


## Les Bases de Données NoSQL

ENSA Khouribga

Pr. SOUSSI Nassima

#### Sommaire

#### I. Introduction au Big Data

(Définition, et Règles du Big Data)

### II. Limites des Systèmes de Stockage Classiques

(Fichiers, BDR et les DW classique)

#### III. Bases de données NoSQL

- 1. Définition,
- 2. Théorème CAP,
- 3. Caractéristiques,
- 4. Fondements des Systèmes NoSQL
- 5. Typologie de BD NoSQL
- 6. Cas d'utilisations


# Introduction au Big Data


#### 2021 This Is What Happens In An Internet Minute facebook. Linked in You Tube 1.4 Million 21.1 Million Texts Sent 500 Hours 9,132 Content Google play Connections **NETFLIX** Uploaded Made 28,000 414,764 Subscribers Apps Downloaded Watching 51.6 Million 695,000 Spent Online Stories Shared 3.4 Million 200,000 Snaps People Tweeting Created SECONDS 69 Million 2 Million Messages


tinder

197.6 Million Emails Sent

2 Million

Views

:witch

5,000

Downloads

**Tik Tok** 


932

Smart Audio

Devices Shipped amazon echo

3 Million

💹 imgur

| Nom | Symbole | Valeur (en octet) |
|--------------|---------|-------------------|
| Kilo-octet | ko | $10^3$ |
| Méga-octet | Mo | $10^6$ |
| Giga-octet | Go | 109 |
| Téra-octet | То | $10^{12}$ |
| Péta-octet | Po | $10^{15}$ |
| Exa-octet | Eo | $10^{18}$ |
| Zetta-octet  | Zo | $10^{21}$ |
| Yotta-octet  | Yo | $10^{24}$ |
| Bronto-octet | Во | $10^{27}$ |


## Big Data: Définition

- Le mot Big Data est inventé par les Anglo-Saxon pour désigner l'explosion du volumes de données.
- Représente des collections de données très volumineuses caractérisées par:
  - Une *vitesse* de croissement exponentielle,
  - Une *variété* si grandes qu'ils dépassent l'intuition et les capacités humaines d'analyse et même celles des outils informatiques classiques de gestion de base de données ou de l'information.

## Big Data: Définition

#### ⇒ <u>Statistiquement parlons</u>:


- Si nous prenons toutes les données qui ont été créées dans le monde jusqu'au 2008, la même quantité de données est maintenant générée chaque minute.
- Plus de 90% des données dans le monde ont été créées au cours de ces dernières années :
  - 80% des données est non structurées,
  - 20% des données qui peuvent être traitées par des systèmes traditionnels.


## Big Data: Définition


Pour caractériser le Big Data, on parle de la règle des **3V** qui est devenue par extension, règle des **4V**, puis règle des **5V**.


#### 1. Volume

- Fait référence aux énormes quantités de données à traiter qui ne cesse de s'accroître chaque seconde.
- Sur Facebook seulement, nous envoyons 10 millions de messages par jour, « Likons » 4,5 millions de fois et téléchargeons 350 millions de nouvelles photos chaque jour.
  - => Nous ne parlons plus en *Téraoctets* mais en *Zettabytes* et *Brontobytes*.

## Big Data: Caractéristiques (Règles)

#### 2. Variété

Fait référence à l'hétérogénité de format/type de données (Géolocalisation, vidéos, échanges vocaux, posts sur les réseaux sociaux...) et des sources de données.


#### 3. Vitesse (Vélocité)

Fait référence à la fréquence du traitement et de génération de données.

#### **Exemples:**

- 1. les transactions bancaires frauduleuses détectées en quelques secondes,
- 2. le temps que prennent les logiciels pour analyser les réseaux sociaux et capter les comportements qui déclenchent l'achat dans des millisecondes!

#### 4. Véracité

- Concerne l'authenticité de données (Fiabilité de données).
- Avec autant de formes de grosse donnée, la qualité et la précision sont moins vérifiables (*Faux profils sur les réseaux sociaux*, fautes d'orthographe, les abréviations, le langage familier, ...).
  - => Il est indispensable de multiplier les précautions et penser à vérifier systématiquement la vté des données d'entrée et de traiter notamment le cas d'obsolescence des données.

#### 5. Valeur

- Concerne la création de valeur (objectif)
- Le succès d'un projet Big Data n'a d'intérêt aux utilisateurs que s'il apporte de la valeur ajoutée et de nouvelles connaissances.
  - => Exploiter les données, c'est avant tout répondre à des objectifs commerciaux ou Marketing. La définition des objectifs orientera l'utilisation des Big Data.

Le Big Data va au-delà des 5Vs qui ont été extensiers en 8Vs, puis en 10Vs:

$$= 8 \text{ Vs} +$$

Vulnérabilité **V**olatilité


#### 6. Visualisation:

 La visualisation des données est une méthode cruciale pour rendre les informations complexes plus accessibles et compréhensibles, en utilisant des graphiques, des tableaux de bord et d'autres outils visuels.

