Data Management for Data Science

Master of Science in Data Science Facoltà di Ing. dell'Informazione, Informatica e Statistica Sapienza Università di Roma

AA 2018/2019

a MongoDB overview

Domenico Lembo

Dipartimento di Ingegneria Informatica, Automatica e Gestionale A. Ruberti

JSON vs. MongoDB BSON

- MongoDB represents JSON documents in binary-encoded format called BSON
- while keeping JSON's essential key/value pair nature, BSON adds support for a number of additional data types, such as
 - Date, Timestamp, ObjectId, Double, Regular expressions, JavaScripts,
 Int (32-bit integer), Long int (64-bit integer)

```
{
 _id: ObjectId("5099803df3f4948bd2f98391"),
 name: { first: "Alan", last: "Turing" },
 birth: new Date("1912-06-23"),
 death: new Date("1954-06-07"),
 contribs: [ "Turing machine", "Turing test", "Turingery" ],
 views : NumberLong("1250000")
}
```

MongoDB Datatypes hints

- Internally, **Date** objects are stored as a 64 bit integer representing the number of milliseconds since the Unix epoch (Jan 1, 1970), which results in a representable date range of about 290 millions years into the past and future.
- NumberLong is a 64 bit signed integer. You must include quotation
 marks or it will be interpreted as a floating point number, resulting in a
 loss of accuracy (that is, when retrieving an unquoted numberlong, its
 value might be changed, whereas quoted numbers retain their accuracy)
- The ObjectId is a 12-byte BSON type, constructed using:
 - > a 4-byte value representing the seconds since the Unix Epoch
 - ➤ a 3-byte machine identifier
 - > a 2-byte process id
 - > a 3-byte counter, starting with random value

To generate a new ObjectId through shell commands, you can use ObjectId() (to get a random value), or ObjectId("v"), where v is a hexadecimal value.

Collections

- MongoDB stores all documents in collections. A collection is the equivalent of an RDBMS table and it exists within a single database.
- MongoDB collections do not enforce a schema (unlike RDBMSs): documents within a collections can have different fields. However, typically all documents in a collection have similar or related purpose.
- The command db.createCollection("mycollection"), creates a collection named mycollection with default parameters.
- The command

```
db.createCollection("mycol", { capped : true,
size : 6142800, max : 10000 } )
```

creates a collection with an index on the field _id, which is capped i.e., it is a fixed size collection that automatically overwrites its oldest entries when it reaches its maximum size, with a maximum size of 6142800 bytes (If capped is true, then the size has to be specified), and such that 10000 is the maximum number of documents allowed in the collection.

Documents

- ➤ The maximum BSON document size is **16 MB**. The maximum document size helps ensure that a single document cannot use excessive amount or RAM or, during transmission, excessive amount of bandwidth.
- Documents in MongoDB have the following restrictions on field names:
 - ➤ The field name _id is reserved for use as primary key: it's value must be unique in the collection and may be of any type other than an array
 - > The field names cannot start with the \$ character
 - > The field names cannot contain the . Character
- Every document in MongoDB has attached a primary key: if the client sends a document without the <u>_id</u> field, MongoDB will add the <u>_id</u> field and generate the <u>ObjectId</u>.

SQL to MongoDB mapping chart

➤ The following table presents the various SQL terminology and concepts and the corresponding MongoDB terminology and concepts:

SQL Term/Concept	MongoDB Term/Concept
database	database
table	collection
row	document
column	field
index	index
primary key	primary key
table joins	embedded documents and linking / lookup (see next slides)
aggregation (e.g. group by)	aggregation pipeline (see next slides)

MongDB – getting started

- MongDB comes with a command-line environment to create and manipulates databases, collections, documents, etc. To start this interpreter launch the mongo command from a shell (in a different shell start the server with the command mongod)
- Some useful commands are
 - show dbs to show databases managed by the server
 - use myDB to use a database. If the mentioned database does not exist, it will be created after creating some content in it.
 - db.createCollection("mycol"), creates a collection named mycol with default parameters
 - show collections to show all collections in the database in use
 - db.mycol.drop() to eliminate a collection (named mycol) and all the associated indexes and documents

