mas que podem ser executados na nuvem Voldemd Não-Relacional através da utilização de serviços de (BDs co gerenciamento adicionais Jassanula

Relacional

BDs No-SQL

Tópicos

- 1. Introdução à Computação nas Nuvens
- 2. Gerência de Dados na Nuvem
- 3. Categorias de BDs na Nuvem
- 4. BDs No-SQL
- 5. Considerações Finais

No-SQL (Not Only SQL)

- Movimento a favor do desenvolvimento de SGBDs não-relacionais para a gerência de dados na nuvem
- Principais Características (foco)
 - Grande volume de dados
 - Consistência fraca
 - Estruturas de armazenamento/acesso simples
 - Interfaces de acesso simples
- Principais aplicações
 - Social networks, e-commerce, Web search engines

BDs No-SQL

- Principais abordagens
 - BD chave-valor
 - Exemplo: Amazon S3
 - BD de coluna
 - Exemplo: Cassandra
 - BD de documentos
 - Exemplo: CouchDB
 - BD de grafo
 - Exemplo: Neo4j

Alta heterogeneidade em termos de modelos de dados!

Amazon S3 (Simple Storage Service)

- Desenvolvido pela Amazon.com Inc.
- Modelo chave-valor
 - Um valor de chave remete a um conjunto de outros valores associados
 - API simples: get(key), put(key, value) e delete(key)
- Não suporta
 - Definição de esquemas
 - Relacionamentos entre dados
 - Linguagem de consulta

Modelo Chave-Valor

Outro exemplo:

```
("Cloud Databases", "(ISBN, XXX), (edição, 4), ...")
```

Cassandra

- Criado pelo Facebook e mantido atualmente pela Apache Foundation
 - Utilizado pelo eBay e Twitter
- Suportes
 - Definição de esquemas
 - API proprietária
 - Linguagem de consulta
- Não suporta
 - Definição de relacionamentos entre dados

Cassandra – Modelo de Dados

- Modelo de coluna
 - Noção de família de colunas (column family)
 - Lista ordenada de colunas
 - Indexada por uma chave
 - Keyspace
 - Conjunto de família de colunas
- Modelo mais rígido que o chave-valor
 - Organiza os dados em domínios (keyspaces) e classes de dados com os mesmos atributos (column families)
 - Keyspace ≡ BD e Column family ≡ tabela em um BDR
 - Permite super-colunas
 - colunas compostas por outras colunas

Modelo baseado em Coluna

Keyspace: Livraria

Column Family: Autores

Key	Value		
	Name	Value	
Emmanuel Silva	Email	emmanuel@email.com	
	Biografia Biografia do autor aqui		
l 1	Name	Value	
José Raimundo	Email	raimundo@gmail.com	
	Biografia	Bla bla bla	

Column Family: Livros

Key	Value		
Aprendendo Java	Name	Value	
	ISQN	181919191	
	Ano de publicação	2007	
	Autor	Emmanuel Silva	

API Thrift

- Modificação de dados
 - Inclusão/exclusão de uma ou mais colunas
 - Exemplos
 - insert(), batch_insert() (inclui várias colunas), remove(), ...
- Consulta a dados
 - Busca nomes de colunas, seus conteúdos (incluindo sub-colunas) a partir de uma chave ou de uma faixa de chaves
 - Exemplos
 - get() (retorna colunas a partir de 1 chave), multiget()
 (várias chaves), get_slice() (faixa de chaves), ...