Exemple d'outils de visualisation de Big Data: Tableau, Google Chart, D3.js (Data Driven Document), ...

#### 7. Variabilité:

- Fait référence souvent aux changements (réguliers ou aléatoires), fluctuations ou évolutions observés dans les données au fil du temps, ce qui nécessite une gestion attentive lors de l'analyse et de l'utilisation de ces informations.
- Variation en termes de format, de fréquence d'arrivée, de structure et d'autres caractéristiques.

Exemple: Données météorologique.

#### 7. Variabilité vs. Variété

- La variété est une **sous-catégorie** de la variabilité.
- La variabilité englobe un large éventail de caractéristiques, dont la variété des types de données et des sources de données est une composante essentielle.
- Les deux concepts sont liés dans la mesure où ils se réfèrent à la diversité et à la complexité des données dans le domaine du Big Data.

#### 8. Validité:

- La validité a quelques similitudes avec la véracité. Comme le sens du mot l'indique, la validité des mégadonnées signifie à quel point les données sont correctes et précises aux fins pour lesquelles elles sont utilisées.
- Il est intéressant de noter qu'une partie considérable des mégadonnées reste inutile, ce qui est considéré comme des «données obscures». La partie restante des données non structurées collectées est d'abord nettoyée pour analyse.

8. Validité: (suite)

60% du temps d'un scientifique est consacré au nettoyage de ses données avant de pouvoir effectuer une analyse.

=> Avant l'analyse des données massives, il faut passer par le nettoyage profont des données pour garantir une qualité des données cohérente avec des définitions communes.

#### 9. Vulnérabilité:

Le Big Data apporte de nouveaux problèmes de sécurité.

#### 10. Volatilité:

- La volatilité des mégadonnées fait référence à la durée de validité des données et à la durée de leur stockage.
  - ⇒ Il faut déterminer à quel moment les données ne sont plus pertinentes pour l'analyse actuelle.

## Big Data: Caractéristiques (Règles)

Volume

Visualisation

Variété

Vitesse

Véracité

Les 10 Vs du Big Data Variabilité

Vulnérabilité

Validité

Valeur

Volatilité

Devant ce contexte d'explosion de données semi et non structurées les systèmes de stockage classique présentent plusieurs


limitations ...

# Les Limites des Systèmes de Stockage Classique


## Les Systèmes de Stockage Classique

- Fichiers
- Base de Données Relationnelle
- Entrepôt de Données Classique


## Les Systèmes de Stockage Classique: Fichiers

- Mode d'accès le plus direct
  - Données accessible depuis n'importe quel outil de lecture.
- > Fichiers organisés en répertoires
  - Arborescence permettant de structurer les fichiers.
  - Sur poste de travail ou serveur distant.


## Les Systèmes de Stockage Classique : Fichiers

Fichiers Plats : Première ligne (en-tête)
 Nombre de colonnes identique


## Les Systèmes de Stockage Classique : Fichiers

Fichiers XML: Très utiliser pour l'échange de données.
 Structure arborescence: racine avec enfants.

```
<guestionnaire>
 <item categorie="Entertainment">
 <guestion>Who is known as the original drummer of the Beatles?</guestion>
 <reponse valeur="true">Pete Best</reponse>
 <reponse valeur="false">Ringo Starr</reponse>
 <reponse valeur="false">Stu Sutcliffe</reponse>
 <reponse valeur="false">George Harrison</reponse>
 </reponses>
 <aide>Was fired before the Beatles hit it big.</aide>
 <fait>Pete stayed until shortly after their first audition for EMI in 1962, but was fired on August
16th of that year, to be replaced by Ringo Starr. </fait>
 </item>
 <item categorie="History">
 <question>What ship rests in the bottom of Pearl Harbor?</question>
 <reponses>
 <reponse valeur="true">USS Arizona</reponse>
 <reponse valeur="false">USS Iowa</reponse>
 <reponse valeur="false">USS Wisconsin</reponse>
 <reponse valeur="false">USS Kentucky</reponse>
 </reponses>
 <aide>Was also the 48th state admitted into the U.S. and the last of the contiguous states admitted.
</aide>
 <fait>The USS Arizona Memorial, dedicated in 1962, spans the sunken hull of the battleship without
touching it. The 19,585 pound anchor of the Arizona is displayed at the entrance of the visitor center
 </fait>
 </item>
k/questionnaire>
```


## Les Systèmes de Stockage Classique : Fichiers

- Fichiers **JSON**:
  - Similaire à XML avec une syntaxe plus légère.
  - Plus facile à aborder en programmation.
  - Fréquemment utilisé pour les service web et les BD NoSQL.

```
1 {
2 "Time": "2017-12-26T22:39:08",
3 "Uptime": 4,
4 "Vcc": 3.25,
5 "POWER": "ON",
6 "Wifi": {
7 "AP": 1,
8 "SSId": "JAZZTEL_david",
9 "RSSI": 72,
10 "APMac": "20:89:86:1E:31:E2"
11 }
12 }
```


