

Bases de données orientées document

Introduction

- Au centre des BD documents:
 - des documents :-)
- Une BD document permet de stocker et retrouver des documents
- Document = notion abstraite
 - Ce ne sont pas des documents physiques!

Introduction

La notion de document

- Les documents sont auto-descriptifs, avec une représentation arborescente des données
 - Le format JSON est le format privilégié
- Un document est composé de **clés** et de **valeurs** associées
 - Un document possède également un **identifiant**
- Les valeurs peuvent être requêtées
- Les valeurs sont soit :
 - d'un type simple (entier, chaîne de caractères, ...)
 - elles-mêmes composées de plusieurs couples clé/valeur.

Petit point vocabulaire

- En fonction des livres/sources/supports de cours:

Introduction

La notion de document

- Les documents n'ont pas de schéma
 - Deux instances de document dans la même base (=collection) peuvent avoir des clés différentes
 - Cela facilite le matching de documents avec des objets


```
{  
  "name": "Pitarch",  
  "function": "Associate  
Professor",  
  "age": 30  
}
```


```
{  
  "name": "Hubert",  
  "function": "Professor",  
  "status": "not available",  
  "teaching": ["RDB", "Python"]  
}
```

[Le format JSON]

{...} : les accolades définissent un objet.

"language":"Java" : les guillemets (double-quotes) et les double-points définissent un couple clé/valeur (on parle de membre).

[...] : Les crochets définissent un tableau (ou array en anglais).

{"id":1, "language":"json", "author":"Douglas Crockford"} : Les virgules permettent de séparer les membres d'un tableau ou, comme ici, d'un objet.


```
{  
  "titre_album" : "Abacab",  
  "groupe" : "Genesis",  
  "annee" : 1981,  
  "genre" : "Rock"  
}
```


[Le format JSON]


```
{  
  "fruits": [  
 { "kiwis": 3,  
 "mangues": 4  
 },  
 { "panier": true }  
  ],  
  "legumes": {  
 "patates": "amandine",  
 "poireaux": false  
  },  
  "viandes": ["poisson", "poulet", "boeuf"]  
}
```

Introduction

Key-value

Document

Les BD documents peuvent être vues comme des BD clé-valeur où la valeur est examinable, c'est à dire que la valeur peut être requêtée.

Concepts généraux

- **Base de données** (~ *base de données* en relationnel)
 - Ensemble de collections
 - Espace de stockage
- **Collection** (~ *table* en relationnel)
 - Ensemble de documents qui partagent un objectif ou des similarités
 - Pas de schéma prédéfini
- **Document** (~ *ligne, tuple* en relationnel)
 - Un enregistrement dans une collection

Base de données

Concepts généraux

- Les BD orientées document supportent des opérations CRUD (comme les BD relationnelles!):
 - Creation (créations et insertions)
 - Retrieval (recherche)
 - Update (mises à jour)
 - Deletion (suppressions)

Avantages/inconvénients

- **Avantages des BD documents**

- Modèle de données simple mais puissant
 - Grande flexibilité : facilité d'évolution de schéma
- Bonne mise à l'échelle (surtout si sharding pris en charge)
- Forte expressivité de requêtage
 - Recherche de documents basée sur leur contenu

- **Inconvénients**

- Modèle de requête limité à des clés (et indexes)
 - Peut être lent pour les grandes requêtes
- Inadapté pour des données interconnectées

Principaux domaines applicatifs

- Enregistrement d'évènements
- Systèmes de gestion de contenu (CMS)
- Web analytique ou analytique temps-réel
- Catalogue de produits
- ...

Qui (quelques big names) ?

- BBC web application
- Ubuntu one (cloud storage and replication service pour Ubuntu)
- Doodle
- bit.ly
- NewYorkTimes
- Github
- ...

Principaux systèmes

Apache
CouchDB
relax

- CouchDB
 - stockage JSON, requêtes en Javascript via MapReduce

mongoDB®

- MongoDB
 - Documents à la JSON, requêtes en Javascript

Couchbase

- Couchbase
 - Documents JSON

elasticsearch

- Elasticsearch
 - Documents JSON

Focus

MongoDB

- SGBD OpenSource développé depuis 2007
 - Nom tiré de l'anglais humongous qui peut être traduit par « énorme »
- 4eme SGBD le plus populaire en juin 2016 (<https://fr.wikipedia.org/wiki/MongoDB>)
 - 1er SGBD noSQL
- Sharding et réplication
- Système CP (cohérence / résistance au morcellement)
- Journalisation
- Utilisation de MapReduce
- Utilisé par Foursquare, bit.ly, Doodle, expedia
 - (<https://www.mongodb.com/who-uses-mongodb>)

