

Introdução ao MongoDB

Gaspar Brogueira

Quinta-Feira, 19 de Março de 2015

O que é o MongoDB?

MongoDB (from "Humongous") is a scalable, high-performance, open source, schema-free, document-oriented database. http://mongodb.org

Vantagens do MongoDB

- Storage Approach
 - formato BSON
- Horizontal Scale (Sharding)
 - distribuição do volume de dados por diversos servidores
- Schemaless
 - permite a alteração da estrutura dos dados em tempo real
- Compound Indexes
 - melhora a performance
- Cluster management
 - fácil adição de novos servidores motivado pelo aumento de dados

SQL Databases vs NoSQL MongoDB

Anos 1970 como primeira forma de armazenar dados

Um tipo (base dados SQL) com poucas variações

Nova informação sobre um item, implica a alteração da BD, ficando indisponível temporariamente

> Misto de Código Aberto (Postgres, MySQL) e Código Fechado (Oracle)

Linguagem específica - SQL SELECT campo FROM tabela WHERE...

História **Tipos Esquemas** Modelo **Desenvolvimento** Manipulação

de Dados

limitações das SQL DB: replicação, dados não estruturados, escalável

Anos 2000 de acordo com as

Diferentes tipos: key-value, colunas, documentos e grafos

Novos campos relativos a um item, podem ser adicionados sem alteração da estrutura da BD

Código Aberto

Através de APIs orientadas a objectos

Modelo Relacional vs MongoDB

Modelo Relacional

Modelo MongoDB

Mapeamento de Conceitos

Executável MySQL	Executável Oracle	Executável MongoDB
mysqld	oracle	mongod
mysql	sqlplus	mongo

Termo/Conceito SQL	Termo/Conceito MongoDB	
Base de Dados	Base de Dados	
Tabela	Colecção	
Linha	Documento (BSON)	
Coluna	Campo	
Índice	Índice	
<i>Join</i> de Tabelas	Documentos embebidos e ligados	
Chave Primária	Chave Primária	
Especificação de uma ou várias colunas como Chave Primária	Chave Primária é colocada automaticamente no campo _id	
Agregação (ex. group by)	Aggregation Pipeline	

JavaScript Object Notation

```
{JSON (JavaScript Object Notation): formato de transferência de dados}
{ Fácil de ler e escrever : por humanos }
{ Fácil de analisar e gerar : por máquinas }
{ Formato de texto: completamente independente do idioma }
 Convenções: familiares aos programadores de diversas linguagens,
 Linguagens: { C, C++, C#, Java, JavaScript, Perl, Python }
```

JavaScript Object Notation

Documentos JSON

```
" id": "547ceb8770928122a8814c98",
 "contributors": null,
 "truncated": false,
 "text": "tal zuka? já pitei",
 "in reply to_status_id": null,
 "id": "535583499500400642".
 "favorite count": 0,
 "source": "<a href=\"http://twitter.com\"
rel=\"nofollow\">Twitter Web Client</a>",
 "retweeted": false,
 "coordinates": null,
 "timestamp ms": "1416528031598",
 "entities": {
 "user_mentions":[],
 "symbols" : [ ],
 "trends" : [ ],
 "hashtags":[],
 "urls" : [ ]
 "in reply to screen name": null,
 "id str": "535583499500400642",
 "retweet_count": 0,
 "in reply to user id": null,
 "favorited": false.
```

```
"lang": "pt",
"created_at": "2014-11-21 00:00:31",
"place" : {
 "country_code": "PT",
 "url": "https://api.twitter.com/1.1/geo/id/c1430b24da8e9229.json",
 "country": "Portugal",
 "place type": "city",
 "bounding_box":{
 "type": "Polygon",
 "coordinates":[
 -9.2298264,
 38.6913748
 -9.2298264,
 38.7958529
 ],
 -9.0901639,
 38.7958529
 ],
 -9.0901639,
 38.6913748
 "full name": "Lisbon",
 "attributes" : {
 "id": "c1430b24da8e9229",
```

"name": "Lisbon"