## Les Systèmes de Stockage Classique : Fichiers

```
<!DOCTYPE html>
<html>
 <head>
 <title>Arduino SD Card Web Page</title>
 <style type="text/css">
 h1 {
 font-family: courier, courier-new, serif;
 font-size: 20pt:
 color: blue:
 border-bottom: 2px solid blue;
 font-family: arial, verdana, sans-serif;
 font-size: 12pt;
 color: #6B6BD7;
 .red_txt {
 color: red:
 </style>
 </head>
 <body>
 <h1>Arduino SD Card Page with CSS</h1>
 Welcome to the Arduino web page with CSS styling.
 This text is red.
 This paragraph has one word that uses <span class="red txt">red</span> text.
 </body>
</html>
```

#### – Fichiers HTML:

- Langage des pages web.
- Interpréter par les navigateurs
- Intégrant des annexes (jpg, css,

```
js, ...)
```


## Les Systèmes de Stockage Classique : Fichiers

#### – Fichiers Logs:

Trace enregistrée par un serveur lors d'un événement.

- Démarrage ou erreur sur une application
- Clic sur une page web
- Démarrage d'une session
- •

Pas de format universel mais certains élément sont toujours présent:

- Timestamp (date + heure)
- Identifiant du système ayant produit le log
- Informations pour l'interprétations (adresse page web, ...)

## Les Systèmes de Stockage Classique : Fichiers

#### - Fichiers **Brute**:

- Suite de caractère peu structuré
- Traitement du langage naturel (NPL) pour avoir des informations.

#### - Fichiers **Binaire**:

- Suite d'octets non lisible: Image, video, programme, ...
- Prétraitement à faire avant d'exploiter les données.

## Les Systèmes de Stockage Classique : Fichiers

#### **Limitations des Fichiers:**

Compliquer de traiter efficacement des grands volumes de données via les fichiers de structures hétérogènes.


Une base de données relationnelle offrent:

- Un système de **jointure entre les tables** permettant de construire des requêtes complexes impliquant plusieurs entités.
- Un système d'intégrité référentielle permettant de s'assurer que les liens entre les entités sont valides.

#### **Limitations:**

Le modèle relationnel est moins efficace et peu adapté au stockage et à l'interrogation des données (semi/non structurées):

- Toutes les lignes d'une table ont les mêmes colonnes.
- Elle respecte un schéma de base imposé à toute la BD → Mise à jour du schéma des données est peu performant et couteux en temps de développement.
- Interrogation par jointures → requête complexe, lourdes et couteuse en temps d'exécution.

## Les Systèmes de Stockage Classique : BDR

#### **Limitations:** (suite)

- Incapable de stocker et gérer de très grands volumes de données (de l'ordre du brontobyte) : limité à quelques To,
- Elle ne savent pas se distribuer massivement.
- Non adaptée pour faire des calculs de statistiques complexes sur des valeurs ni sur des données volumineuses!

## Les Systèmes de Stockage Classique : DW

- Le Data warehouse est une base données conçue pour stocker la data pour des fins décisionnelles → Il s'agit d'une vaste base de données relationnelle dédié au décisionnel.
- Les informations qui y sont stockées offrent une vue d'ensemble chronologique afin de pouvoir offrir la meilleure capacité d'analyse possible de la data.
- dispose d'un outil intégré nommé ETL pour l'extraction, la transformation et le chargement de données.
- Les données sont orientées « sujet », « thème ».

### Les Systèmes de Stockage Classique : DW

#### > Avantages:

Le grand **avantage** d'un Data warehouse pour une entreprise est le fait qu'il représente une façon pratique de visualiser les données passées sans affecter les opérations actuelles.

- ⇒ Les entreprises exploitent la donnée stockée dans le Data warehouse dans une optique de Business intelligence.
- ⇒ Elles peuvent optimiser leurs actions commerciales grâce à une connaissance plus fine de leur marché, de leurs clients concurrents et prospects.

## Les Systèmes de Stockage Classique : DW

#### **>** Limites:

Les entrepôts de données classiques s'appuient sur des bases de données relationnelles pour stocker des données structurées relatives à l'historique de l'entreprise dans des tables de fait.

→ Il est nécessaire de changer ou adapter l'architecture existante des DW pour stocker, traiter et faire l'analyser en temps réel des grandes quantités de données non structurées.