MongoDB

Documents

- MongoDB stocke l'information au format BSON (Binary JSON)
 - L'utilisateur lui voit du JSON
- Syntaxe d'un document en MongoDB
 - `_id` est un identifiant (génééré ou manuel)
 - `att-1` est une clé dont la valeur est une chaîne de caractères
 - `att-2` est une clé dont la valeur est un entier
 - `att-3` est une clé dont la valeur est une liste de valeurs
 - `att-k` est une clé dont la valeur est un document inclus


```
{  
  _id: identifiant,  
  "att-1": "val-1",  
  "att-2": val2,  
  "att-3": ["val-31",  
 "val-32", ...]  
  ...  
  "att-k": {  
 "att-k1": "val-k1",  
 ...  
  }  
}
```

Durabilité des transactions

- Journalisation de type **write-ahead log**
 - Les instructions de création/modification/suppression des données sont écrites en mémoire (private view) puis dans un journal
- Les écritures sont inscrites sur le disque:
 - toutes les 60 secondes
 - à l'arrêt du serveur (et le journal est supprimé)
- Si mongoDB démarre et constate l'existence d'un journal, c'est que le moteur n'a pas été arrêté correctement
 - Phrase de récupération qui rejoue le journal
- Pour en savoir plus: <http://blog.mongodb.org/post/33700094220/how-mongodbs-journaling-works>

Gestion de la distribution

Concurrence

- Utilisation de verrous lecture/écriture pour beaucoup d'opérations
 - Plusieurs opérations de lecture possibles, mais une seule opération d'écriture à la fois.

Gestion de la distribution

Réplication

- Les données sont dupliquées selon une architecture maître-esclave
 - Une même donnée est accessible sur plusieurs noeuds et les données sont accessibles même si le maître ne répond plus.
- Concept de **replica set** (ensemble de réplication)

Elu par les autres noeuds de l'ensemble.

Les priorités permettent de « forcer » l'élection

Gestion de la distribution

Scaling

- Montée en charge en lecture
 - Ajout d'un noeud dans le *replica set*

Gestion de la distribution

Scaling

- Montée en charge en écriture: sharding

- Pour en savoir plus: <https://docs.mongodb.com/manual/sharding/>

Modélisation des données

- Questions à se poser :
 - Quel est l'unité d'information (l'agrégat) de base à considérer pour mon application ?
 - Quelles sont les propriétés qui le définissent ? (clé/valeurs)?
 - y a-t'il des liens entre mes données ?

La modélisation choisie est très dépendante de l'application à mettre en place!

Modélisation des données

Liens

- Lorsque l'on doit modéliser des liens entre les données, 2 possibilités:
 - enchâssement (***embedding***)
 - Intégration de sous-documents
 - liaisons (***linking***)
 - gestion nécessaire du déréferencement

Exemple d'application, rappel

Produits-Clients-Commande

Exemple d'application, rappel

Produits-Clients-Commande

En tant que comptable

Je veux connaître :

- les factures en un seul coup d'oeil
- les impayés et les clients associés
- les bons clients pour communication au service Client

De telle sorte à gérer efficacement mes comptes et les impayés

Modélisation des données

Embedding

{


```
_id: 99,  
"date": "13/07/2016",  
"customer": {  
  "name": "Martin"  
},  
"billing_address": {  
  "street": "Downing street",  
  "city": "London"  
},  
"items": [  
  {  
 "name": "NoSQL Distilled",  
 "author": "Pramod",  
 "price": 32.45  
  },  
  {  
 "name": "Les bases de données NoSQL et le big  
data",  
 "author": "Bruchez",  
 "price": 29.99  
  }  
],  
"order payment": "1234 4567 1345"  
}
```

Présent si
facture payée

Modélisation des données

Linking

Modélisation des données

Embedding vs linking: que choisir ?

- Une gestion des relations au niveau du serveur est difficile à effectuer dans un environnement distribué
- => la voie conseillée est d'enchâsser les documents (si cela est possible!)
- la duplication des données permet qui plus est de conserver un historique...
 - Dans notre exemple, le prix d'un livre restera enregistré pour chaque commande même s'il évolue dans le temps

Modélisation des données

Embedding vs linking: que choisir ?

