Aula 2

Banco de Dados NoSQL

Prof. Alex Mateus Porn

1

2

Tema 1
ARMAZENAMENTO
CMAC-VALOR

BANCO DE DADOS
NOSQL CHAVE VALOR

Tema 3 - ACESSANO E
CONTEGRIBANO O
ELONGUIRAMO B

Tema 3 - ACESSANO E
USOS APROPELADOS

OYNAMOOB

Tema 4 - CONSCRIBATION DE
TAMASOCOS E
TENA ACONSCRIBATION DE
TAMASOCOS E
TAM

Armazenamento chave-valor

Conversa Inicial

3 4

- Utilização de pares de chave e valor para armazenar as informações
- Chaves do tipo String
- Valores
 - Qualquer tipo de dado
- Não possuem esquema predefinido

- Exemplo
 - Universidade: "Instituição de Ensino"
- Podem tanto persistir os dados em um banco quanto armazená-los temporariamente em memória

5 6

Exemplificando

- Carrinho de compras de um comércio eletrônico
 - Os clientes acessam o catálogo de produtos
 - de produtosSelecionam os itens que desejam
 - Inserem-nos no carrinho
 - A aplicação precisa guardar estes itens até que o cliente finalize suas compras

Sessão1: "fulano@xxx.com"

{"carrinhoCompras": item1, item2, ...}

Sessão2: "fulano@yyy.com"

{"carrinhoCompras": item10, item1, ...}

Sessão3: "fulano@zzz.com"

{"carrinhoCompras": item11, item2, ...}

7 8

Simplificando Maria

Pedro Lucas Carlos

VOYSLA/SHUTTERSTOCK

9 10

Definindo

"A chave é um identificador único, associado a um item de dados e é usada para localizar esse item de dados rapidamente" (Elmasri, 2018, p. 807)

"O valor é o termo usado para se referir ao objeto de dado armazenado, o qual corresponde a uma estrutura de dados aleatória, o que possibilita armazenar desde cadeia de bytes a listas variadas de dados" (Eimasri, 2018, p. 807)

Limitações

- Como não há uma definição do tipo de dado, não é possível fazer uma indexação para cada campo
- Não é possível a geração de consultas mais complexas
- A única forma de realizar consultas é por meio da chave
- Processos de inclusão, edição e exclusão também ocorrem por meio da chave

Modelos de bancos de dados chave-valor

- DynamoDB
- CouchBase
- Riak
- Redis
- Memcached
- DynamoDB Redis

 Altamente disponível Mantém os pares chave-valor na memória durabilidade dos dados e todados e tod

11 12

DynamoDB

- Banco de dados NoSQL orientado a chave-valor e documentos
- De propriedade da Amazon Web Services (AWS)
- Totalmente gerenciado na nuvem (serverless)
- O custo é atribuído ao seu uso
- Disponível globalmente

13

14

Características do DynamoDB

- Capacidade de leitura e gravação adaptável, de acordo com as necessidades de uso
- Alta escalabilidade, o que permite escalar o banco de dados de forma horizontal, sem a preocupação com o provisionamento de servidores
- Backup e recuperação sob demanda
- Recurso TTL (Time to Live), que permite ao administrador do banco definir o tempo em que o dado permanecerá no banco de dados

Controle de acesso e segurança do DynamoDB

- Acesso via usuário ou grupos de usuários
- Acesso via chaves privadas
- Definição de quais tipos de dados cada usuário pode acessar
- Criptografia dos dados armazenados
- Definição de métricas de utilização e operacionais

15 16

Formas de acesso ao DynamoDB

- Acesso pelo AWS Console
- Acesso pelo AWS CLI (Command Line Interface)
- Acesso pelo AWS SDK
- Acesso às APIs do DynamoDB Python, Ruby, Java etc.

