Unidad 8

BIG DATA - NoSQL

Prof. Mg. Ing. Roxana Martínez

Big Data - NoSQL

Unidad 8

OBJETIVOS

- Entender el funcionamiento de una base de datos no transaccional.
- Comprender el concepto de Big Data
- Estudiar los tipos de bases de datos: key-value, documentales, basadas en columnas y basadas en grafos.

INTRODUCCIÓN: EVOLUCIÓN DE LAS BASES DE DATOS

NoSQL SQL Relational Key-Value Column-Family value value value Analytical (OLAP) Graph Document

SQL VERSUS OO VERSUS NOSQL

Modelo de Datos Orientado a Objetos

Empleado

M

M

Nombre Apellido FechaNac Titulo

Categoria

Ventajas de: vs NoSQL Mayor capacidad de manejo de Estándar en base de datos relacionales. El mantenimiento más barato. Lenguaje de alto nivel para datos bien estructurados. No hay esquema o modelo de datos Soporta fácilmente estructuradas. Mayor flexibilidad de escalamiento Garantía de seguridad e integridad mejor. CyberBI0a eb

Relational data model

Highly-structured table organization with rigidly-defined data formats and record structure.

Document data model

Collection of complex documents with arbitrary, nested data formats and varying "record" format.

Característica	Relacional	No relacional
Rendimiento	Bajo	Alto
Disponibilidad	Bueno	Bueno
Consistencia	Bueno	Bajo
Confiabilidad	Bueno	Bajo
Almacenamiento de datos	Bueno para BBDD de mediano a gran tamaño	Optimizado para cantidades masivas de datos
Escalabilidad	Alto (más costoso)	Alto

SQL	MangoDB WHERE A/C numi	
INSERT INTO nombreTabla VALUES (valorAtributo 1, <, valorAtributo 2>);	db.nombreColeccion.insert({ atributo1: valorAtributo2: valorAtributo2,>})	DELETE FR WHERE e-m 'jv1994@
UPDATE nombreTabla SET atributo = nuevoValor <where condición=""></where>	db.nombreColeccion.update({ <condición>}, {\$set: {atributo: nuevoValor} }<, [true false],[true false]>)</condición>	
DELETE FROM nombreTabla <where condición=""></where>	db.nombreColeccion.remove({ <condición>})</condición>	

MySQL	MongoDB			
INSERT				
INSERT INTO account (`A/c number`, `first name`, `last name`) VALUES ('12345746352', 'Mark', 'Jacobs');	db.account.insert({ A/c number: "12345746352", first name: "Mark", last name: "Jacobs" });			
UPC	DATE			
UPDATE account SET contact number = 9426227364 WHERE A/c number = '12345746352'	db.account.update(
DEL	ETE			
DELETE FROM account WHERE e-mail address = 'iv1994@gmail.com';	db.account.remove({ "E-mail address": " <u>iv1994</u> @gmail.com" });			

student_id	age	score
1	12	77
2	12	68
3	11	75

```
"student_id":1,
"age":12,
"score":77
"student_id":2,
"age":12,
"score":68
"student_id":3,
"age":11,
"score":75
```


Cuando el volumen de mis datos no crece o lo hace poco a poco.

Cuando las necesidades de proceso se pueden asumir en un sólo servidor.

Cuando no tenemos picos de uso del sistema por parte de los usuarios más allás de los previstos.

SQL NoSQL

Cuando el volumen de mis datos crece muy rápidamente en momentos puntuales.

Cuando las necesidades de proceso no se pueden preveer.

Cuando tenemos picos de uso del sistema por parte de los usuarios en múltiples ocasiones.

MongoDB: Conceptos

- Base de Datos multiplataforma, que provee alta performance, alta disponibilidad y escalamiento automático.
- Un registro en MongoDB es un documento, el cual es una estructura compuesta de pares campo: valor. Los documentos son similares a los objetos JSON.

```
field: value
age: 26,
status: "A",
groups: [ "news", "sports" ] ← field: value
field: value
field: value
```


JSON: Conceptos

- JavaScript Object Notation, es un formato liviano para intercambio de datos.
- Es un formato de texto completamente independiente del lenguaje.
- Está constituido por dos estructuras:
 - Colección de pares de nombre / valor.
 - Una lista ordenada de valores.