Il est préférable de faire des ensembles d'ensembles d'ensembles, quitte à dupliquer beaucoup de données...

Taille maximale d'un document : 16 Mo

Opérations sur les documents

- Opérations possibles sur les documents:
 - insert
 - find
 - update
 - remove
- Toute opération sur un seul document est atomique
 - Il y a bien un verrouillage à l'écriture sur un document, mais il ne s'étend pas par défaut sur une mise à jour de plusieurs documents
- Par défaut, seuls des indexes sur les `_id` sont créés
 - Si pas d'index, lecture séquentielle des données
- Lors d'insertions et de mises à jours, la base de données et la collection sont automatiquement créées si elles n'existent pas

Opération `insert`

- Syntaxe pour insérer un document dans une collection `coll`:
 - `<doc>` est un document ou un tableau de documents à insérer
 - `<option>` est un document pouvant contenir:
 - un booléen *ordered* (insertion de plusieurs documents stoppée en cas d'erreur)
 - un document *writeConcern*


```
db.coll.insert(  
  <doc>,  
  <options>  
)
```

Opération `insert`

- Concernant l'identifiant du document à insérer:
 - si la clé `_id` est présente dans le document, s'assurer de sa valeur
 - sinon MongoDB ajoute un identifiant automatiquement (type `ObjectID` sur 12 octets)

Les identifiants sont uniques pour une collection

```
db.orders.insert(  
{  
  _id: 99,  
  "date": "13/07/2016",  
  "customer": {  
 "name": "Martin"  
  },  
  "billing_address": {  
 "street": "Downing  
street",  
 "city": "London"  
  },  
  "items": [  
 {  
 "name": "NoSQL Distilled",  
 "author": "Pramod",  
 "price": 32.45  
 },  
 {  
 "name": "Les bases de  
données NoSQL et le big  
data",  
 "author": "Bruchez",  
 "price": 29.99  
 }  
  ]  
}  
)
```

document

Opération `insert`

Insertion de plusieurs documents


```
db.orders.insert(  
  [  
 {  
 _id: 1,  
 name: "L'île au trésor",  
 category: ["novel", "adventure"]  
 },  
 {  
 _id: 2,  
 name: "L'écume des jours",  
 category: ["novel"]  
 },  
 {  
 _id: 3,  
 name: "Vingt mille lieux sous les mers",  
 category: ["adventure", "novel"]  
 },  
 {  
 _id: 4,  
 name: "Dune",  
 category: ["SF", "novel"]  
 }  
  ]  
)
```


Opération `insert`

`writeConcern`

- Le document optionnel `writeConcern` décrit la garantie du succès d'une opération avec
 - `w`, nombre de confirmations d'écriture (0, 1, 2, « majority »...)
 - `j` booléen indiquant l'écriture dans le journal
 - `wtimeout`, limite de temps en ms quand `w > 1`
- Par défaut: `w=1, j=true`

Opération `insert`

`writeConcern`

- `w=0`: pas d'accusé de réception

Opération `insert`

`writeConcern`

- `w=1`: accusé de réception

Opération `insert`

`writeConcern`

- `w=1, j=true`: accusé de réception une fois les données écrites dans le journal

Opération `insert`

`writeConcern`

- `w=2`: accusé de réception après 2 écritures

Gestion des références

Solution 1: De façon manuelle


```
{
  _id: 99,
  "date": "13/07/2016",
  "customer": {
 "name": "Martin"
  }
  "billing_address": {
 "street": "Downing
street",
 "city": "London"
  }
  "items": [100, 101 ],
  "order payment": "1234
4567 1345"
}
```


```
{
  _id: 100,
  "name": "NoSQL
Distilled",
  "author": "Pramod",
  "price": 32.45
}
```


```
{
  _id: 101,
  "name": "Les bases de
données NoSQL et le big
data",
  "author": "Bruchez",
  "price": 29.99
}
```

Gestion des références

Solution 2: Avec DBref

- DBrefs est une convention pour représenter un document indiquant un lien/une référence d'un document vers un autre
- Permet de lier des documents de collections différentes
- DBref est géré par de nombreux drivers
- Syntaxe:
 - **\$ref**: collection du document référencé
 - **\$id**: valeur d'_id du document référencé
 - **\$db** (optionnel): BD du document référencé