CRUD Operations

Insert documents

- In MongoDB, the db.mycol.insert() method adds new documents into a collection (mycol). In addition, both db.mycol.update() and db.mycol.save() methods can also add new documents through an operation called "upsert". The "upsert" is an operation which performs either an update of an existing document or an insert of a new document if the document to modify does not exists.
- > The db.collection.insert() method has the following behavior:
 - > If the collection doesn't exists, the insert() method will create the collection.
 - ➢ If the document doesn't specify an _id field, then MongoDB will add the _id field and assign a unique ObjectId to the document before inserting.

```
db.collection.insert(<document>)
```

Document *insert* function prototype

```
db.books.insert(
 { item: "Divine Comedy",
 author: "Dante Alighieri"
 })
```

Example

CRUD Operations *Update documents*

- The db.collection.update() method modifies an existing document or documents in a collection. The method can modify specific fields of an existing document or documents, or replace an existing document entirely, depending on the update parameter.
- > By default the **update()** method updates a **single** document. If the **multi** option is set to **true**, the method updates all the documents matching the **query** criteria.
- ➤ If the upsert parameter is set to true (false is the default), the update() method creates a new document when no document matches the query criteria.

Document *update* function prototype (simplified)

CRUD Operations *Update documents*

- ➤ If the <update> document contains update operators, such as the \$set operator, then:
 - > The <update> document must contain only update operator expressions, which use: \$set, \$rename, \$unset, \$mul, etc.
 - > The update() method updates only the corresponding fields in the document

```
db.books.update(
 { item: "Divine Comedy" },
 { $set: { price: 18 }, $inc: { stock: 5 } }
)
```

Example of document *update:* this will update a document in the *books* collection *changing* the **price** field to 18 and *incrementing* the **stock** field by 5 units

- If the <update> document contains only field:value expressions, then:
 - > The update() method replaces the matching document with the <update> document. The update() method does not replace the _id value.
 - The update() method cannot update multiple documents (the option {multi:true} is not allowed in this case)

CRUD OperationsSave documents

- > The db.collection.save() method updates an existing document or inserts a new document, depending on some input parameters.
- ▶ If the document doesn't contain an _id field, then the save() method performs an insert(). During the operation, the ObjectId is generated and assigned to the _id field.
- ▶ If the document contains an _id field then the save performs an upsert, querying the collection on the _id field. If a document doesn't exist with the specified _id value, then the save() method performs an insert(). If a document exists with the specified _id value, then the save() method performs an update() that replaces all the fields in the existing document with the fields from the given one.

db.collection.save(<document>)

Document save function prototype

CRUD Operations

Remove documents

- ➤ The **db.collection.remove()** method, removes documents from a collection. It is possible to remove all documents from a collection, remove all documents matching a given condition, or limit the operation to remove just a single document.
- ▶ If the remove() method is invoked with an empty document as parameter, all the documents of the collection will be removed (it doesn't remove the indexes). The db.collection.drop() method, instead, drops the entire collection, including indexes.

```
db.collection.remove(<query>, just0ne: <boolean>)
```

Document remove function prototype. The default for just0ne is false

```
db.inventory.remove({type: "food"})
```

Document *remove* function which removes all documents from the **inventory** collection where the **type** field equals **food**

CRUD OperationsQuery documents

- ➤ The db.collection.find() method retrieves documents from a collection: it returns a cursor which can be used to iterate over the retrieved documents.
- > The method specifies two optional parameters:
 - > **criteria**: a document which specifies selection criteria using Query Operators. To return all documents within a collection, omit this parameter or pass an empty document.
 - Projection: a document which specifies the fields to return using Projection Operators. To return all fields in the matching document, omit this parameter. The projection document format is of the type { <field> : <boolean>, ... } where the boolean value indicates whether to return or not the specified field. The users can specify either the fields she wants to return or the fields she does not want to return (no mix of 0 and 1 is allowed)

