

mongoDB gyakorlat

2013. április.

Áttekintés

- nosql.ppt
<http://www.wrox.com/WileyCDA/WroxTitle/Professional-NoSQL.productCd-047094224X.html>

A mongoDB előnyei

- beépített replikáció: replica sets, több (páratlan számú) mongodb példánnyal. Automatikus failover recovery.
- a kollekciók automatikus, horizontális adat-particionálása: sharding. A belépő új szervereken automatikus terhelés- és adatelosztás (load balancing). A shard key olyan mező, ami a kollekció összes dokumentumában előfordul.
- ilyen funkciók a RDMS-ekben (oracle, stb.) csak a **drága**, high-end változatokban vannak

MongoDB telepítése

- letöltés: <http://downloads.mongodb.org/win32/mongodb-win32-i386-2.4.2.zip>
- dokumentáció: <http://docs.mongodb.org/master/MongoDB-Manual-master.pdf>
<http://docs.mongodb.org/manual/single/>
- összehasonlítás az SQL-lel: <http://docs.mongodb.org/manual/reference/sql-comparison/>
- kicsomagolás c:\mongo
- c:\data\db könyvtár létrehozása
- daemon indítása c:\mongo\mongod
- kapcsolódás c:\mongo\mongo

Alapműveletek

tutorial: <http://docs.mongodb.org/manual/tutorial/getting-started/>

- egyszerű parancsok
 - **help**
 - **db**: az aktív adatbázis neve
 - **show dbs**: az adatbázisok listája
 - **use mydb**: új adatbázis (üres)
 - primitív mezőtípusok: datetime, string, double
 - új dokumentum-kollekció felvétele, melynek a neve things:
 - **j = { name : "mongo" }**
 - **k = { x : 3 }**
 - **db.things.insert(j)**

- **db.things.insert(k)**
- **show collections** (a rendszer hozza létre és tartja karban a system.indexes kollekción is) a mydb ekkor 32 MB-ot foglal el
- ha nincs a dokumentumban `_id` mező, akkor a rendszer létrehozza
- **db.things.remove()**: a kollekción törlése
- a dokumentum felépítése: kulcs-érték párok, az értékek primitív mezőtípusai: `datetime`, `string`, `double`, `bool`, ...
- az érték lehet önálló dokumentum vagy primitív értékek/dokumentumok tömbje
- példa kicsit bonyolultabb dokumentumra JSON (JavaScript Object Notation) formátumban (a mongo BSON, azaz binary JSON formátumban tárolja a dokumentumokat):

```

{
  _id: 1,
  name: { first: 'John', last: 'Backus' },
  birth: new Date('Dec 03, 1924'),
  death: new Date('Mar 17, 2007'),
  contribs: [ 'Fortran', 'ALGOL', 'Backus-Naur Form', 'FP' ],
  awards: [
 {
 award: 'W.W. McDowell Award',
 year: 1967,
 by: 'IEEE Computer Society'
 },
 {
 award: 'National Medal of Science',
 year: 1975,
 by: 'National Science Foundation'
 }
  ]
}

```

- listázás és lekérdezések
 - **db.things.find()**: teljes listázás
 - **for (var i = 1; i <= 20; i++) db.things.insert({ x : 4 , j : i })** :20 dokumentum beszúrása
 - **it**: iterate, a listázás folytatása
 - kurzor létrehozása és iterálása ciklusban
 - **var c = db.things.find()**
 - **while (c.hasNext()) printjson(c.next())** //json formátum = asszociatív tömb
 - **printjson(c [4])** //a kurzor elérhető tömbként is, ami a 0-s indexszel kezdődik.
A rendszer tömbbé alakítja az egész kurzort, és a memóriába tölti.
 - **db.things.find({ name : "mongo" })** : kurzor szűrése
 - **db.things.find({ x : 4 } , { j : 1 })** : a visszaadott mezők korlátozása, 1 megjelenítendő mezőt jelent (az `_id`, ha nincs 0-val tiltva, magától jön)

- `db.things.findOne()` : a kurzor aktuális dokumentuma
- `db.things.find().limit(3)` : az első 3 dokumentum