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

Gestion des références

Solution 2: Avec DBref

clé stockant le DBref


```
{
  "_id": ObjectId("5126bbf64aed4daf9e2ab771"),
  "date": "13/07/2016",
  "customer": {
 "$ref": "customers",
 "$id": ObjectId("5126bc054aed4daf9e2ab772")
  }
}
```

collection référencée

document référencé

Opération `find`

- Syntaxe pour rechercher des documents dans une collection `coll`:
 - `<criteres>` est un document contenant les critères de sélection des documents
 - `<projection>` est un document contenant les clés (champs) qui seront présents dans les documents résultats


```
db.coll.find(  
  <criteres>,  
  <projection>  
)
```

Opération **find**

Critères

- Le document <critères> permet de:
 - retourner tous les documents d'une collection


```
db.coll.find( {} )
```

- retourner des documents dont la valeur d'une clé est égale à une constante


```
db.coll.find( {clé1:<const> } )
```

- retourner des documents en utilisant des opérateurs


```
db.coll.find( {clé1:<opérateur>, ...,  
clék:<opérateur> } )
```

Opération `find`

Opérateurs

- Comparaison de valeur (`$ne`, `$gt`, `$gte`, `$lt`, `$lte`):

Documents avec un prix supérieur à 10:

```
db.coll.find( {price:{$gt:10}} )
```

Documents avec un prix inférieur ou égal à 25:

```
db.coll.find( {price:{$lte:25}} )
```

Documents avec un prix différent de 50:

```
db.coll.find( {price:{$ne:50}} )
```

- Comparaison avec un tableau de valeurs (`$in`, `$nin`)

Documents avec un prix compris dans l'ensemble 10, 20, 30

```
db.coll.find( {price:{$in: [10, 20, 30]}} )
```

Opération `find`

Opérateurs

- Comparaison logique (`$and`, `$or`, `$not`):

Documents avec un prix à 10 et une quantité supérieure à 1:

```
db.coll.find( {$and:[{price:{$gt:10}, {quantity:{$gt:1}}]} )
```

Documents avec un prix qui ne soit pas supérieur à 25:

```
db.coll.find( {price:{$not{$gt:25}}} )
```

- Existence ou type d'un élément (`$exists`, `$type`)

Documents avec un champ prix:

```
db.coll.find( {price:{$exists: true}} )
```

Opération find

Opérateurs - Recherche sur le texte

- MongoDB permet des recherches plein texte sur n'importe quelle clé contenant du texte ou un tableau de texte, à condition qu'un index soit créé sur le texte


```
db.coll.createIndex( { name: "text", description: "text" } )
```

- \$search, \$regex, \$text:

Documents dont l'un des textes contient NoSQL ou MongoDB:

```
db.coll.find( {$text:{$search: "NoSQL MongoDB"}} )
```

Documents avec une clé name contenant SQL:

```
db.coll.find( {name:{$regex:'SQL'}} )
```

Idem mais avec option insensible à la casse (i)

```
db.coll.find( {name:{$regex:'SQL', $options:'i'}} )
```

Opération find

Accès à des sous-documents

```
db.orders.insert(
{
  _id: 99,
  "date": "13/07/2016",
  "customer": {
 "name": "Martin"
  },
  "billing_address": {
 "street": "Downing street",
 "city": "London"
  },
  "items": [
 {
 "name": "NoSQL Distilled",
 "author": "Pramod",
 "price": 32.45
 },
 {
 "name": "Les bases de données
 NoSQL et le big data",
 "author": "Bruchez",
 "price": 29.99
 }
  ]
} )
```


Documents qui ont un sous-document `customer` contenant une clé `name` ayant pour valeur « `Martin` »

```
db.orders.find({"customer.name": "Martin"})
```

Opération find

Accès à des tableaux

```
db.orders.insert(
[
  {
 _id: 1,
 name: "L'île au trésor",
 category: ["novel", "adventure"]
  },
  {
 _id: 2,
 name: "L'écume des jours",
 category: ["novel"]
  },
  {
 _id: 3,
 name: "Vingt mille lieux sous les mers",
 category: ["adventure", "novel"]
  },
  {
 _id: 4,
 name: "Dune",
 category: ["SF", "novel"]
  },
  {
 _id: 5,
 name: "Le seigneur des anneaux",
 category: ["novel",
"adventure", "fantasy"]
  }
]
)
```


Documents contenant un tableau category avec exactement les valeurs novel et adventure

```
db.orders.find( { category: [ "novel",
"adventure" ] } )
```


```
{
  _id: 1,
  name: "L'île au trésor",
  category: ["novel", "adventure"]
}
```