Document find function prototype

CRUD Operations

Query documents

```
db.products.find()
```

Example of find function usage which retrieves all the documents within a collection

```
db.products.find({ qty: { $gt: 25 } })
```

Example of *find* function which retrieves all the documents in the *products* collection whose **qty** field value is greater than **25**

```
db.products.find({ qty: { $gt: 25 } }, { item: 1, qty: 1})
```

example of *find* function which retrieves all documents in the *products* collection whose **qty** field value is greater than **25**: only the **_id**, **item** and **qty** fields will be returned

Example of *find* function which retrieves all documents in the *products* collection whose **qty** field value is greater than **25**: **_id** and **qty** will be excluded from the result

Data Model

Database references

- ➤ In MongoDB some data is *denormalized* or stored with related data in documents to remove the needs for joins. However in some cases it makes sense to store related information in separate documents, typically in different collections or databases.
- MongoDB offers two methods for relating documents:
 - > Manual references
 - > DBRefs

Data Model

Database references – Manual references

Manual references refers to the practice of including one document _id field in another one: in this way the application can issue a second query to resolve the referenced fields as needed.

```
original_id = ObjectId()
db.places.insert({
 "_id": original_id,
 "name": "Broadway Center",
 "url": "bc.example.net"
})
db.people.insert({
 "name": "Erin",
 "places_id": original_id,
 "url": "bc.example.net/Erin"
})
```

Notice that these references do not convey the database and the collection name. Their usage may thus be limited. In their place, **DBRefs** can be used.

Data Model

Database references – DBRefs

➤ **DBRefs** are conventions for representing a document, rather than a specific reference type. They include the name of the collection, and in some cases the database, in addition to the value from the **_id** field.

```
{ "$ref" : <value>, "$id" : <value>, "$db" : <value> }
```

DBRef document format

Example of DBRef document which points to a document in the <u>creators</u> collection of the <u>users</u> database that has ObjectId("5126bc054aed4daf9e2ab772") in its **_id** field

- Aggregations are operations that process data records and return computed results. MongoDB provides a rich set of aggregation operations that examine and perform calculations on the data sets.
- ➤ Like queries, aggregation operations in MongoDB use a collection of documents as input, and return results in the form of one or more documents.
- MongoDB provides two Aggregation Modalities:
 - > Aggregation Pipeline
 - > Map Reduce

Aggregation *Aggregation Pipeline*

- ➤ The aggregation pipeline is a framework for data aggregation modeled on the concept of data processing pipelines. Documents enter a multi-stage pipeline that transforms the documents into an aggregated results.
- The aggregation pipeline provides an alternative to *map-reduce* and may be the preferred solution for many aggregation tasks where the complexity of map-reduce may be unwarranted.
- There are two main phases in order to do the aggregation:

Example of *aggregate* function which retrieves all the documents in the *orders* collection whose **status** field value is equal to **A**; the selected documents are then grouped by **_id** and **total** is computed summing the **amount** fields of the documents with the same **_id**

Aggregation Pipeline

```
cust_id: "A123",
amount: 500,
status: "A"
 cust_id: "A123",
 Results
 amount: 500,
 status: "A"
cust_id: "A123",
 _id: "A123",
amount: 250,
 total: 750
status: "A"
 cust_id: "A123",
 amount: 250,
 $match
 $group
 status: "A"
cust_id: "B212",
 _id: "B212",
amount: 200,
status: "A"
 total: 200
 cust_id: "B212",
 amount: 200,
 status: "A"
cust_id: "A123",
amount: 300,
status: "D"
```

orders

Aggregation *Aggregation Pipeline*

- ➤ The aggregation pipeline starts processing the documents of the collection and passes the result to the next *Pipeline Operator* in order to get the final result.
- The *operators* can filter out documents (e.g. **\$match**) generate new documents (e.g. **\$group**) computing the result from the given ones.
- The same operator can be used more than once in the pipeline.
- Each operator takes as input a pipeline expression that is a document itself
- Accumulators as \$sum, \$avg, \$min, \$max are available for the \$group operator
- The aggregate command operates on a single collection.
- Hint: use match operator at the beginning of the pipeline.