MapReduce

- kiindulási kollekció: egy-sok kapcsolat rendelések és tételek, vásárlók és rendelések között

```
db.orders.insert( {
  _id: ObjectId(),
  cust_id: "abc123",
  ord_date: new Date("Oct 04, 2012"),
  status: 'A',
  price: 250,
  items: [ { product: "chair", qty: 10, price: 2 },
 { product: "sofa", qty: 20, price: 3 } ] })
```

```
db.orders.insert( {
  _id: ObjectId(),
  cust_id: "abc123",
  ord_date: new Date("Oct 04, 2012"),
  status: 'A',
  price: 200,
  items: [ { product: "chair", qty: 11, price: 2 } ] })
```

```
db.orders.insert( {
  _id: ObjectId(),
  cust_id: "abc456",
  ord_date: new Date("Oct 04, 2012"),
  status: 'A',
  price: 300,
  items: [ { product: "bed", qty: 2, price: 20 },
 { product: "sofa", qty: 20, price: 3 } ] })
```

- definiáljuk a map és reduce függvényeket. A map egy kulcsot és egy értéket tartalmazó párosokból álló listát készít, de mind a kulcs, mind az érték lehet teljes dokumentum is. A reduce függvény az első paraméter (a példában `keyCustId`) szerint csoportosítást végez a `sum` művelet előtt:

```
var mapFunction1 = function() {
 emit(this.cust_id, this.price);
};
var reduceFunction1 = function(keyCustId, valuesPrices) {
 return Array.sum(valuesPrices);
};
```

- a definiált függvények összekapcsolása és futtatása, az eredmény az "example" kollekcióban `db.orders.mapReduce(mapFunction1, reduceFunction1, { out: "example" })`

- bonyolultabb példa az esetek számolásával

```

var mapFunction2 = function() {
 for (var idx = 0; idx < this.items.length; idx++) {
 var key = this.items[idx].product;
 var value = {
 count: 1,
 qty: this.items[idx].qty
 };
 emit(key, value);
 }
};

var reduceFunction2 = function(key_product, valuesCountObjects) {
 reducedValue = { count: 0, qty: 0 };
 for (var idx = 0; idx < valuesCountObjects.length; idx++) {
 reducedValue.count += valuesCountObjects[idx].count;
 reducedValue.qty += valuesCountObjects[idx].qty;
 }
 return reducedValue;
};

var finalizeFunction2 = function (key, reducedValue) {
 reducedValue.average = reducedValue.qty/reducedValue.count;
 return reducedValue;
};

db.orders.mapReduce( mapFunction2, reduceFunction2,
 {
 out: { merge: "map_reduce_example" },
 query: { ord_date: { $gt: new Date('01/01/2012') } },
 finalize: finalizeFunction2
 }
)

```

- próbáljuk a lekérdezést futtatni a mongoVUE-ben: <http://www.mongovue.com/downloads/>
- teszt-adatbázist másoljuk be a mongo/bin könyvtárba: <http://media.mongodb.org/zips.json>
- mongoimport --db demo --collection zips --file zips.json
- ÖNÁLLÓ FELADAT: számoljuk ki az egyes államok össznépségét a map-reduce alkalmazásával! csoportosítsunk több mező (status, cust_id) szerint az orders kollekcióban!

CRUD: create, read, update, delete

- create: insert, save
- **update** szintaxisa: db.collection.update(<query>, <update>, <options>)
 - a query a dokumentumokat szűri. Alapértelmezésben csak az első illeszkedő dokumentumon végez az update változtatást.
 - az update part operátorai: \$set, \$unset, \$push, \$inc, \$pull

- a \$set módosítja a mezők értékét, ha nincs adott nevű mező, akkor hozzáadja a dokumentumhoz. Pl. az alábbi update az 1 id-jű dokumentum name aldokumentumának middle mezőjét állítja be, vagy hozza létre:

```
db.bios.update(
  { _id: 1 },
  {
 $set: { 'name.middle': 'Warner' },
  }
)
```

- \$set hiányában az összes be nem állított mező törlődik!
- tömb valamelyik elemének módosítása: **\$set: { 'contribs.1': 'ALGOL 58' }**
- ha a tömbpozíció nem ismert, a \$ tetszőleges helyet jelent. A példában az első olyan dokumentumot vesszük, melynek id-je 6 és az awards aldokumentum-tömb valamelyik dokumentumában a by mező értéke ACM, majd az első ilyen aldokumentum by mezőjét átírjuk az új értékre

```
db.bios.update(
  { _id: 6, 'awards.by': 'ACM' },
  { $set: { 'awards.$.by': 'Association for Computing Machinery' } }
)
```