## Les Systèmes de Stockage Classique : DW

Parmi les **travaux de recherches** orientés vers l'adaptation des Data Warehouse au Big Data :

- Mallek, H., Ghozzi, F., & Gargouri, F. (2020). Towards Extract-Transform-Load Operations in a Big Data context. *International Journal of Sociotechnology and Knowledge Development (IJSKD)*, 12(2), 77-95.
- Dehdouh, K., Boussaid, O., & Bentayeb, F. (2020). Big Data Warehouse: Building Columnar NoSQL OLAP Cubes. *International Journal of Decision Support System Technology (IJDSST)*, 12(1), 1-24.

**–** ...

## **Big Data: Besoins**

Les principaux besoins liés à l'émergence du Big Data sont:

- Un schéma de données flexible.
- La capacité de stockage, traitement et lecture de données non structurées et semi-structurées.
- La performance des requêtes en lecture.
- La haute disponibilité des données.
- La capacité à gérer une montée en charge horizontale.
- La parallélisassions des traitements des requêtes.


## Base de Données NoSQL


## **BD NoSQL: Définition**

- Le terme NoSQL a été créé par Johan Oskarsson en 2009 au cour d'un meeting à San Fransisco.
- Elle s'écarte au paradigme classique des BD relationnelle.
- Permet de gérer une grandes quantité de données avec une haute scalabilité et flexibilité.


#### Scalabilité: Définition

Lorsque la **charge du serveur augmente**, et qu'il est temps de rajouter des ressources matérielles à votre infrastructure, on parle de la **scalabilité**:


- ⇒ C'est la capacité qu'a l'architecture pour évoluer en cas de montée en charge si nécessaire.
  - Scalabilité horizontale : possibilité d'ajouter des serveurs d'un type donné.
  - Scalabilité verticale : possibilité d'upgrader un serveur (ajout de processeurs, RAM, disques...).

#### Scalabilité: Horizontale vs. Verticale


Les bases de données NoSQL suivent le **théorème CAP** qui annonce qu'il est impossible pour un système distribué de fournir les 3 propriétés suivante à la fois:

- Disponibilité
- Cohérence
- Tolérance au partitionnement


- Cohérence (Consistency) : tous les nœuds (clients) du système voient exactement les mêmes données au même moment.
- Disponibilité (Availability) : tous les nœuds actifs du système réparti renvoient une réponse valide à toute demande, sans exception.
- Tolérance au partitionnement (Distribution) : Un partitionnement est une rupture de communication au sein d'un système réparti, une perte ou un retard temporaire de connexion entre deux nœuds. La tolérance au partitionnement signifie que le cluster doit continuer à fonctionner quel que soit le nombre d'interruptions entre les nœuds du système.

Les bases de données NoSQL sont tenues de **respecter** deux principes sur trois. On choisi l'un des trois cas en fonction des besoins à combler:


- Cohérence et Disponibilité (CA)
- Disponibilité et la tolérance au partitionnement (AP)
- Cohérence et la tolérance au partitionnement (CP)

Les « SGBDR » sont des systèmes:

AC (Cohérent et Disponible)

Les SGBD « NoSQL » sont des systèmes :


- AP (Disponible et Distribué)
- CP (Cohérent et Distribué)


#### Le Couple CA (Cohérence et Disponibilité):

- Il représente le fait que lors d'opérations concurrentes sur une même donnée, les requêtes L1 et L2 retournent la nouvelle version (v2) et sans délai d'attente.
- Cette combinaison n'est possible que dans le cadre de bases de données transactionnelles telles que les SGBDR.


#### Le Couple **CP** (**Cohérence – Distribution**):


- Il propose de distribuer les données sur plusieurs serveurs en garantissant la tolérance aux pannes (réplication).
- -En même temps, il est nécessaire de vérifier la cohérence des données en garantissant la valeur retournée malgré des mises à jour concurrentielles.
- -L1 et L2 attendent la synchronisation pour voir v2


#### Le Couple AP (Disponibilité – Distribution):

- Il s'intéresse à fournir un temps de réponse rapide tout en distribuant les données et les réplicas.
- Les mises à jour sont asynchrones sur le réseau, et la donnée est finalement cohérente.
- L1 voit la version v2, tandis que L2 voit la version v1.


Relationnel

Orienté Clé-Valeur Orienté Colonne

Orienté Document

Orienté Graphe

\* Possibilité de changer le mode de cohérence Cohérence <-> Disponibilité


## **BD NoSQL: Caractéristiques**

#### Les BD NoSQL:

- Adoptent une représentation de données non relationnelle
- Ne remplacent pas les BD relationnelles mais c'est une alternative, un complément apportant des solutions plus intéressantes dans certains contextes
- Apportent une plus grande performance dans le contexte des applications Web avec des volumétries de données exponentielle.

## **BD NoSQL:** Caractéristiques

#### Les BD NoSQL: (suite)

- Utilisent une très forte distribution de ces données et des traitements associés sur de nombreux serveurs
- Pas de schéma pour les données ou schéma dynamique
- Données de structures complexes ou imbriquées.
- Partitionnement horizontal des données (sharding) sur plusieurs noeuds (serveurs).
- Réplication des données sur plusieurs nœuds.


