Gestion des données

Cours 4 - Bases de données noSQL

Olivier Schwander <olivier.schwander@sorbonne-universite.fr>

UPMC - LIP6

2021-2022

Not Only SQL

Données non-structurées

- Pas de schéma
- Pouvoir s'adapter à de nouvelles données
- ▶ Stocker au fur et à mesure et traiter plus tard

Langage de requête non-standardisé

► Spécifique à chaque système

Un pas en avant, deux pas en arrière ?

Langage spécifique

- Similaire dans l'idée au SQL
- ► ALLER CHERCHER tel truc À L'ENDROIT machin AVEC LES CONTRAINTES bidule
- Parfois plus puissant, parfois mieux connu du développeur

Contraintes inutiles

- Éviter les redondances: stockage de masse pas cher
- Optimiser les requêtes: requêtes souvent simples

Localité

Données logiquement proches physiquement proches

Théorème CAP

Dans un système distribué

Cohérence (Coherency)

► Tous les nœuds voient la même version

Disponibilité (Availability)

Chaque requête obtient une réponse

Résistance au partitionnement (Partition tolerance)

Perdre un nœud ou un message ne bloque pas le système

Théorème: au plus deux propriétés sur les trois

Théorème CAP

Relationnel

- Cohérence
- Disponibilité

Non-relationnel

- Disponibilité
- Résistance au partitionnement

Orienté graphe

Données et relations

- Stockage de données avec beaucoup de relations complexes
- ► En évitant les jointures

Avantages et inconvénients

- Beaucoup de données ressemblent à des graphes
- Approprié pour parcourir les relations
- Pas pour filtrer selon des contraintes

Orienté clé-valeur

Opérations CRUD

- Create: créer un objet
- Read: lire à partir de la clé
- Update: mettre à jour à partir de la clé
- Delete: suppression à partir de la clé

Indexation

- Seulement la clé
- On ne regarde pas le contenu de la valeur

Avantages et incovénients

- ► Facile à utiliser, performances élevées
- Pas de structure, pas de requêtes complexes

Orienté document

Collection de documents

- Clé/Valeur
- On regarde dans la valeur

Indexation

Identifiant unique par document

Avantages et inconvénients

- Modèle simple mais puissant
- ► Requêtes complexes possibles
- Mauvais passage à l'échelle pour des requêtes complexes

Orienté colonne

Stockage colonne par colonne

► Et pas ligne par ligne

Indexation

▶ Par colonne

Avantages et inconvénients

- ► Passe à l'échelle
- Lecture difficile pour des données complexes

Structures

Bases de données

Contiennent des collections

Collections

- Contiennent des documents
- Chaque document a une clé primaire unique

Document

- Dictionnaire de valeurs
- Aucune structure imposée

MongoDB

Document

```
"address": {
  "building": "1007",
 "coord": [ -73.856077, 40.848447 ],
 "street": "Morris Park Ave",
  "zipcode": "10462"
"borough": "Bronx",
"cuisine": "Bakery",
"grades": [
 { "date": { "$date": 1393804800000 }, "grade": "A", "score"
 { "date": { "$date": 1378857600000 }, "grade": "A", "score"
 { "date": { "$date": 1358985600000 }, "grade": "A", "score"
 { "date": { "$date": 1322006400000 }, "grade": "A", "score"
 { "date": { "$date": 1299715200000 }, "grade": "B", "score"
],
"name": "Morris Park Bake Shop",
"restaurant id": "30075445"
```

Base et collection

Sélection de la base

use NOM_DE_LA_BASE

Sélection de la collection

- ▶ db.NOM_DE_LA_COLLECTION.xxxx
- xxxx est l'instruction à effectuer

Insertion

Recherche

Conditions

```
db.restaurants.find({"borough": "Manhattan" })
  db.restaurants.find({"address.zipcode": "10075" })
  db.restaurants.find({"grades.grade": "B" })
  db.restaurants.find({"grades.score": {$gt: 30 } })
```

Logique

Mise à jour

```
db.restaurants.update(
 { "name" : "Juni" },
 {
 $set: { "cuisine": "American (New)" },
 $currentDate: { "lastModified": true }
 }
)
```

\$currentDate est une fonction qui met à jour le champ "lastModified" MongoDB

Suppression

Tri

Aggrégation

Opérateurs

\$sum, \$avg, \$min, \$max, \$first, \$last, \$avg

Calculs

Géographie