JSON: Values

Un valor puede ser una cadena de caracteres, un número, un boolean, un objeto o un array.

JSON: Ejemplo


```
"nombre": "Juan Perez",
 object {4}
"alumno": true,
 nombre : Juan Perez
"carrera": "Licenciatura en Informatica",
 alumno : I true
"materias":
 carrera: Licenciatura en Informatica
 ▼ materias [2]
 "materia": "Laboratorio 2",
 ▼ 0 {3}
 "nota": 7,
 materia: Laboratorio 2
 "fecha": "2106-09-20"
 nota:7
 fecha: 2106-09-20
 "materia": "Base de Datos",
 ▼ 1 {3}
 "nota": 9,
 materia: Base de Datos
 "fecha": "2015-12-20"
 nota: 9
 fecha: 2015-12-20
```

MongoDB: Documents

- MongoDB almacena los registros de datos como documentos BSON (Binary JSON).
- El valor de un campo puede ser cualquier tipo de dato BSON, incluyendo otro documento, array o un array de documentos.
- Cada documento incluye un ID para identificarlo univocamente.

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

Al momento de modelar un documento, se deben considerar la decisión de embeber los datos o utilizar referencias.

- Es posible embeber datos relacionados en una estructura simple o documento, estos esquemas son desnormalizados.
- Los modelos de datos embebidos se utilizan cuando:
 - Existe una relación "contiene" entre las entidades.
 - Existe una relación uno-a-muchos entre las entidades.

- Relaciones uno-a-uno entre entidades, es posible embeber directamente los datos en el documento.
 - En el ejemplo, el domicilio del cliente está embebido en la entidad.

```
{
 _id: "joe",
 name: "Joe Bookreader",
 address: {
 street: "123 Fake Street",
 city: "Faketon",
 state: "MA",
 zip: "12345"
 }
}
```

Es posible resolver relaciones uno-a-muchos embebiendo la información en el

documento.

Es posible (para evitar la redundancia), resolver las relaciones uno-a-muchos utilizando referencias.

```
{
  title: "MongoDB: The Definitive Guide",
  author: [ "Kristina Chodorow", "Mike Dirolf" ],
  published_date: ISODate("2010-09-24"),
  pages: 216,
  language: "English",
  publisher: {
 name: "O'Reilly Media",
 founded: 1980,
 location: "CA"
 }
}
```

```
{
 name: "O'Reilly Media",
 founded: 1980,
 location: "CA",
 books: [12346789, 234567890, ...]
}

{
 _id: 123456789,
 title: "MongoDB: The Definitive Guide",
 author: [ "Kristina Chodorow", "Mike Dirolf" ],
 published_date: ISODate("2010-09-24"),
 pages: 216,
 language: "English"
}
```

MongoDB: CRUD

Create Operation:

- db.collection.insert()
- db.collection.insertOne()
- db.collection.insertMany()

Read Operation:

db.collection.find()

Update Operation:

- db.collection.update()
- db.collection.updateOne()
- db.collection.updateMany()
- db.collection.replaceOne()

Delete Operation:

- db.collection.remove()
- db.collection.deleteOne()
- db.collection.deleteMany()

MySQL

MongoDB

```
INSERT INTO users (user_id, age, status)
VALUES ('bcd001', 45, 'A')
```

```
db.users.insert({
  user_id: 'bcd001',
  age: 45,
  status: 'A'
})
```

```
SELECT * FROM users
```

```
db.users.find()
```

```
UPDATE users SET status = 'C'
WHERE age > 25
```

```
db.users.update(
 { age: { $gt: 25 } },
 { $set: { status: 'C' } },
 { multi: true }
)
```


¿Consultas?

