

Bazy danych NoSQL, ćwiczenie 1

temat: Baza MongoDB, podstawy pracy

autor: Artur Gramacki

1. Pobierz i zainstaluj oprogramowanie MongoDB:
 - pobierz plik https://fastdl.mongodb.org/win32/mongodb-win32-x86_64-2012plus-4.2.0.zip,
 - wypakuj zawartość pliku ZIP do wybranego przez siebie katalogu, np `C:\mongodb` (tak, aby podkatalog `bin` znajdował się bezpośrednio wewnątrz katalogu `C:\mongodb`),
 - utwórz katalog `C:\mongodb\data`, który posłuży do składowania danych.
2. W oknie wiersza poleceń uruchom serwer MongoDB, wskazując utworzony wcześniej katalog składowania danych. Pozostałe parametry pracy pozostaw bez zmian.
3. Wejdź do repozytorium przykładowych plików json: <https://github.com/ozlerhakan/mongodb-json-files>
 - wybierz do ćwiczeń dowolny plik, zrozum najpierw jego strukturę,
 - załaduj wybrany plik do bazy za pomocą narzędzia `mongoimport` <https://docs.mongodb.com/manual/reference/program/mongoimport/>.
4. Wykonaj następujące polecenia
 - wylistuj istniejące bazy danych,
 - utwórz nową bazę danych i ponownie wylistuj istniejące bazy danych. Dlaczego nowoutworzonej bazy nie widać na listingu?
5. W oddzielnym oknie wiersza poleceń uruchom narzędzie klienta MongoDB i połącz się z uruchomionym serwerem MongoDB (wydawane polecenia zapisuj, aby można je po skończeniu zajęć przesłać prowadzącemu). Po wykonaniu kilku ćwiczeń z wykorzystaniem programu klienta możesz przejść do pracy z bardziej wygodnymi graficznymi narzędziami (*Compass* oraz *Robo 3T*, ew. inne według własnego uznania).
 - wyświetl zawartość wczytanej kolekcji (wszystkie dokumenty z tej kolekcji) w formie „surowej”,
 - wyświetl wczytanej kolekcji (wszystkie dokumenty z tej kolekcji), ale tylko kilka wybranych atrybutów,
 - wyświetla wszystkie dokumenty z kolekcji w sposób sformatowany,
 - wyświetla wszystkie dokumenty z kolekcji spełniające podany warunek selekcji,
 - wyświetla pierwszy oraz ostatni dokument z kolekcji,
 - wyświetla pierwszy dokument z kolekcji spełniający podany warunek selekcji,
 - wykonaj kilka poleceń z wykorzystaniem operatorów:
 - \$eq – równości (=)
 - \$gt – większości (>)
 - \$gte – większy lub równy (>=)
 - \$in – sprawdza, czy wartość znajduje się w podanym zbiorze
 - \$lt – mniejszości (<)
 - \$lte – mniejszy lub równy (<=)
 - \$ne – różności

\$nin – sprawdza, czy wartość nie występuje w podanym zbiorze

- wykonaj kilka poleceń z użyciem operatora sortowania `sort()`,
 - wykonaj kilka poleceń z użyciem operatora ograniczania `limit()`,
 - wykonaj kilka poleceń z użyciem operatorów agregacji `MIN`, `MAX`, `AVG`, `SUM`, `FIRST`, `LAST`,
 - wykonaj kilka poleceń z użyciem operatorów logicznych `AND`, `OR`, `AND+OR`,
 - wykonaj kilka sensownych poleceń z wykorzystaniem metody `aggregate()`,
 - wykonaj po 3 z grupy CRUD (**C**reate, **R**ead, **U**ppdate, **D**eleete),
 - utwórz 2 sensowne indeksy na wybranych atrybutach,
 - utwórz kopię bezpieczeństwa swojej kolekcji używając narzędzia `mongodump`. Po wykonaniu kopii sprawdź, czy potrafisz z niej odzyskać dane za pomocą narzędzia `mongorestore`,
 - wyświetl plan wykonania wybranego zapytania. Czy został użyty jakikolwiek indeks? Napisz takie zapytanie, aby MongoDB zdecydował się na użycie indeksu,
 - przeprowadź eksperyment porównujący szybkość realizacji zapytania poszukującego, gdy zostaje użyty indeks oraz, gdy MongoDB nie użyje indeksu,
 - postępując się narzędziem `mongoimport` załaduj do kolekcji o nazwie `filmy` dane z pliku CSV pobranego spod adresu: <http://www.hometheaterinfo.com/dvdlist.htm>.
6. Próba wczytania do MongoDB na prawdę **wielkiego zbioru danych** o dość złożonej strukturze ¹. Dane pobrano z serwisu filmowego *IMDb*, <https://www.imdb.com/interfaces>. Serwis IMDb udostępnia bazy danych w formie skompresowanych plików tekstowych, kodowanych za pomocą UTF-8. Każdy plik tekstowy w pierwszym wierszu zawiera nagłówek, a poszczególne kolumny rozdzielone zostały tabulatorem. Puste komórki danych zostały oznaczone znakami „\N”. Dane przechowywane są w postaci znormalizowanej (bez redundancji danych). Serwis udostępnia siedem baz danych (<https://datasets.imdbws.com>). Dane są uaktualniane codziennie.