Terminologias do DynamoDB

17 18

19 20

Tipos de dados suportados

- Scalar Type
- Set Type
- Document Type

Tipo de dados Scalar Type | Aceita texto no formato UTF8 | Não aceita valores vazios | Exemplo: "Institucião de Ensino", "EaD", "Graduação" | Aceita números positivos ou negativos | Exemplo: 127, 12.56, -18.50, 0, 298 | Exemplo: 127, 12.56, -18.50, 0, 298 | Exemplo: 37, 12.56, -18.50, 0, 298 | Exemplo: 38, -18.50, -18.50, 0, 298 | Exemplo: 38, -18.50, -18.50, 0, 298 | Exemplo: 127, 12.56, -18.50, 0, 298 | Exemplo: 38, -18.50, -18.50, -18.50, 0, 298 | Exemplo: 38, -18.50, -18.50, -18.50, 0, 298 | Exemplo: 38, -18.50, -18

21 22

Tipo de dados Set Type

- Conjunto de valores do tipo Scalar Type
- Conjuntos de dados suportados pelo tipo Set Type
 - Strings: ["Instituição de Ensino", "Educação a distância", "Curitiba", "Paraná"]
 - Números: [2020, 109.20, -45, -29, 75, 0, 192]
 - Boolean: [true, true, false, true, false, false, true]

(...)

(...)

■ Conjunto de dados não suportado pelo tipo
Set Type

■ ["Instituição de Ensino", 2020, true,
"Curitiba", 192, false]

23 24

Tipo de dados Document Type

Conjunto de valores do tipo Document Type

Dados suportados pelo tipo Document Type

("Instituição de Ensino", 2020, true, "Curitiba", 192, false]

[]

{{"nome":"Instituição de Ensino"}}

Dados não suportados pelo tipo Document Type

["", ""]

{{"nome":""}}

25 26

Acessando e configurando o banco de dados DynamoDB

27 28

29 30

-

Características de consistência, transações e escalabilidade

31 32

Características de consistência

- Eventualmente Consistente (EC)
 - Leitura dos dados realizada nos dados armazenados em cache
- Fortemente Consistente (FC)
 - Leitura dos dados realizada diretamente nas tabelas do DynamoDB

Características de transações

- Capacidade de leitura
 - Definida em RCU (Read Capacity Unit)
- Capacidade de gravação
 - Definida em WCU (Write Capacity Unit)

33

- 1 RCU FC = 1 leitura por segundo em uma tabela
- 1 RCU EC = 2 leituras por segundo na tabela
 - Pelo fato de a leitura ser realizada no cache e não diretamente na tabela
- 1 RCU = 1 bloco de 4 Kb
 - Em cada leitura por segundo, é lido um bloco de 4 Kb de dados
- 1 WCU = 1 gravação em uma tabela
- 1 WCU = 1 bloco de 1 Kb
 - Em cada gravação por segundo, é gravado um bloco de 1 Kb de dados

Exemplificando

Tabela Filmes

5 RCU

Capacidade de Leitura (RCU) da tabela Filmes
Eventualmente Consistente
4Kb (bloco de leitura) x 5 RCU = 20 Kb/seg

5 RCU x 2 tabelas = 40 Kb/seg
Fortemente Consistente
4Kb x 5 RCU = 20 Kb/seg

35 36

37 38

Características de escalabilidade

- Escalabilidade para cima sempre que necessário
- Escalabilidade para baixo somente até quatro vezes ao dia

39 40

Casos de uso apropriados

Aplicações com grandes quantidades de dados e volumes extremamente altos de mudanças de estado

- Carrinhos de compras em sites de comércio eletrônico
- Aplicativos orientados por sessão

41 42

Referências

- AWS. Serverless Application Repository: Descubra, implante e publique aplicativos sem servidor. AWS, c2020. Disponível em: https://aws.amazon.com/pt/serverless/serverlessrepo>. Acesso em: 27 jan. 2021.
- ELMASRI, N. Sistemas de banco de dados. 7. ed. São Paulo: Pearson, 2018.
- MARQUESONE, R. Big Data: Técnicas e tecnologias para extração de valor dos dados. São Paulo: Casa do Código, 2017.

43 44

Q