- **\$push**: új tömbelem beszúrása, **\$pull** tömbelem törlése, pl.

```
db.bios.update(
  { _id: 1 },
  {
 $push: { awards: { award: 'IBM Fellow', year: 1963, by: 'IBM' } }
  }
)
```

- az **\$unset** törli a mezőt
- **\$inc** növeli a mező értékét valamennyivel
- **<options>**: upsert és multi. upsert = update ha van találat, különben insert. multi = nem az első, hanem az összes illeszkedő dokumentumra lefut
pl. { **upsert: true** }
-

- **ÖNÁLLÓ FELADAT**: írjuk át az AL állam nevét ALABAMA-ra a zips kollekcióban vigyünk be egy új várost, Veszprém, state:"HU" az upsert alkalmazásával! Ellenőrizzük az új dokumentum meglétét!
- **delete**: a korábbi remove függvénnyel. Megadható, hogy az első vagy az összes illeszkedő legyen törölve.

```
db.bios.remove( { 'name.first' : /^G/ } )
```

```
//mindet törli, ahol az első betű G
```

```
db.bios.remove( { turing: true }, 1 ) //csak az elsőt törli
```

Adatmodellezés, tervezés

- az RDBMS-hez 3NF-ig normalizáltunk, itt a normalizált és denormalizált formák közti átmenet szükséges (beágyazás vs hivatkozás?). Esetenként más és más megoldás. Példa:

BEÁGYAZVA:

```
{
  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"
  }
}
{
  title: "50 Tips and Tricks for MongoDB Developer",
  author: "Kristina Chodorow",
  published_date: ISODate("2011-05-06"),
  pages: 68,
  language: "English",
  publisher: {
 name: "O'Reilly Media",
 founded: 1980,
 location: "CA"
  }
}
```

HIVATKOZVA:

```
{
  _id: "oreilly",
  name: "O'Reilly Media",
  founded: 1980,
  location: "CA"
}
{
  _id: 123456789,
```

```

 title: "MongoDB: The Definitive Guide",
 author: [ "Kristina Chodorow", "Mike Dirolf" ],
 published_date: ISODate("2010-09-24"),
 pages: 216,
 language: "English",
 publisher_id: "oreilly"
  }
  {
 _id: 234567890,
 title: "50 Tips and Tricks for MongoDB Developer",
 author: "Kristina Chodorow",
 published_date: ISODate("2011-05-06"),
 pages: 68,
 language: "English",
 publisher_id: "oreilly"
  }

```

- szempontok:
 - bár egy kollekción dokumentumai más szerkezetűek lehetnek, általában a legtöbbjük hasonló, és a mezők hasonló értelműek
 - a várható lekérdezések szerkezetét támogassa a dokumentumok beágyazottsági szintje
 - csak az egy dokumentumon belüli művelet atomicitása biztosított—az egyszerre változó mezők egy dokumentumon belül legyenek (test-and-set jellegű műveletek)
 - a kollekción sharding mezője minden dokumentumban legyen meg

Minta-alkalmazás: webshop

- klasszikus OLTP alkalmazás, amit tipikusan RDBMS szolgál ki. Christian Kvalheim példája a mongoddb rugalmasságát mutatja: <http://www.infoq.com/articles/data-model-mongoddb>
- a termék sémája (kellőképpen denormalizált):

```

db.products.insert({
  sku: "111445GB3",
  title: "Simsong One mobile phone",
  description: "The greatest Onedroid phone on the market .....",
  manufacture_details: {
 model_number: "A123X",
 release_date: new ISODate("2012-05-17T08:14:15.656Z")
  },
  shipping_details: {
 weight: 350,
 width: 10,
 height: 10,
 depth: 1
  }
})

```

```

},
quantity: 99,
pricing: {
  price: 1000
}
})

```

- utólag hozzáadunk még egy mezőt, a termékkategóriát:

```
db.products.update({sku: "111445GB3"}, {$set: { categories: ['mobile/15G', 'mobile/fm'] }});
```

- indexet készítünk a categories mezőre:

```
db.products.ensureIndex({categories:1 })
```

- a kategóriáknak egy másik, fa szerkezetű kollekción készítünk:

```
db.categories.insert({title: "Mobiles containing a FM radio", parent: "mobile", path: "mobile/fm"})
```

```
db.categories.insert({title: "Mobiles with 15G support", parent: "mobile", path: "mobile/15G"})
```

```
db.categories.ensureIndex({parent: 1, path: 1})
```

```
db.categories.ensureIndex({path: 1})
```

