Taller MongoDB

2do Cuatrimestre 2015 Base de datos

Planificación

- Definir esquema a partir de un DER.
 - o Aplicar desnormalización.
- Crear los distintos documentos.
- Insertar, eliminar, modificar.
- Realizar consultas.
 - Consultas de agregación
- Aplicar Map Reduce
- Presentamos el TP2 !!
- Devolvemos los parciales

MongoDB

{ name: mongo, type: DB }

MongoDB

- Orientado a Documentos
- Gran soporte de consultas
- Replication
- Balanceo de carga Sharding
- File Storage
- Map Reduce
- Server-side JavaScript execution

{ name: mongo, type: DB }

MongoDB

- As of July 2015, MongoDB is the fourth most popular type of database management system, and the most popular for document stores.
- También tiene criticas!
 - Concurrencia
 - Memoria
 - Esquema no definido

{ name: mongo, type: DB }

Consola

```
fernando@insp15:~$ mongo
MongoDB shell version: 2.4.9
connecting to: test
>
```

Consola

- show databases
- use <db>
- show collections

Diagrama

Desnormalización

- Qué debemos desnormalizar?
- En qué lugares desnormalizamos?
- Hay una sola forma de desnormalizar?

Desnormalización


```
CREATE TABLE A (
Ida INT NOT NULL;
...
);

CREATE TABLE B (
Ida INT NOT NULL;
...
);
```

Modelo Relacional Modelo Orientado a Documentos

Insertar datos

- Qué utilizamos como primary key? como foreign key?
- Quién es el responsable del ingreso de datos?
- Quien es el responsable de respetar el esquema?

Operaciones sobre Collections

- db.collection.find()
- db.collection.insert()
- db.collection.update()

Operaciones sobre Collections

```
db.users.insert ( ← collection
 name: "sue", field: value age: 26, field: value status: "A" field: value
 db.users.remove( ← collection
 { status: "D" } ← remove criteria
db.users.update( ← collection
  { age: { $gt: 18 } }, → update criteria
  { multi: true } ← update option
```

• Tomar todos los alumnos entre 18 y 22 años

Devolver los alumnos del curso número "55"

Contabilizar la cantidad de profesores por cargo

• La carrera que tenga más de 2 alumnos entre 23 y 30 años

Tomar todos los alumnos entre 18 y 22 años

Tomar todos los alumnos entre 18 y 22 años

Devolver los alumnos del curso número "55"

- Devolver los alumnos del curso número "55"
 - o db.alumnos.find(

```
{"cursos": {$elemMatch: { nro: "55"}}} )
```

- Devolver los alumnos del curso número "55"
 - o db.alumnos.find(
 {"cursos": {\$elemMatch: { nro: "55"}}}

- La cantidad de alumnos del curso...
 - o db.alumnos.count(
 {"cursos": {\$elemMatch: { nro: "55"} } })

Contabilizar la cantidad de profesores por cargo

Contabilizar la cantidad de profesores por cargo

 La carrera que tenga más de 2 alumnos entre 23 y 30 años

 La carrera que tenga más de 2 alumnos entre 23 y 30 años

Map Reduce

Se define varios pasos utilizando funciones:

- (opcional) query: filtra los documentos por un atributo.
- map: función que emite una tupla <key, value> por cada documento. Agrupa todos los key y se devuelve la lista de values.
- reduce: función que toma cada <key, [value]> y devuelve el resultado.

Map Reduce

 Devolver el nombre de los Alumnos con más de 5 teléfonos

- Devolver el nombre de los Alumnos con más de 5 teléfonos
 - Map: filtro cada alumno por su cantidad de telefonos. Si es mayor a 5, emito <Lu, Nombre>
 - Reduce: Devuelvo cada alumno

 Devolver el nombre de los Alumnos con más de 5 teléfonos

```
var m = function(){
 if(this["telefonos"].length>5)
 {emit(this["lu"],this["nombre"])
 }}
var r = function(key, values){ return values[0]}
db.alumnos.mapReduce(m, r, {out: "map_res"})
```

La cantidad de Profesores que hay por cargo

- La cantidad de Profesores que hay por cargo
 - Map: emitimos <cargo, 1>
 - Reduce: sumamos todos los elementos de la lista

La cantidad de Profesores que hay por cargo

```
var m = function(){emit(this["cargo"],1)}
var r = function(key, values){ return Array.sum(values)}
db.profesores.mapReduce(m, r, {out: "map res"})
```

 Cantidad de alumnos totales en cursos obligatorios.

- Cantidad de alumnos totales en cursos obligatorios.
 - Map: si es curso obligatorio emitimos<tipo de curso, #alumnos>
 - Reduce: sumamos cantidad de alumnos.

 Cantidad de alumnos totales en cursos obligatorios.

```
var m = function(){
 if(this["tipo"] =="obligatorio"){
 emit(this["tipo"],this["alumnos"].length)}
}
var r = function(key, values){
 return Array.sum(values) }
```

Consulta de tarea

 Devolver los Alumnos más viejos por cada curso.