## Fondements des Systèmes NoSQL

- 1. Sharding
- 2. Map Reduce
- 3. MVCC


## Fondement 1: Sharding


« Sharding » = Partitionnement des données sur plusieurs serveurs

- Un ensemble de techniques qui permet de répartir les données sur plusieurs nœuds/serveurs (shards) pour assurer la scalabilité de l'architecture.
- Mécanisme de partitionnement horizontal des données dans lequel les objets-données sont dispachés uniformément sur des nœuds serveurs différents en fonction d'une clé de sharding.
- La répartition des données est gérée automatiquement par système.

## Fondement 1: Sharding

Concrètement, il s'agit de créer un cluster appelé sharded cluster composé de plusieurs machines (appelées shard) sur lesquelles les données contenues dans notre base vont être réparties selon une clé de sharding.

An Example of sharding a single collection to five sharded servers on an aphanumeric key field


## Fondement 1: Sharding

- L'ensemble des serveurs forment un cluster.
- Quand les besoins s'augmentent il suffit d'ajouter des serveurs au cluster.
  - ⇒ On a ainsi un système que l'on peut faire évoluer facilement selon les besoins (grande scalabilité).

Remarque: La capacité d'extension est théoriquement infinie car il n'y a à ce jour pas de limites au nombre de machines que l'on peut ajouter.

## Fondement 1: Sharding

#### **Avantages:**

- Le "Sharded Cluster" est économique : On ne travaille plus avec une seule machine extrêmement performante, mais avec un cluster composé de plusieurs machines de milieux de gamme, nettement moins coûteuses.
- les requêtes se feront sur des jeux de données moins volumineuse et pourront être parallélisées, ce qui permet d'obtenir des temps de réponse plus rapides.
- Ajouter des serveurs supplémentaires sans interruption du service.

## Fondement 2: MapReduce

- Modèle de traitement parallèle (framework de calcul distribué)
 pour le traitement d'une grandes masses de données.
- Développé par Google pour le traitement de gros volumes de données en environnement distribué :
  - Permet de répartir la charge sur un cluster,
  - Gère entièrement, de façon transparente la distribution de données dans le cluster.
- La librairie MapReduce existe dans plusieurs langages
 (C++, C#, Java, Python, ...)


## Fondement 2 : MapReduce

Dans le modèle de programmation MapReduce, le développeur implémente deux fonctions principales:

- La fonction Map: extraction/calcul d'une information sur chaque n-uplet,
- La fonction Reduce : regroupement de ces informations.

## Fondement 2: MapReduce

L'algorithme MapReduce s'exécute en 5 phases:


## Fondement 2 : MapReduce

- 1. L'étape File : lire le fichier document en entrée et initialiser les différents « Workers MapReduce »
- 2. L'étape Splitting : distribuer les données à traiter sur les différents noeuds du cluster de traitement
- 3. L'étape Map: effectuer le calcul demandé en local sur chaque nœud du cluster. Cette fonction opère sur la clé du split ainsi que sa valeur pour retourner à la fin du traitement une liste des pairs {clé,valeur}.

 $Map(key_{in}, val_{in}) = \{ (key_1, value_1), ..., (key_n, value_n) \}$ 

On peut avoir des clés identiques dans cette liste

## Fondement 2: MapReduce

4. L'étape Shuffling : phase intermédiaire qui permet de transférer les outputs des mappeurs aux réducteurs après avoir les trier par clé.

```
Shuffle((\text{key}_1, \text{value}_1), ..., (\text{key}_n, \text{value}_n)) = {(\text{key}_1, {\text{value}_1, ..., \text{value}_p}), ..., (\text{key}_m, {\text{value}_1, ..., \text{value}_b})}
```

5. L'étape Reduce : calcule une valeur à partir de la liste des valeurs associées à chaque clé pour les regrouper et retourner le résultat finale.

```
Reduce((key_1, \{value_1, ..., value_p\}) = \{(key_1, value_{out\_1})\}
```

## Fondement 2: MapReduce


#### Exemple d'utilisation:

Soit un fichier document contenant 3 lignes composée chacune de 3 mots parmi les mots {A, B, C, D}. Il s'agit de compter tous les mots contenus dans ce fichier.