Introdução ao MongoDB

Criar uma Base de Dados

```
use DATABASE NAME
```

Mostrar Bases de Dados disponíveis

```
show dbs / show databases
```

Criar uma Collection

```
db.createCollection( name )
```

Mostrar Colecções disponíveis

```
show collections
```

Mostrar utilizadores da Base de dados

Create, Read, Update & Delete

CRUD	MySQL	MongoDB
CREATE	INSERT	INSERT
READ	SELECT	FIND
UPDATE	UPDATE	UPDATE
DELETE	DELETE	REMOVE

- **FIND** » db.collection.find(<query>, <projection>)
- **UPDATE** » db.collection.update(<query>, <update>, <options>)
- **REMOVE** » db.collection.remove(<query>, <justOne>)

Insert

db.collection.insert(<document>)

```
db.alunos.insert({nome: "Ricardo", idade: 25, curso: "MOSS",
 disciplinas: ["A", "B", "C"] })
db.alunos.insert({nome: "Joao", idade: 29, curso: "MOSS",
 disciplinas: ["A", "B", "D"]})
db.alunos.insert([
 {nome: "Maria", idade: 24, curso: "EI",
 disciplinas: ["A", "C", "E"]},
 {nome: "Carlos", idade: 30, curso: "MOSS",
 disciplinas: ["C", "D", "E"]},
 {nome: "Claudia", idade: 27, curso: "IGE",
 disciplinas: ["A", "C", "E"]}
1)
```

db.alunos.find()

db.collection.find(<query>, <projection>)

```
{ " id": ObjectId("547cf6e75895bbeed405c32a"), "nome": "Ricardo",
"idade": 25, "curso": "MOSS", "disciplinas": [ "A", "B", "C" ] }
{ " id": ObjectId("547cf6ef5895bbeed405c32b"), "nome": "João",
"idade": 29, "curso": "MOSS", "disciplinas": [ "A", "B", "D" ] }
{ " id": ObjectId("547cf6f95895bbeed405c32c"), "nome": "Maria",
"idade": 24, "curso": "MOSS", "disciplinas": [ "A", "C", "E" ] }
{ " id": ObjectId("547cf6fe5895bbeed405c32d"), "nome": "Carlos",
"idade": 30, "curso": "MOSS", "disciplinas": [ "C", "D", "E" ] }
{ " id": ObjectId("547cf7045895bbeed405c32e"), "nome": "Cláudia",
"idade": 27, "curso": "MOSS", "disciplinas": [ "A", "C", "E" ] }
```

```
db.alunos.find().pretty()
 {" id" : ObjectId("547cf6e75895bbeed405c32a"),
 "nome" : "Ricardo",
 "idade" : 25,
 "curso": "MOSS",
 "disciplinas" : [
 "Α",
 "B",
 "C"
 ] }
 {" id" : ObjectId("550a2a9f8f8b74b28c769fbf"),
 "nome" : "Joao",
 "idade" : 29,
 "curso": "MOSS",
 "disciplinas" : [
 "A",
 "B",
 " D"
 ] }
```


```
b db.alunos.findOne()
 {" id" : ObjectId("547cf6e75895bbeed405c32a"),
 "nome" : "Ricardo",
 "idade" : 25,
 "curso": "MOSS",
 "disciplinas" : [
 "Α",
 "B",
 "C"
 ] }
db.alunos.find( { nome: "João" } )
 { " id": ObjectId("547cf6ef5895bbeed405c32b"),
 "nome": "João", "idade": 29, "curso": "MOSS",
 "disciplinas": [ "A", "B", "D" ] }
```


```
b db.alunos.find({nome: "Joao"}, {_id: 0, nome: 1, idade: 1})
 { "nome" : "Joao", "idade" : 29 }
b db.alunos.find({ idade: { $gt: 26 } }, { nome: 1, id: 0 })
 { "nome" : "Joao" }
 { "nome" : "Carlos" }
 { "nome" : "Cláudia" }
b db.alunos.distinct("nome")
 [ "Ricardo", "Joao", "Maria", "Carlos", "Claudia" ]
```


```
b db.alunos.find({ nome: {$regex: "ar" }},{ nome: 1, _id: 0 })
 { "nome" : "Ricardo" }
 { "nome" : "Carlos" }
db.alunos.find({ profissao: { $exists: true } } )
db.alunos.find({ $or: [
 { name : { $regex: "C" }},
 { idade : { $1t: 27 }}
 },{ nome: 1, idade: 1, id: 0}
 { "nome" : "Maria", "idade" : 24 }
 { "nome" : "Ricardo", "idade" : 25 }
 { "nome" : "Carlos", "idade" : 30 }
 { "nome" : "Cláudia", "idade" : 27 }
```