Opération find

Accès à des tableaux

```
db.orders.insert(
[
  {
 _id: 1,
 name: "L'île au trésor",
 category: ["novel", "adventure"]
  },
  {
 _id: 2,
 name: "L'écume des jours",
 category: ["novel"]
  },
  {
 _id: 3,
 name: "Vingt mille lieux sous les mers",
 category: ["adventure", "novel"]
  },
  {
 _id: 4,
 name: "Dune",
 category: ["SF", "novel"]
  },
  {
 _id: 5,
 name: "Le seigneur des anneaux",
 category: ["novel", "adventure", "fantasy"]
  }
]
)
```


**Documents contenant un tableau
category avec l'élément novel**

```
db.orders.find( { category: "novel" } )
```


Tous les documents !

Opération find

Accès à des tableaux

```
db.orders.insert(
[
  {
 _id: 1,
 name: "L'île au trésor",
 category: ["novel", "adventure"]
  },
  {
 _id: 2,
 name: "L'écume des jours",
 category: ["novel"]
  },
  {
 _id: 3,
 name: "Vingt mille lieux sous les mers",
 category: ["adventure", "novel"]
  },
  {
 _id: 4,
 name: "Dune",
 category: ["SF", "novel"]
  },
  {
 _id: 5,
 name: "Le seigneur des anneaux",
 category: ["novel",
"adventure", "fantasy"]
  }
]
)
```


Documents contenant un tableau category avec pour première valeur novel

```
db.orders.find({ "category.0": "novel" })
```


```
{
  _id: 1,
  name: "L'île au trésor",
  category: ["novel", "adventure"]
}
{
  _id: 2,
  name: "L'écume des jours",
  category: ["novel"]
}
{
  _id: 5,
  name: "Le seigneur des anneaux",
  category: ["novel", "adventure", "fantasy"]
}
```

Opération find

Accès à des tableaux

```
db.orders.insert([
  {
 _id: 1,
 name: "L'île au trésor",
 prices: [10,11,15]
  },
  {
 _id: 2,
 name: "L'écume des jours",
 prices: [13]
  },
  {
 _id: 3,
 name: "Vingt mille lieux sous les mers",
 prices: [20,7]
  },
  {
 _id: 4,
 name: "Dune",
 prices: [60,12]
  },
  {
 _id: 5,
 name: "Le seigneur des anneaux",
 prices: [15,17]
  }
])
```


Documents contenant un tableau prices avec au moins un élément >10 et <14

```
db.orders.find(
  {prices:{$elemMatch:{$gt:10, $lt:14}}})
```


```
{
  _id: 1,
  name: "L'île au trésor",
  prices: [10,11,15]
}
{
  _id: 2,
  name: "L'écume des jours",
  prices: [13]
}
{
  _id: 4,
  name: "Dune",
  prices: [60,12]
}
```

Opération find

Accès à des tableaux

```
db.orders.insert([
  {
 _id: 1,
 name: "L'île au trésor",
 prices: [10,11,15]
  },
  {
 _id: 2,
 name: "L'écume des jours",
 prices: [13]
  },
  {
 _id: 3,
 name: "Vingt mille lieux sous les mers",
 prices: [20,7]
  },
  {
 _id: 4,
 name: "Dune",
 prices: [60,12]
  },
  {
 _id: 5,
 name: "Le seigneur des anneaux",
 prices: [15,17]
  }
])
```


Documents contenant un tableau prices avec au moins un élément >10 et un autre <14

```
db.orders.find({prices:{$gt:10, $lt:14}})
```


Documents 1, 2, 3 et 4

Opération find

Accès à des tableaux contenant des sous-documents

```
db.orders.insert(
[
  {
 _id: 1,
 name: "L'île au trésor",
 prices:[{store:"amazon", price:10},
 {store:"fnac", price:11},{store:"other", price:15}]
  },
  {
 _id: 2,
 name: "L'écume des jours",
 prices:[{store:"amazon", price:13}]
  },
  {
 _id: 3,
 name: "Vingt mille lieux sous les mers",
 prices:[{store:"amazon", price:20},
 {store:"fnac", price:7}]
  },
  {
 _id: 4,
 name: "Dune",
 prices:[{store:"other", price:60},{store:"fnac",
 price:12}]
  },
  {
 _id: 5,
 name: "Le seigneur des anneaux",
 prices:[{store:"fnac", price:15},
 {store:"amazon", price:17}]
  }
]
)
```