CQL (Cassandra Query Language)

DDL

- Criação de Keyspaces
- Criação de famílias de colunas para keyspaces

DML

- Inserção/atualização de valores de colunas de uma família de colunas, dada uma chave
- Remoção de colunas ou valores de colunas de uma família de colunas, dada uma chave
- Consulta a valores de colunas de famílias de colunas, com predicados de seleção simples

CQL - Exemplo

Keyspace: Livraria

Column Family: Autores

Value		
Name	Value	
Email	emmanuel@email.com	
Biografia Biografia do autor aqui		
Name	Value	
Email	raimundo@gmail.com	
Biografia	Bla bla bla	
	Email Biografia Name Email	

Column Family: Livros

Value	
Name	Value
ISQN	181919191
Ano de publicação	2007
Autor	Emmanuel Silva
	Name ISQN Ano de publicação

```
CREATE KEYSPACE Livraria
WITH strategy class = SimpleStrategy
AND strategy options:replication factor = 3;
USE Livraria;
/* ainda não há suporte para inserção de
super-colunas */
CREATE COLUMNFAMILY Autores
(Key text PRIMARY KEY,
 Email text, Biografia text);
CREATE COLUMNFAMILY Livros
(Key text PRIMARY KEY,
 ISQN bigint,
 Ano int,
 Autor text);
WHERE Ano > 2000;
```

CQL - Exemplo

Keyspace: Livraria

Column Family: Autores

Key	Value		
	Name	Value	
Emmanuel Silva	Email	emmanuel@email.com	
	Biografia	Biografia do autor aqui	
José Raimundo	Name	Value	
	Email	raimundo@gmail.com	
	Biografia	Bla bla bla	

Column Family: Livros

Value	
Name	Value
ISQN	181919191
Ano de publicação	2007
Autor	Emmanuel Silva
	Name ISQN Ano de publicação

```
INSERT INTO Autores (Key, Email, Biografia)
VALUES (Emmanuel Silva,
'emmanuel@email.com',
'Biografia do autor aqui');
INSERT INTO Livros (Key, ISQN, Ano, Autor)
VALUES (181919191, 2007, 'Emmanuel Silva');
UPDATE Autores
SET Email = 'Esilva@gmail.com'
WHERE KEY = Emmanuel Silva;
DELETE COLUMNS ISON
FROM Livros WHERE KEY = Aprendendo Java;
SELECT FIRST 10 REVERSED Ano, Autor
FROM Livros
WHERE Ano > 2000;
```

Couch DB

- Desenvolvido pela IBM
 - Mantido atualmente pela Apache
- Não suporta
 - Definição de esquemas
 - Relacionamentos entre dados
 - Linguagem de consulta
- Modelo de dados baseado em documento
 - Noção de um objeto complexo (BDOO)
 - Atributos com domínios simples ou complexos (listas ou registros)
 - Armazenamento no formato de objetos Java JSON

Modelo Baseado em Documento

```
"Sunrise":true.
"Sunset":false,
"FullHours":[1,2,3,4,5,6,7,8,9,10],
"Activities": [
 {"Name":"Football", "Duration":2, "DurationUnit":"Hours"},
 {"Name":"Breakfast", "Duration":40, "DurationUnit":"Minutes",
 "Attendees":["Jan", "Damien", "Laura", "Gwendolyn", "Roseanna"]} ]
 Objetos complexos JSON
" id":"some_doc_id",
" rev":"D1C946B7",
"Subject":"I like Plankton",
"Author":"Rusty",
"PostedDate": "2006-08-15T17:30:12-04:00",
"Tags":["plankton", "baseball", "decisions"],
"Body":"I decided today that I don't like baseball. I like plankton."
```

Acesso a Dados

- API proprietária
 - Acesso via aplicação ou HTTP
 - Unidade de atualização: documento
 - Recuperação de documentos completos
 - filtros apenas por atributo(s) pré-definidos
 - ID do doc, ID da revisão, ...
- Principais operações
 - Get (busca)
 - Post (similar a um insert com ID gerado pelo SGBD)
 - Delete