Operadores de Query e Projecções

Comparação

- \$gt
- \$qte
- \$in
- \$1t
- \$1te
- \$ne
- \$nin

Lógicos

- \$and
- \$nor
- \$not
- \$or

Avaliação

- \$mod
- \$regex
- \$text
- \$where

Geoespacial

- \$geoIntersects
- \$geoWithin
- \$nearSphere
- \$near

Array

- \$all
- \$elemMatch
- \$size

Projecções

- \$
- \$elemMatch
- \$meta
- \$slice

Operadores de Update

• \$inc : Incrementa o valor de um campo, com um determinada quantidade

```
db.collection.update( { field: value }, { $inc: { field1: amount } } )
```

\$rename: Altera o nome de um campo

```
{$rename: { <old name1>: <new name1>, <old name2>: <new name2>, ... } }
```

\$set: Altera o valor de um determinado campo

```
db.collection.update( { field: value1 }, { $set: { field1: value2 } } )
```

\$unset: Remove determinado campo

```
db.collection.update( { field: value1 }, { $unset: { field1: "" } } )
```


Update

db.collection.update(<query>, <update>, <options>) b db.alunos.update({nome: "Joao"}, { \$set: { idade : 30 }}) { "nome" : "Joao", "idade" : 30 } db.alunos.update({nome: "Joao"}, { \$inc: { idade : 1 }}) { "nome" : "Joao", "idade" : 31 } b db.alunos.update({nome: "Maria"}, { \$unset: { curso : 1 }}) { "nome": "Maria", "idade": 24, "disciplinas": ["A", "C", "E"] } db.alunos.update({nome: "João"}, {\$push: {disciplinas: "F" }}) { "nome" : "João", "idade" : 30, "curso" : "MOSS", "disciplinas" : ["A", "B", "D", "F"] }

Update

```
Nota: Os campos não incluídos no Update são apagados!
db.alunos.update(
 { nome: "Maria"},
 { nome: "Ana", profissao: "Estudante" }
 { "nome" : "Ana", "profissao" : "Estudante" }
db.alunos.update(
 { nome: "Maria"},
 { nome: "Ana", idade: 24, curso: "MOSS",
 disciplinas: ["A", "C", "E"],
 profissao: "Estudante" }
 "nome": "Ana", "idade": 24, "curso": "MOSS",
 "disciplinas" : [ "A", "C", "E" ],
 "profissao" : "Estudante"
```

Remove

- db.collection.remove(<query>, <justOne>)
 - b db.alunos.remove({nome:"Maria"})
 - > Remove a aluna Maria
 - db.alunos.remove()
 - > Remove todos os documentos da collection

Arrays

```
b db.arrays.insert({ _id :0, a: [1,2,3,4]})
b db.arrays.update({ _id: 0 }, { $set: { "a.2" : 5 } })
 { "id": 0, "a": [1, 2, 5, 4]}
b db.arrays.update({ _id: 0 }, { $push: { a : 6 } })
 { " id" : 0, "a" : [ 1, 2, 5, 4, 6 ] }
b db.arrays.update({ _id: 0 }, { $push: { a : 6 } })
 { "id": 0, "a": [1, 2, 5, 4, 6, 6]}
b db.arrays.update({ _id: 0 }, { $pop: { a : 1 } })
 { "id": 0, "a": [1, 2, 5, 4, 6]}
b db.arrays.update({ _id: 0 }, { $pop: { a : -1 } })
 { "id": 0, "a": [2, 5, 4, 6]}
```