Documents dont le premier document du tableau prices a une clé price ≤ 15

```
db.orders.find({"prices.0.price":
{$lte:15}})
```


```
{
  _id: 1,
  name: "L'île au trésor",
  prices:[{store:"amazon", price:10},
  {store:"fnac", price:11},{store:"other",
  price:15}]
}
{
  _id: 2,
  name: "L'écume des jours",
  prices:[{store:"amazon", price:13}]
}
{
  _id: 5,
  name: "Le seigneur des anneaux",
  prices:[{store:"fnac", price:15},
  {store:"amazon", price:17}]
}
```

Opération find

Accès à des tableaux contenant des sous-documents

```
db.orders.insert([
  {
 _id: 1,
 name: "L'île au trésor",
 prices: [{store:"amazon", price:10},
 {store:"fnac", price:11},{store:"other", price:15}]
  },
  {
 _id: 2,
 name: "L'écume des jours",
 prices: [{store:"amazon", price:13}]
  },
  {
 _id: 3,
 name: "Vingt mille lieux sous les mers",
 prices: [{store:"amazon", price:20},
 {store:"fnac", price:7}]
  },
  {
 _id: 4,
 name: "Dune",
 prices: [{store:"other", price:60},{store:"fnac", price:12}]
  },
  {
 _id: 5,
 name: "Le seigneur des anneaux",
 prices: [{store:"fnac", price:15},
 {store:"amazon", price:17}]
  }
])
```


Documents dont un document du tableau prices a une clé price ≤ 15

```
db.orders.find({"prices.price":{$lte:15}})
```


Tous les documents !

Opération `find`

Projection

- Le document `<projection>`:
 - contient soit une liste de champs projetés, soit une liste de champs exclus
 - Syntaxe: `{clé1:<boolean>, ..., clék:<boolean>}`
 - La valeur du booléen détermine la projection du champs
 - 1/true = champ projeté (dans les documents résultats)
 - 0/false = champ non projeté (exclu)
 - champ "`_id`" inclus par défaut, mais possibilité de l'exclure

Opération **find**

Projection

- Il existe des opérateurs de projection, notamment pour les tableaux:
 - `$` et `$elemMatch` permettent de projeter le contenu d'un tableau répondant à une condition de sélection.
 - `$slice` permet de récupérer une partie spécifique d'un tableau.

<https://docs.mongodb.com/manual/reference/operator/projection/>

Opération **find**

Projection

Tous les champs sauf price et name:

```
{price:false, name:false}
```

Uniquement le champ price:

```
{price:1, _id:0}
```


Opération `find`

Exemple complet


```
db.products.find({ price:{$gt:20}}, {name:1, _id:0})
```

collection

critère

projection

Retourne tous les documents ayant une clé `price` supérieure à 20 en ne gardant que le champ `name`

Opération **find**

Méthodes sur les curseurs

- L'opération `find` renvoie un curseur vers une liste de documents sur lequel il est possible d'appliquer des méthodes:
 - `sort ({clé1:1|-1, ...clék:1|-1})`
 - les documents sont triés (1 pour ascendant, -1 pour descendant) selon la première clé, puis la seconde en cas d'égalité, et ce jusqu'à la clé k
 - `skip(n)`
 - les n premiers documents sont supprimés du résultat
 - `limit(n)`: n documents sont retournés au maximum
 - `count()`: compte le nombre de résultats
- et bien d'autres: <https://docs.mongodb.com/manual/reference/method/js-cursor/>

Opération `find`

Méthodes sur les curseurs

Tri sur les champs `price` puis `name`:

```
db.coll.find().sort({price:-1, name:1})
```

Limite de 10 documents:

```
db.coll.find().limit(10)
```

Combinaison:

```
db.coll.find().sort({price:-1}).skip(10).limit(50)
```

Opération `find`

Exemple complet


```
db.products.find({ price:{$gt:20}}, {name:1, _id:0}).sort({price:1})
```

collection

critère

projection

modificateur

Retourne tous les documents ayant une clé `price` supérieure à 20 en ne gardant que le champ `name`, triés selon la clé `price` croissante

Agrégation

Opérations simples sur collections

- `db.collection.count()`
- `db.collection.group()`
- `db.collection.distinct()`

Collection

`db.orders.distinct("cust_id")`

<pre>{ cust_id: "A123", amount: 500, status: "A" }</pre>
<pre>{ cust_id: "A123", amount: 250, status: "A" }</pre>
<pre>{ cust_id: "B212", amount: 200, status: "A" }</pre>
<pre>{ cust_id: "A123", amount: 300, status: "D" }</pre>

orders

`distinct` → ["A123", "B212"]