Le traitement MapReduce effectué pour compter les mots du document est :

## Fondement 2 : MapReduce

#### **Exemple d'utilisation:**


## Fondement 2: MapReduce

#### **Exemple d'utilisation:**

Les étapes réalisées sont :

- 1. L'étape File : Lire du fichier d'entrée
- 2. L'étape Splitting : distribuer les données à traiter sur les différents nœuds du cluster.
- 3. L'étape Map: on effectue le compte de chacune des lettres et ceci en local sur chaque nœud du cluster de traitement

## Fondement 2: MapReduce

#### **Exemple d'utilisation:**

Les étapes réalisées sont :

- 4. L'étape Suffling : on regroupe toutes les lettres ainsi que leur compte à partir de tous les noeuds de traitement
- 5. L'étape Reduce: on effectue le cumule de toutes les valeurs de chaque lettre
- 6. L'étape Result : on agrège tous les résultats des différentes étapes Reduce et on retourne le résultat final

#### Fondement 3: MVCC

#### MVCC Contrôle de Concurrence Multi-Version

- Méthode de **contrôle de concurrence** couramment utilisée par les SGBD pour gérer des accès simultanés à la base de données avec mises à jour.
- La gestion des mises à jour des données s'effectuent non par écrasement des anciennes données par les nouvelles mais en indiquant que les anciennes données sont obsolètes et en ajoutant une nouvelle version (il existe plusieurs version enregistrées, seule plus récente étant correcte)
- Nécessite généralement une purge régulière.

#### Fondement 3: MVCC

#### MVCC ⇔ Contrôle de Concurrence Multi-Version

- les écritures peuvent être virtuellement isolées des opérations de lecture qui s'effectuent sur les anciennes versions dans la base et qui ont été générées par copie et maintenues tant que la transaction est vivante.
- MVCC permet à chaque utilisateur connecté de voir une capture de la base. Les modifications apportées ne seront pas visibles par les autres utilisateurs avant que la transaction ne soit validée (commit).

## Fondements des Systèmes NoSQL

## Fondement 3: MVCC

#### MVCC ⇔ Contrôle de Concurrence Multi-Version

- En cas de **mise à jour concurrente**, la transaction qui est la première à valider les modifications, gagne; avec une annulation forcée aux autre transaction.
- L'avantage du MVCC est que les lectures ne sont jamais bloquées, et les écritures ne se bloquent pas entre elles.
  - => Il y a donc globalement peu de temps d'attente, donc une meilleure concurrence d'accès à la base.

## Fondements des Systèmes NoSQL

## Fondement 3: MVCC

MVCC ⇔ Contrôle de Concurrence Multi-Version

## Les inconvénients de ce système sont :

- L'abandon de certaines transaction, en fin de traitement, si une opération concurrente, portant sur les mêmes informations, a validé ses modifications en premier.
- Le coût du maintien de multiples versions des objets en base (surtout dans le cas de bases de données avec de nombreuses transactions fortement concurrentielles).
- La maintenance éventuelle des versions obsolètes à purger.


# Type de BD NoSQL

Les types de base de données NoSQL sont:

- > Les bases orientées clé-valeur
- > Les bases orientées documents
- Les bases orientées colonnes
- > Les bases orientées graphes


- Elle se caractérise par un **modèle** basique et le plus simple des différents types de BD NoSQL.
- Elles fonctionnent comme un **grand tableau associatif** ou une **énorme table de hachage** distribuée sur le réseau. Tout repose sur le couple Clé/Valeur.
  - La clé: identifie la donnée de manière unique et permet de la gérer.
  - La valeur : contient n'importe quel type de données (numérique simple, chaîne de caractères ou un objet sérialisé).

- Chaque objet est identifié par une clé unique qui représente la seule manière d'interroger les données.
  - => On ne peut requêter le système que par la clé, et pas sur le contenu de la valeur.
- Cette absence de structure ou de typage ont un impact important sur l'interrogation de données.

Statistiquement, un grand nombre applications demandent à lire des données à partir de leurs identifiants.

=> engendre le besoin de BD stockant des paires clé-valeur

```
recours: 'SQL', prof: { tout: 'Jollois' }, outils: 'cours-SQL'"

cours: 'Python', prof: { tp: [ 'Metivier', 'Bidot' ], amphi: 'Metivier' }, outils: 'Anaconda'"

cours: 'PPP', outils: [ 'Moodle', 'Powerpoint' ]"

cours: 'Maths', prof: { amphi: 'Ottenwaelter', td: 'Plihon' }, outils: 'calculatrice'"

responsables: { chef: 'Gey', dde: 'Ottenwaelter', projet: 'Jollois' }

cours: 'Dataviz', prof: { amphi: 'El Metni', tp: 'Da In' }, complement: 'Challenge Dataviz'

STID'"
```


Leur exploitation est basée sur 4 opérations (CRUD):

- Create : créer un nouvel objet avec sa clé => create(key, value)
- Read : lit un objet à partir de sa clé => read(key)
- Update: met à jour la valeur d'un objet à partir de sa clé=> update(key, value)
- Delete: supprime un objet à partir de sa clé=> delete(key)

## Forces:

- ✓ Interface de requête très simple et souvent accessible facilement.
- ✓ Scalabilité horizontale performante et très facile : lors de l'ajout d'un nouveau nœud, il suffira de redéfinir les intervalles des clés dont les serveurs du cluster sont responsables.
- ✓ Opérations de lecture et écriture très performantes.
- ✓ Répartition des données aisée.