Arrays

```
db.arrays.update({ _id: 0 }, { $pushAll: { a : [7,8,9] } })
 { "id": 0, "a": [2, 5, 4, 6, 7, 8, 9]}
b db.arrays.update({ id: 0 }, { $pull: { a : 5 } })
 { "id": 0, "a": [2, 4, 6, 7, 8, 9]}
db.arrays.update({ id: 0 }, { $pullAll: { a : [2,4,8] } })
 { "id": 0, "a": [6, 7, 9]}
b db.arrays.update({ _id: 0 }, { $addToSet: { a : 5 } })
 { "id": 0, "a": [6, 7, 9, 5]}
b db.arrays.update({ _id: 0 }, { $addToSet: { a : 5 } })
 { "id": 0, "a": [6, 7, 9, 5]}
```

Outras operações úteis

Contar número de documentos de uma Collection

```
db.collection.count()
```

Limitar o número de documentos retornado por uma query

```
db.collection.find().limit( < MAX RESULTS > )
```

Renomear uma Collection

```
db.collection.renameCollection('novo nome')
```

Eliminar uma Collection

```
db.collection.drop()
```


Eliminar uma Base de Dados

```
use DATABASE_NAME
db.dropDatabase()
```


Agregação

Agregações são operações que efectuam processamento dos dados e retornam o resultado desse processamento

Operadores de Agregação em Pipeline

```
db.collection.aggregate([ { <stage> }, ... ] ){ <operator>: [ <argument1>, <argument2> ... ] }
```

- \$group
- \$limit
- \$match
- \$project
- \$skip
- \$sort
- \$unwind
- \$and
- \$not
- \$or
- \$cmp
- \$eq
- \$gt

- \$add
- \$divide
- \$mod
- \$multiply
- \$subtract
- \$concat
- \$strcasecomp
- \$substr
- \$toLower
- \$toUpper

- \$dayOfMonth
- \$dayOfWeek
- \$dayOfYear
- \$hour
- \$millisecond
- \$minute
- \$month
- \$second
- \$week
- \$year

Exemplo de Agregação

Calcular o número de disciplinas de cada aluno:

```
b db.alunos.aggregate([
 { $unwind : "$disciplinas" },
 { $group : { _id: "$nome", count: { $sum: 1 } } },
 { $sort : { count: -1 } }
 ])
db.alunos.aggregate([
 { $match : { nome: "Joao" } },
 { $unwind : "$disciplinas" }
 ])
 {"nome" : "Joao", (...) , "disciplinas" : "A" }
 {"nome" : "Joao", (...) , "disciplinas" : "B" }
 {"nome" : "Joao", (...) , "disciplinas" : "D" }
 {"nome" : "Joao", (...) , "disciplinas" : "F" }
```


Exemplo de Agregação

Calcular o número de disciplinas de cada aluno:

```
db.alunos.aggregate(
 { $unwind : "$disciplinas" },
 { $group : { id: "$nome", count: { $sum: 1 } } },
 { $sort : { count: -1 } }
 { " id" : "João", "count" : 4 }
 { " id" : "Ana", "count" : 3 }
 { " id" : "Carlos", "count" : 3 }
 { " id" : "Cláudia", "count" : 3 }
 { " id" : "Ricardo", "count" : 3 }
```


Performance

- Os índices permitem a execução de queries de forma bastante mais eficiente
- Sem a utilização de índices é necessário pesquisar em todos os documentos da collection
- A acção de collection scan requer bastante processamento por parte do servidor do MongoDB, devido ao elevado volume de dados a processar

Performance

Resultados Ordenados

Os resultados são retornados pela ordem do índice, sem a necessidade de consulta dos documentos

Performance

Cobertura dos Resultados

Quando os critérios de pesquisa e a projecção da query incluem apenas os campos do índice, os resultados são retornados sem qualquer pesquisa nos documentos