Source: MongoDB

Framework d'agrégation

Pipeline d'agrégation: aggregate

- Les documents entrent dans un pipeline qui les transforme en un résultat agrégé

```

Collection
↓
db.orders.aggregate( [
  $match stage → { $match: { status: "A" } },
  $group stage → { $group: { _id: "$cust_id", total: { $sum: "$amount" } } }
] )

```


Source: MongoDB

Framework d'agrégation

Pipeline d'agrégation: aggregate

- Etapes possibles dans le pipeline:
 - **\$project**: projection
 - **\$match**: sélection
 - **\$unwind**: déconstruction d'un tableau
 - **\$group**: groupement des lignes
 - **\$sort**: tri
 - **\$limit**: limite le nombre de lignes du résultat
 - ... (<https://docs.mongodb.com/manual/reference/operator/aggregation-pipeline/>)

-

Framework d'agrégation

Pipeline d'agrégation: aggregate

- Quelques opérateurs utilisables dans le pipeline
 - `$size`: taille d'un tableau
 - `$slice`: sous-ensemble d'un tableau
 - `$setUnion`, `$setIntersection`, `$setDifference`: union, intersection et différence entre deux ensembles
 - `$ifNull`: renvoie le premier arguments si non null, le second sinon
- Opérateurs accessibles à l'étape `$group`
 - `$sum`
 - `$avg`
 - `$max`
 - `$min`
 - `$first` (1er document résultant de l'expression du group)
 - `$last` (dernier document)
 - `$addToSet` (valeurs uniques)

Framework d'agrégation

aggregate, exemple

```
{ "_id" : 1,
  "item" : "abc",
  "price" : 10,
  "quantity" : 2,
  "date" : ISODate("2014-03-01T08:00:00Z")
}
{ "_id" : 2,
  "item" : "jkl",
  "price" : 20,
  "quantity" : 1,
  "date" : ISODate("2014-03-01T09:00:00Z")
}
{ "_id" : 3,
  "item" : "xyz",
  "price" : 5,
  "quantity" : 10,
  "date" : ISODate("2014-03-15T09:00:00Z")
}
{ "_id" : 4,
  "item" : "xyz",
  "price" : 5, "quantity" : 20,
  "date" : ISODate("2014-04-04T11:21:39.736Z")
}
{ "_id" : 5,
  "item" : "abc",
  "price" : 10,
  "quantity" : 10,
  "date" : ISODate("2014-04-04T21:23:13.331Z")
}
```

```
db.sales.aggregate(
  [
 {
 $group : {
 _id : { month: { $month:
"$date" }, day: { $dayOfMonth: "$date" },
year: { $year: "$date" } },
 totalPrice: { $sum: { $multiply:
[ "$price", "$quantity" ] } },
 averageQuantity: { $avg:
"$quantity" },
 count: { $sum: 1 }
 }
 }
  ]
)
```

Framework d'agrégation

aggregate, exemple

```
db.sales.aggregate(  
  [  
 {  
 $group : {  
 _id : { month: { $month:  
"$date" }, day: { $dayOfMonth: "$date" },  
year: { $year: "$date" } },  
 totalPrice: { $sum: { $multiply:  
[ "$price", "$quantity" ] } },  
 averageQuantity: { $avg:  
"$quantity" },  
 count: { $sum: 1 }  
 }  
 }  
  ]  
)
```


```
{  
  "_id" :  
 { "month" : 3, "day" : 15, "year" : 2014 },  
  "totalPrice" : 50,  
  "averageQuantity" : 10,  
  "count" : 1  
}  
{  
  "_id" :  
 { "month" : 4, "day" : 4, "year" : 2014 },  
  "totalPrice" : 200,  
  "averageQuantity" : 15,  
  "count" : 2  
}  
{  
  "_id" :  
 { "month" : 3, "day" : 1, "year" : 2014 },  
  "totalPrice" : 40,  
  "averageQuantity" : 1.5,  
  "count" : 2  
}
```

Opération update

- Syntaxe pour mettre à jour un document dans une collection *coll*:
 - **<query>** est un document utilisant des opérateurs de requête
 - **<maj>** est un document avec les mises à jour
 - **<option>** est un document pouvant contenir
 - un booléen *upsert* (création d'un document si aucun résultat pour query). False par défaut
 - un booléen *multi* (pour mettre à jour plusieurs documents)
 - un document *writeConcern* (type de garantie d'écriture)


```
db.coll.update(  
  <query>,  
  <maj>,  
  <options>  
)
```