#### **Faiblesses:**


- Modèle de données TROP simple : pauvre pour les données complexes
- Interrogation de données par clé seulement (médiocre).
- On ne peut agir que sur la valeur dans son entier: on ne peut pas réaliser d'opérations CRUD sur une partie de la valeur.

- Exemple de BD clé-Valeur
  - **Redis**: projet sponsorisé par *VMWare*
  - Voldemort : développé par Linkedln en interne puis passage en open source.
  - Amazon Dynamo : Riak est son implémentation Open Source.

# Type de BD NoSQL: Document

- Elles stockent une collection de "documents" identifié par une clé unique.
- Elles sont basées sur le modèle « clé-valeur » mais la valeur est un document en format semi-structuré hiérarchique de type JSON ou XML.
- Les **documents** n'ont pas de schéma, mais une structure arborescente : ils contiennent une liste de champs.
- Un champ a une valeur qui peut être de type **simple** (*entier*, *chaine de caractère*, *date*, ...) ou **complexe** (*plusieurs couples clé/valeur*).

## ⇒ Modèle d'une BD NoSQL avec JSON:


```
1 {
2 "Time": "2017-12-26T22:39:08",
3 "Uptime": 4,
4 "Vcc": 3.25,
5 "POWER": "ON",
6 "Wifi": {
7 "AP": 1,
8 "SSId": "JAZZTEL_david",
9 "RSSI": 72,
10 "APMac": "20:89:86:1E:31:E2"
11 }
12 }
```

- Bien que les documents soient semi-structurés, ces BD sont dites "schemaless": il n'est pas nécessaire de définir au préalable les champs utilisés dans un document.
- Les documents peuvent être très hétérogènes au sein de la BD.
- Contrairement au modèle clé/valeur, on peut effectuer des requêtes sur le contenu des documents/objets : pas possible avec les BD clés/valeurs simples
- Elles sont principalement utilisées dans le développement de CMS (Content Management System).

## **Forces:**

- ✓ Modèle de données simple mais puissant
- ✓ Mise à jour possible d'un document.
- ✓ Forte expressivité de requêtage (requêtes assez complexes sur des structures imbriquées)
- ✓ Permet de structurer la valeur à stocker
- ✓ Possibilité d'effectuer des requêtes sur le contenu du document.
- ✓ Stocker d'importants volumes de données distribuées et répliquées.

## **Faiblesses:**

- Inadaptée pour les données interconnectées
- Lenteur éventuelle sur les données complexe.
- La forte duplication des données et la difficulté à gérer la non-cohérence de ces dernières.

# Type de BD NoSQL: Document

- Exemples de BD orientée document
  - MongoDB
  - CouchDB
  - DynamoDB


# Type de BD NoSQL: Colonne

- Traditionnellement, les données sont représentées en ligne avec un ensemble des attributs.
- Le stockage **orienté colonne** change ce paradigme en se focalisant sur chaque attribut et en les distribuant.
  - => Possibilité de focaliser les requêtes sur une ou plusieurs colonnes, sans avoir à traiter les informations inutiles (les autres colonnes)

## Type de BD NoSQL: Colonne

- Les bases orientées colonnes fonctionnent par familles de colonnes. Elles représentent l'équivalent de sous-tables.
- Chaque ligne d'une "table" comporte **exactement** le nombre de colonnes qu'elle a besoin pour stocker ses valeurs.
  - => Pas de NULL stockés dans des enregistrements vides comme c'était le cas dans les SGBDR (à noter qu'un NULL occupe quand même de l'espace mémoire).

# Type de BD NoSQL: Colonne


Remarque: On considère que la famille de colonne existe si elle est non vide

# Type de BD NoSQL: Colonne

## Concepts de base:

## 1. Colonne:

- entité de base représentant un champ de donnée
- chaque colonne est définie par un couple clé/valeur


## Type de BD NoSQL: Colonne


## Concepts de base:

## 2. Famille de colonnes :

- permettent de regrouper plusieurs colonnes
- les colonnes sont regroupées par ligne
- chaque ligne est identifiée par un identifiant unique (assimilées aux tables dans le modèle relationnel)

# Type de BD NoSQL: Colonne

## Modèle de base:


# Type de BD NoSQL: Colonne

#### **Forces:**

- ✓ Modèle proche du relationnel
- ✓ Modèle de données simple mais puissant (expression de structures imbriquées)
- ✓ Très grandes flexibilité

#### **Faiblesses:**

N'est pas adapté aux données interconnectées ou complexes (de type hiérarchique)


# Type de BD NoSQL: Colonne

- Exemple de BD orientée colonne
  - BigTable (Google)
  - **HBase**: Open Source de BigTable de Google utilisé pour l'indexation des pages web, Google Earth, Google analytics, ...
  - SimpleDB (Amazon)
  - Elasticsearch


# Type de BD NoSQL: Graphe

Les trois premières familles NoSQL n'adressent pas le problème de corrélations entre les éléments.