Tipos de Índices

• _id

Todas as collections em MongoDB têm por defeito, um índice com o campo _id

{ userid: 1, score: -1 } Index

Índices

db.collection.ensureIndex()

```
db.alunos.ensureIndex( { idade: 1 } )
db.alunos.ensureIndex( { nome: 1, idade: 1 } )
db.alunos.ensureIndex(
 { nome: 1 },
 { unique: true, dropDups: true }
db.collection.getIndexes()
 "v" : 1,
 "key" : {
 " id" : 1
 "name" : "_id_",
 "ns" : "ISCTE.alunos"
```

Python e MongoDB

```
import pymongo
from pymongo import MongoClient
#Conexão ao Servidor do MongoDB
connection = MongoClient('localhost', 27017)
#Ligação à Base de Dados
db = connection.ISCTE
#Selecção da Collection
aluno = db.alunos
#Query
item = aluno.find one()
print "Nome:" + str(item['nome'])
print "Idade:" + str(item['idade'])
print "Curso:" + str(item['curso'])
```


PHP e MongoDB

```
</php

//$connection = new MongoClient("mongodb://USER:USER@HOST/DATABASE");
$connection = new MongoClient("mongodb://localhost/DATABASE");

$collection = $connection->DATABASE->COLLECTION;

$document = $collection->findOne();

echo print_r($document);
```


PHP e MongoDB

\$out = \$collection->aggregate(\$pipeline);

```
//db.tweets.aggregate( [ {
 $group: { id : {
 year: { $year: "$created at" },
 month: { $month: "$created at" },
 day: { $dayOfMonth: "$created at" }},
 count: { $sum: 1 } }
1)
$pipeline = array(
 array(
 '$group' => array(
 ' id' => array(
 'year' => array('$year' => '$created_at'),
 'month' => array('$month' => '$created at'),
 'day' => array('$dayOfMonth' => '$created at')
 'soma' => array('$sum' => 1 )
 array(
 '$sort' => array(" id" => 1),
);
```

NodeJS e MongoDB

```
var Hapi = require('hapi');
var server = new Hapi.Server();
server.connection({ port: 3000 });
server.route({
 method: 'GET',
 path: '/{name}',
 handler: function (request, reply) {
 var util = require('util');
 var mongo = require('mongodb');
 var serverInstance = new mongo.Server('localhost', 27017, {safe:false});
 var dbref = new mongo.Db('ISCTE', serverInstance, {w:1});
 dbref.open(function(err, dbref) {
 dbref.collection('alunos', function(err, collectionref) {
 var newStudent = { "nome":encodeURIComponent(request.params.name) };
 collectionref.insert(newStudent, function (err, result) {
 reply(util.inspect(newStudent, {false, null}));
 });
 });
 });
```


NodeJS e MongoDB

```
server.route({
 method: 'GET',
 path: '/printAll',
 handler: function (request, reply) {
 var util = require('util');
 var mongo = require('mongodb');
 var serverInstance = new mongo.Server('localhost', 27017, {safe:false});
 var dbref = new mongo.Db('ISCTE', serverInstance, {w:1});
 dbref.open(function(err, dbref) {
 dbref.collection('alunos', function(err, collectionref) {
 collectionref.find().toArray(function(err, docs) {
 docs.forEach(function(doc) {
 console.dir(doc);
 });
 });
 });
 });
```


NodeJS e MongoDB


```
server.route({
 method: 'GET',
 path: '/count',
 handler: function (request, reply) {
 var mongo = require('mongodb');
 var serverInstance = new mongo.Server('localhost', 27017, {safe:false});
 var dbref = new mongo.Db('ISCTE', serverInstance, {w:1});
 dbref.open(function(err, dbref) {
 dbref.collection('alunos', function(err, collectionref) {
 var cursor = collectionref.find();
 cursor.count(function (err, amount) {
 reply("Numero de Alunos: " + amount);
 });
 });
 });
```


Referências Uteis

{ Obrigado : Thanks }

```
{ Questões : ??? }
```

```
Nome: Gaspar Brogueira, Email: gmrba@iscte.pt
```