name.basics.tsv.gz – informacje na temat osób

Przykład:

nconst primaryName birthYear deathYear primaryProfession knownForTitles
nm0000591 Roman Polanski 1933 \N actor,director,writer tt0074811,tt1692486,tt0071315,tt1139328

title.akas.tsv.gz – informacje o tytułach i ich tłumaczeniach

Przykład:

titleId ordering title region language types attributes isOriginalTitle
tt0253474 32 Pianista PL \N \N \N 0

title.basics.tsv.gz – informacje ogólne o filmie

Przykład:

tconst titleType primaryTitle originalTitle isAdult startYear endYear
--

¹ Ten punkt opracowano na podstawie pracy dyplomowej pana Piotra Busia. Tytuł pracy: *Porównanie efektywności przetwarzania danych przechowywanych w formacie JSON w relacyjnych i nierelacyjnych bazach danych*, data obrony: 2019-02-25, promotor: dr hab. inż. Artur Gramacki.

runtimeMinutes genres
tt0253474 movie The Pianist The Pianist 0 2002 \N 150 Biography,Drama,Music

title.crew.tsv.gz – informacje o reżyserze i scenarzystyce

Przykład:

tconst directors writers
tt0253474 nm0000591 nm0367838,nm0844262

title.episode.tsv.gz – informacje o serialu (sezon, odcinek)

Przykład:

tconst parentTconst seasonNumber episodeNumber
tt0066293 tt0058853 1 161

title.principals.tsv.gz – informacje o obsadzie

Przykład:

const ordering nconst category job characters
tt0253474 1 nm0004778 actor \N ["Wladyslaw Szpilman"]

title.ratings.tsv.gz – informacje o ocenach filmu

Przykład:

tconst averageRating numVotes
tt0253474 8.5 624249

Na poniższym rysunku pokazano model danych serwisu IMDb.

Dane wynikowe otrzymano poprzez złączenie danych źródłowych w jeden dokument w formacie JSON. Docelowa struktura, przedstawiona na poniższym listingu, została dobrana tak, aby zapewnić dużą liczbę zagnieżdżeń oraz tablic. Testowa struktura zawiera dane typu łańcucha znaków, liczb całkowitych i rzeczywistych, typu logicznego oraz tablicowego. Utworzony plik JSON ma strukturę, gdzie każdy dokument jest w osobnej linii, co umożliwia łatwe wczytywanie danych do MongoDB. Zawiera on 1.496.326 dokumentów JSON (dla wersji udostępnionej przez prowadzącego. Ponieważ dane są w serwisie IMDb uaktualniane codziennie, po samodzielnym pobraniu zawartości bazy, ilość wynikowych dokumentów zapewne będzie inna). Dane dostępne są tutaj w wersji kompletnej

<http://staff.uz.zgora.pl/agramack/files/BazyDanych/NoSQL/entities.7z>

a tutaj

<http://staff.uz.zgora.pl/agramack/files/BazyDanych/NoSQL/simple-entities.json>

w wersji okrojonej (wygodniejszej do testów początkowych).

UWAGA: plik kompletny po rozpakowaniu ma wielkość ponad 2GB.

```
type TitleDetails struct {
 Title string
 Region string
}

type TitleYear struct {
 Title string
 Year int
}

type Person struct {
 Name string
 BirthYear int
 DeathYear int
 KnowsForTitles []TitleYear
}

type Character struct {
 Name string
 Actor Person
}

type Entity struct {
 ID int
 Title string
 OriginalTitle string
 TranslatedTitles []TitleDetails
 Year int
 Duration int
 Adult bool
 Genres []string
 Votes int
 Rate float32
 Characters []Character
 Director []Person
 Writer []Person
}
```

Przykładowy jeden dokument pokazano poniżej. Najpierw pokazano wersję niesformatowaną, potem sformatowaną. Do ładnego sformatowania dokumentu JSON użyto formatera on-line <https://jsonformatter.curiousconcept.com/>

```
{"ID":1,"Title":"Carmencita","OriginalTitle":"Carmencita","TranslatedTitles":[{"Title":"Carmencita","Region":"US"}, {"Title":"Карменсита","Region":"RU"}, {"Title":"Carmencita - spanyol tánc","Region":"HU"}],"Year":1894,"Duration":1,"Adult":false,"Genres":["Document
```

```

ary", "Short"], "Votes":1381, "Rate":5.8, "Characters":null, "Director":[{"Name":"Wil
liam K.L.
Dickson", "BirthYear":1860, "DeathYear":1935, "KnowsForTitles":[{"Title":"Sweet
Nell of Old Drury", "Year":1900}, {"Title":"The Boxing Cats (Prof.
Welton's)", "Year":1894}, {"Title":"Sandow", "Year":1896}, {"Title":"Dr. Colton or
Dentist Scene", "Year":1895}]}], "Writer":null}