- ⇒ Les BD orienté graphe offrent une réponse adéquate à un modèle de données très volumineux et fortement connecté.
- ⇒ La modélisation d'un problème avec un graphe est très intuitive et correspond à la réalité métier. Ce type de base est très flexible car elle n'impose pas de schéma de données figées.

# Type de BD NoSQL: Graphe

- Les données sont représentées sous forme de graphe.
- S'appuie sur les notions de **nœuds**, de **relations** et de **propriétés** qui leur sont rattachées (*chaque propriété est représentée par une paire clé/valeur*).
  - 1. Nœuds: représentent les entités

Chaque nœud du graphe se caractérise par :

- a. Identifiant,
- b. Ensemble de label décrivant sa sémantique,
- c. Ensemble de ses propriétés.


# Type de BD NoSQL: Graphe


2. Relations : (sous forme d'arcs) définissent les relations entre les nœuds connectés.

Chaque relation du graphe se caractérise par :

- a. Identifiant,
- b. Label (nom),
- c. Identifiant du nœud de départ,
- d. Identifiant du nœud cible,
- e. Ensemble de ses propriétés.


# Type de BD NoSQL : Graphe


# Type de BD NoSQL: Graphe


# Type de BD NoSQL: Graphe

#### Forces:

- ✓ Modèle de données puissant
- ✓ Très efficace pour les données liées
- ✓ Exécuter des algorithmes de graphes régulièrement utilisés dans un modèle de données fortement connecté.

## **Faiblesses:**

- Partitionnement (sharding) compliqué
- Parcours moins efficace si le graphe est très connecté


# Cas d'utilisations des SGBD NoSQL


## Cas d'utilisation des BD NoSQL

## Cas d'utilisations : clé-valeur

Elles sont parfaitement adaptées à:

- Dépôt de données avec besoins de requêtage très simples
- Les profils, préférences d'utilisateur
- Les données de panier d'achat
- Les données de capteur
- Les logs de données

• • •


## Cas d'utilisations : clé-valeur

- Ce type de bases de données est un choix judicieux lorsque les données sont codées de multiples façons sans schéma rigoureux.
- Elles ne sont pas spécialement adaptées à la gestion des relations complexes entre différents ensembles de données ni à l'interrogation au moyen de tout élément autre que la clé définie.

## Cas d'utilisations : Document

- Ce type de BD est parfaitement adapté au stockage de différents types de données pour chaque document, grâce à la flexibilité qu'il offre en matière de recherches à l'échelle de toutes les données.
- Elles constituent un choix judicieux lorsque le schéma n'est pas rigide, mais qu'il est tout de même nécessaire d'effectuer des requêtes en utilisant un élément autre qu'une simple clé.

## Cas d'utilisations : Document

La flexibilité de leurs schéma les rend parfaitement adaptées à:

- Gestion de sessions,
- Systèmes de gestion de contenu (bibliothèques numériques, collections de produits, dépôts de logiciels, collections multimédia, etc.),
- Gestion des historiques d'utilisateurs sur réseaux sociaux.
- . . .

## Cas d'utilisations : Document

#### **Inconvénients:**

- Elles ne sont pas spécialement adaptées au traitement de **transactions complexes**.
- Leurs utilisation n'est pas idéale non plus pour les applications qui recourent à **l'agrégation de données**.
  - ⇒ leur schéma flexible signifie que les données ne sont pas homogènes sur tous les documents et ont, par conséquent, peu de chances d'être correctement agrégées.

## Cas d'utilisations : Colonnes

- Elles sont efficaces pour les systèmes :
  - Affichant peu d'opérations en écriture,
  - Dans lesquels un faible nombre de colonnes présentant de nombreuses lignes doivent être lues fréquemment et simultanément.
- Ce type de stockage est adapté à la journalisation d'événements, à la gestion de contenu.

# Cas d'utilisations : Graphe

- Elles sont adaptées aux éléments de **données interconnectés** entre eux avec un nombre indéterminé de relations.
  - ⇒ La mise en œuvre de réseaux sociaux (Ex: LinkedIn ou Facebook) représente le cas d'utilisation le plus courant des bases de données orientées graphes.
- Les bases de données orientées graphes sont également pratiques pour la prise en charge de *moteurs de recommandations*, comme ceux utilisés par les sites de vente de détail en ligne.

# Cas d'utilisations : Graphe

- D'autres applications sont évidemment possibles, comme l'acheminement et l'expédition des livraisons, les réseaux des transports publics, les cartes routières, les topologies réseau, ...
- Elles **ne sont pas adaptées** aux données qui se changent fréquemment, ni aux mises à jour en temps réel de grands volumes de données.
- Si vous prévoyez de partitionner la base de données sur un réseau, ce type de base de données subira probablement une dégradation de ses performances.