API - Exemplos

```
/* busca por ID do documento */
GET http://mydatabase:5984/discussion tables
/* busca 10 documentos a partir de IDs que iniciam com 'doc2' */
GET http://mydatabase:5984/ all docs?startkey="doc2"&limit=10
/* inserção de novo documento */
POST http://mydatabase:5984{
  "Subject": "I like Plankton",
  "Author": "Rusty",
  "PostedDate": "2006-08-15T17:30:12-04:00",
  "Tags": ["plankton", "baseball", "decisions"],
  "Body": "I decided today that I don't like baseball. I like
plankton."}
/* remove documentos com um certo ID de revisão */
DELETE http://mydatabase:5984/some doc?rev=1582603387
```

Neo4j

- Desenvolvido pela Neo Technology
- Não suporta definição de esquemas
- Suporte opcional a transações, deadlock e bloqueios
- Modelo de dados de grafo
 - Nodos
 - Itens de dados com ID e atributos
 - Arestas direcionadas e rotuladas
 - Relacionamentos entre dados
 - Podem ter atributos
 - Tipos de atributos
 - Simples ou arrays de tipos simples

Modelo Baseado em Grafo

Acesso a Dados

- API Rest
 - Suporta acesso via HTTP
 - Principais funcionalidades
 - I/E de nodos e de relacionamentos
 - I/A/E de atributos
 - Navegação em grafos
 - Indicação do nodo de partida, critério de parada, restrições (filtros) para visita a nodos, tipo de busca (largura ou profundidade), ...

API REST - Exemplos


```
/* Cria 2 nodos com atributos e 1 aresta */
URI firstNode = createNode();
addProperty( firstNode, "name", "John");
URI secondNode = createNode();
addProperty( secondNode, "name", "Sara");
URI relation = addRelationship( firstNode,
secondNode, "friend");
/* Varredura em profundidade, pesquisando uma
única vez os atributos dos nodos ligados pelo
relacionamento friend */
TraversalDescription t = new
TraversalDescription();
t.setOrder (TraversalDescription.DEPTH FIRST);
t.setUniqueness (TraversalDescription.NODE);
t.setReturnFilter (TraversalDescription.ALL);
t.setRelationships (new Relationship ("friend",
Relationship.OUT));
```

Cypher Query Language

- Linguagem de consulta do Neo4j
- Sintaxe básica
 - Bloco START-MATCH-WHERE-RETURN
 - START
 - Nodos alvo da consulta
 - MATCH
 - Casamentos a serem feitos
 - WHERE
 - Filtros
 - RETURN
 - Resultado da consulta

Cypher - Exemplo


```
START john=node:node_auto_index(name = 'John')
MATCH john-[:friend]->()-[:friend]->fof
RETURN john, fof
```

Resultado:

john	fof	
Node[4]{name->"John"}	Node[2]{name->"Maria"}	
Node[4]{name->"John"}	Node[3]{name->"Steve"}	
2 rows, 2 ms		

Tópicos

- 1. Introdução à Computação nas Nuvens
- 2. Gerência de Dados na Nuvem
- 3. Categorias de BDs na Nuvem
- 4. BDs No-SQL
- 5. Considerações Finais

BDs nas Nuvens

- Gerência de grandes volumes de dados
 - Adequado a vários tipos de aplicações
 - Dados na Web, dados de sensores, dados científicos, ...
- Desafios associados com a garantia da qualidade desta gerência on demand
 - Aumento/melhoria de infraestrutura, migração de dados/serviços para nodos com maior capacidade de processamento, particionamento de dados, ...

Tendências de Pesquisa

- Aprimoramento de gerências
 - Manipulação de dados mais robusta
 - DMLs, suporte a joins, ...
 - Consistência de transações
- Avaliação de desempenho na nuvem
 - Determinar modelos/gerenciadores mais adequados para certos domínios e certos volumes de dados
- Acesso relacional a dados na nuvem
 - Permitir acesso a dados na nuvem através de visões relacionais
 - Facilitar o acesso para aplicações baseadas em BDRs
 - Garantir o menor overhead possível no mapeamento relacional-cloud
- Integração/Interoperabilidade
 - Matching de esquemas/dados heterogêneos, visando consultas a várias fontes
- Metodologias de Projeto de BDs NoSQL