```

```

{
  "ID":1,
  "Title":"Carmencita",
  "OriginalTitle":"Carmencita",
  "TranslatedTitles":[
 {
 "Title":"Carmencita",
 "Region":"US"
 },
 {
 "Title":"Карменсита",
 "Region":"RU"
 },
 {
 "Title":"Carmencita - spanyol tánc",
 "Region":"HU"
 }
  ],
  "Year":1894,
  "Duration":1,
  "Adult":false,
  "Genres":[
 "Documentary",
 "Short"
  ],
  "Votes":1381,
  "Rate":5.8,
  "Characters":null,
  "Director":[
 {
 "Name":"William K.L. Dickson",
 "BirthYear":1860,
 "DeathYear":1935,
 "KnowsForTitles":[
 {
 "Title":"Sweet Nell of Old Drury",
 "Year":1900
 },
 {
 "Title":"The Boxing Cats (Prof. Welton's)",
 "Year":1894
 },
 {
 "Title":"Sandow",
 "Year":1896
 },
 {
 "Title":"Dr. Colton or Dentist Scene",
 "Year":1895
 }
 ]
 }
  ],
  "Writer":null
}

```

7. Napisać kilka przykładowych zapytań do utworzonej kolekcji dokumentów (najwygodniej pracować w jakimś graficznym programie klienta MongoDB, np. Compass, <https://www.mongodb.com/products/compass>)

- zapytania punktowe, gdzie poszukujemy konkretnego dokumentu (Ew. dokumentów), np. gdy chcemy wyświetlić dane o filmie o podanym tytule,
 - zdefiniować odpowiedni indeks (indeksy) i powtórzyć powyższe zapytanie. Zaobserwować wzrost szybkości odpowiedzi,
 - zapytania agregujące dane (funkcjonalny odpowiednik klauzuli GROUP BY w bazach relacyjnych), np. policzenie ile filmów otrzymało wskazany rating, ile mamy filmów wyprodukowanych w kolejnych latach, itp.,
 - zapytania przedziałowe, np. ile filmów wyprodukowano w podanym zakresie lat. Rozważyć utworzenie stosownych indeksów,
 - zapytania z operatorami logicznymi, np. filmy powstałe w Polsce w roku 2010 z rankingiem większym niż 5,
 - zapytania z sortowaniem danych, np. sortowanie wybranej kolekcji filmów po ich tytułach,
 - zapytania wyświetlające dane statystyczne, np. średni ranking filmów z USA, Polski, Niemiec,
 - zapytania z sortowaniem danych oraz ograniczaniem ilości wyświetlanych dokumentów (metody `sort()` oraz `limit()`).
8. Napisać kilka poleceń realizujących wstawianie, modyfikowanie oraz kasowanie danych (funkcjonalne odpowiedniki poleceń INSERT, UPDATE, DELETE znane z baz relacyjnych).
 9. Utwórz klaster składający się przynajmniej z 3 serwerów MongoDB. Na początek stwórz ten klaster (inaczej: replika) na jednym fizycznym komputerze. Replika niech nazywa się *rs0*. W takiej sytuacji każdy z serwerów *mongod* musi oczywiście działać na innym numerze portu. Sprawdź konfigurację utworzonej repliki. Zidentyfikuj węzeł podstawowy (primary) oraz dwa węzły wtórne (secondary).
 10. Usuń z utworzonej repliki najpierw jeden a potem drugi serwer. Następnie połącz je ponownie.
 11. Załaduj do bazy dowolne przykładowe dane. Sprawdź (jak?), że dane zostały prawidłowo replikowane na wszystkie węzły.
 12. Zasymuluj awarię węzła podstawowego. Wówczas jeden z serwerów wtórnych zostaje promowany do funkcji serwera podstawowego. Sprawdź, który to jest serwer.
 13. Skonfiguruj kolejny klaster, tym razem jednak niech węzły znajdują się na różnych fizycznych komputerach w sali laboratoryjnej. Wykonaj analogiczne ćwiczenia jak dla wersji klastra działającego na jednym fizycznym komputerze. Użyj opcji *bind_ip*, aby sprawdzić, czy „jest łączność”. Tym razem poszczególne serwery *mongod* mogą działać na tych samych portach (domyślnie 27017).

Dokumentacja źródłowa do replikacji MongoDB: <https://docs.mongodb.com/manual/replication/>
 Zwróć uwagę, że ćwiczenie, które wykonasz to zaledwie „czubek góry lodowej”, jeżeli chodzi o zagadnienie replikacji w bazie MongoDB.

Zanim zaczniesz wykonywać ćwiczenia warto chwilę postudiować ten fragment dokumentacji bazy MogoDB: <https://docs.mongodb.com/manual/core/replica-set-members/> i zrozumieć dokładnie istotę działania replikacji (**primary replica set**, **secondaries replica sets**, **non-voting members**, **voting members**, **oplog (operations log)**, **arbiter**).