- ebben reguláris kifejezéssel keresve pl. megtalálhatjuk a mobile kategória al-kategóriáit (csak a path mezőt jelenítjük meg)

```
db.categories.find({parent: /^mobile/}, {_id: 0, path: 1})
```

- a kosarak kollekcója. Az üzleti logika lényege, hogy a kosarakban lévő mennyiségek soha ne haladják meg a termék mennyiségét, és az otthagyt kosarakból a mennyiségek visszakerüljenek a termékhez.

```

db.carts.insert({
  _id: "the_users_session_id",
  status:'active',
  quantity: 2,
  total: 2000,
  products: []});

```

- a termék bekerül a kosárba

```

db.carts.update({
  _id: "the_users_session_id", status:'active'
}, {
  $set: { modified_on: ISODate() },
  $push: {
 products: {
 sku: "111445GB3", quantity: 1, title: "Simsong One mobile phone", price:1000
 }
  }
}

```


```
}  
});
```

- csökkentjük a termék mennyiségét és létrehozuk az in_cart tömböt

```
db.products.update({  
  sku: "111445GB3", quantity: {$gte: 1}  
}, {  
  $inc: {quantity: -1},  
  $push: {  
 in_carts: {  
 quantity:1, id: "the_users_session_id", timestamp: new ISODate()  
 }  
  }  
})
```

- ellenőrizzük, hogy sikeres volt-e a művelet (volt-e találat), s ha nem, töröljük a kosárból is:

```
if(!db.runCommand({getError:1}).updatedExisting) {  
  db.carts.update({  
 _id: "the_users_session_id"  
  }, {  
 $pull: {products: {sku:"111445GB3"}}  
  })  
}
```

- ha a kosárban lévő mennyiség változik, pl. még egyet a kosárba tesz (new_quantity):

```
db.carts.update({  
  _id: "the_users_session_id", "products.sku": "111445GB3", status: "active"  
}, {  
  $set: {  
 modified_on: new ISODate(),  
 "products.$.qty": new_quantity  
  }  
})
```

illetve:

```
db.products.update({  
  sku: "111445GB3",  
  "in_carts.id": "the_users_session_id",  
  quantity: {  
 $gte: 1  
  }  
}, {  
  $inc: { quantity: (-1)*quantity_delta },  
  $set: {
```

```
 "in_carts.$.quantity": new_quantity, timestamp: new ISODate()
  }
})
```

- az előző művelet hibaellenőrzése:

```
if(!db.runCommand({getLastError:1}).updatedExisting) {
  db.carts.update({
 _id: "the_users_session_id", "products.sku": "111445GB3"
  }, {
 $set : { "in_carts.$.quantity": old_quantity}
  })
}
```

- ha a kapcsolat megszakad, töröljük a kosarat:

```
var carts = db.carts.find({status:"expiring"})
for(var i = 0; i < carts.length; i++) {
  var cart = carts[i]
```

```
  for(var j = 0; j < cart.products.length; j++) {
 var product = cart.products[i]
```

```
 db.products.update({
 sku: product.sku,
 "in_carts.id": cart._id,
 "in_carts.quantity": product.quantity
 }, {
 $inc: {quantity: item.quantity},
 $pull: {in_carts: {id: cart._id}}
 })
  }
}
```

```
  db.carts.update({
 _id: cart._id,
 $set: {status: 'expired'}
  })
}
```

- a rendelés véglegesítése az orders kollekciónban:

```
db.orders.insert({
  created_on: new ISODate("2012-05-17T08:14:15.656Z"),

  shipping: {
```

customer: "Peter P Peterson",
address: "Longroad 1343",
city: "Peterburg",
region: "",
state: "PE",
country: "Peteonia",
delivery_notes: "Leave at the gate",

tracking: {
 company: "ups",
 tracking_number: "22122X211SD",
 status: "ontruck",
 estimated_delivery: new ISODate("2012-05-17T08:14:15.656Z")
},
},

payment: {
 method: "visa",
 transaction_id: "2312213312XXXTD"
}

products: {
 {quantity: 2, sku:"111445GB3", title: "Simsong mobile phone", unit_cost:1000,
 currency:"USDA"}
}
})

ennyi!