Opération update

- Contenu du document `<maj>`:
 - Uniquement des opérateurs de mise à jour
 - le(s) document(s) retourné(s) par `<query>` ont leurs clés mises à jour
 - opérateurs sur clés (par exemple `$inc`, `$rename`, `$set`)
 - opérateurs sur tableaux (par exemple `$pop`, `$push`, `$addToSet`)
 - Uniquement des paires clé/valeur:
 - le document `<maj>` remplace l'intégralité du **premier document** répondant aux critères de `<query>`
 - la valeur de `_id` est conservée

Opération update

Exemple complet


```
db.products.update({ price:{$gt:20}}, {$set:{ price:20}}, {multi:true})
```

collection

critère de MAJ

action de MAJ

option de MAJ

Mise à jour de la clé `price` (nouvelle valeur: 20) pour tous les documents (option « multi ») contenant une clé `price` supérieure à 20

Opération `remove`

- Syntaxe pour supprimer une base de données `db`


```
db.dropDatabase()
```

- Syntaxe pour supprimer une collection `coll`


```
db.coll.remove({})
```

Opération `remove`

- Syntaxe pour supprimer des documents de la collection `coll`:
 - `<query>` est un document utilisant des opérateurs de requête
 - `<option>` est un document pouvant contenir
 - un booléen `justOne` (pour supprimer un seul document)
 - un document `writeConcern` (type de garantie d'écriture)


```
db.coll.remove(  
  <query>,  
  <options>  
)
```

Opération `remove`

Exemple


```
db.products.remove({ price:{$gt:20}})
```

collection

critère de suppression

Suppression de tous les documents de la collection `products` dont la clé `price` est supérieure à 20

Mise en oeuvre

- Configurations d'un ou plusieurs serveurs mongod

- Accès client:

- via l'invite de commandes interactive **mongo**
- invite de commande javascript

- via un langage hôte

Exemple d'architecture.

Source: <https://blog.sileht.net/using-a-shardingreplicaset-mongodb-with-ceilometer.htr>

MongoDB

Drivers pour programmation Client

- C
- C++
- Haskell
- Erlang
- Java en TP
- javascript
- .net
- Perl
- PHP
- Python
- Ruby
- Scala

Bases de données document

Forces et Faiblesses

Quand utiliser ?

- Recherches sur le contenu nécessaires
- Exemples d'applications:
 - Gestion de logs
 - Applications d'e-commerce pour lesquelles le schéma des produits/ commandes est susceptible d'évoluer.
- <https://www.quora.com/What-is-the-use-case-to-choose-a-document-oriented-database-noSQL-over-RDBMS>

Quand ne pas utiliser ?

- Besoin de croiser fréquemment des données entre les documents
- Requêtes sur des niveaux différents de granularité
- <http://www.sarahmei.com/blog/2013/11/11/why-you-should-never-use-mongodb/>

Des questions ?

Références

- Livres:
 - La révolution Big Data: les données au coeur de la transformation de l'entreprise. J.C. Cointot. Junod, 2014
 - Bases de données noSQL et Big Data. P. Lacomme, S. Aridhi, R. Phan, Ellipse, 2014.
 - NOSQL Distilled: a brief guide to the emerging world of polyglot persistence. Pramod J. Sadalage, Martin Fowler. Addison-Wesley, 2013
 - Les bases de données et le Big Data: Comprendre et mettre en oeuvre. Rudi Bruchez, Eyrolles, 2015
- Supports de cours / présentations:
 - <http://fr.slideshare.net/mongodb/the-spring-data-mongodb-project>
 - <http://fr.slideshare.net/mongodb/introduction-to-mongodb-56807822>
 - Introduction aux systèmes NoSQL, Bernard Espionnasse, mai 2016
 - Les SGBD non relationnels, Fabien Duchateau (accédé en juin 2016)

Quelques liens supplémentaires

- Recherche plein texte avec MongoDB:
 - <http://code.tutsplus.com/fr/tutorials/full-text-search-in-mongodb--cms-24835>
- Comparaison des performances de MongoDB avec d'autres systèmes de bases de données:
 - <http://www.planetcassandra.org/nosql-performance-benchmarks/>
 - <https://www.arangodb.com/2015/10/benchmark-postgresql-mongodb-arangodb/>
 - et bien d'autres...