Lookup in the Aggregation Pipeline as a means for join

- Assume to have executed the following
 db.people.insert({ "_id" : 1, "name" : "John Lennon", "city" : "NY" })
 db.places.insert({ "_id" : 1, "cityName" : "NY", "state" : "New York" })
- > We now want to 'join' the field city in people with the field cityName of places

From indicates the collection to which the 'calling' collection wants to join (the foreign collection), localField indicates the field of the calling collection, foreignField indicates the join field of the foreign collection, as is the name of the additional key in the result:

```
{ "_id" : 1, "name" : "John Lennon", "city" : "NY",
"city_details" : [ { "_id" : 1, "cityName" : "NY", "state" : "New York" } ] }
```

Single Purpose Aggregation Operations

- MongoDB provides a set of specific operations for aggregation. Among them we used:
 - > count: return the number of document that match a query
 - ➤ **group**: takes a number of documents that match a query, and then collects groups of documents based on the value of a field or fields. It returns an array of documents with computed results for each group of documents.
 - > Lookup: it allows for limited forms of outer joins

Map-Reduce

- Map-Reduce is a paradigm to manage big data in aggregated results.
- Supported by MongoDB with the command mapReduce
- mapReduce need two functions and an object:
 - ➤ A function for the map phase: emit (key,value) pairs
 - ➤ A function for the reduce phase: applied for keys with multiple values
 - And an object for the query and the output
- Map-Reduce is implemented through javascript calls

```
db.orders.mapReduce(
 function() { emit(this.cust_id, this.amount); },
 function(key, values) { return Array.sum(values); },
 {
 query: { status: "A"},
 out: "order_totals"
 }
)
```

Aggregation – Map-Reduce

Indexes

- > Indexes are used by MongoDB to answer more efficiently queries.
- ➤ Without indexes MongoDB have to scan the whole collection.
- Idea is very similar to indexes in RDB: indexes are B-trees at the collection level.

Indexes

Indexes Types

Default _id:

- All MongoDB collections have an index on the **_id** field that exists by default. If applications do not specify a value for **_id** MongoDB will create an **_id** field with an **ObjectId** value.
- The **_id** index is unique, and prevents clients from inserting two documents with the same value for the **_id** field.

Single Field:

User defined index on a single field of a document.

Compound Index:

User defined index on multiple fields.

Indexes

Indexes Types

Multikey Index:

> Used to index the content stored in an array. Allow you to make queries matching the elements of an array.

Geospatial Index:

> Support queries of geospatial coordinate data.

Text Indexes:

> Support queries of string skipping language specific stop-words.

Hashed Indexes:

➤ Index the hash of the value of a field to increase randomity of distribution.

Replication

- MongoDB supports replication of a collection to increase availability and safetiness.
- Multiple server run several mongod instances over the same dataset.
- The primary replica receives the writes and send the update request to the other replicas to ensure consistency.
- If the primary goes down (does not respond for 10 seconds), the secondaries elect a new primary among them.
- By default client reads from primary but they can set preferences to read from secondaries.

Sharding

- Sharding is a method to store data on several machines. This make Big Data Sets more affordable.
- Server are less stressed by clients and the throughput is augmented because each server has a part of the entire database
- MongoDB supports sharding through a sharded cluster composed by:
 - > Shards : store the data using a *replica set*.
 - Query routers or mongos: each of these interacts with a client to direct the requests to the right shard or shards; then collect the answers and return them to the client.
 - Config servers: store the cluster metadata to map the dataset to the shards.
- To shard a collection you need to select a shard key (should be indexed).
 MongoDB divides the keys in chunks and distribute them across the shards.

Sharding

- To divide shard key values in chunks MongoDB uses **ranged based partitioning** (suited for range queries) or **hash based partitioning** (more random distribution and higher performance for single queries)
- To manage new data two background processes keep the chunks small and equally <u>distributed</u> along the shards.

Acknowledgements

The previous slides on MongoDB are adapted from similar slides authored by Daniele Pantaleone and Giacomo Ronconi for their final project for the exam on "Big Data Management" A.Y. 2014-15.