

SZERVER OLDALI JAVASCRIPT

8. hét

MongoDB, séma tervezés, performancia kérdések

ADATBÁZISOK

Model - View - Controller (vagy MW vagy bármi)

TRADICIONÁLIS SQL

- Adatot tárol perzisztens módon (CRUD)
- Előre meghatározott séma, struktúra, jól ellenőrizhető
- Nagyon jól optimalizálható, indexelhető
- Iszonyatosan komplex adattárolás (de egyszerű interface)
- Kiforrott technológia (10-20+ éve létezik)

NOSQL

Not Only SQL

- Egyszerűbb felépítés (kevesebb művelet)
- u yorsaság és skálázhatóság
- Teljesen más tervezési elvek, mint az SQL esetében
- Jobban illeszkedik a "modern" elvárásokhoz (?)

NOSQL

Típusai

- Dokumentum adatbázisok (JSON, YAML, XML) - MongoDB
- Oszlopos (vagy tabulált) adatbázis - Cassandra
- Graf adatbázisok - Neo4j
- Kulcs-érték adatbázisok (vagy Tuple, quad store) - Redis
- Objektum adatbázisok - OrientDB

MONGODB

mongoDB

2007-ben kezdték fejleszteni, 2009-től open source

Dokumentum adatbázisok közül a legnépszerűbb
(Craigslis, eBay, Foursquare, LinkedIn használja itt-ott)

MONGODB

Bár C++ -ban írták, de egy "mongo" shellel érkezik, amin keresztül parancssorból is kezelhető. A shell javascript kódot fogad el, a használt javascript engine a V8.

A mutatott kódot a mongo shellben futtathatóak.

TELEPÍTÉS

Current Stable Release (3.0.7)

10/13/2015: [Release Notes](#) | [Changelog](#)

Download Source: [tgz](#) | [zip](#)

 Windows Linux Mac OS X Solaris

VERSION:

Windows 64-bit 2008 R2+

<https://www.mongodb.org/downloads>

FELTELEPÜLT, DE HOGYAN ÉREM EL?

Sok GUI van, mi Robomongo-t fogunk használni (mert egyszerű és crossplatform).

ADATSTRUKTURA

MongoDB végtelenül egyszerű (félig strukturált):

- collection: "kb" mint egy tábla, azonos típusú dokumentumokat fogja össze (nem követel meg strukturális azonosságot)
- dokumentum: maga az adat

Természetesen léteznek adatbázisok, mint a hozzáférés és tárolás legmagasabb szintje.

DOKUMENTUM

Lényegében egy JSON (BSON) minden dokumentum (az `_id` a dokumentum azonosítója):

```
{
  "_id" : ObjectId("54c955492b7c8eb21818bd09"),
  "address" : {
 "street" : "2 Avenue",
 "zipcode" : "10075",
 "building" : "1480",
 "coord" : [ -73.9557413, 40.7720266 ],
  },
  "borough" : "Manhattan",
  "cuisine" : "Italian"
}
```

ALAPMŰVELETEK - BESZÚRÁS

`db.collection.insert(document or array of documents, optional_options);`

```
db.inventory.insert(  
  {  
 item: "ABC1",  
 details: {  
 model: "14Q3",  
 manufacturer: "XYZ Company"  
 },  
 stock: [ { size: "S", qty: 25 }, { size: "M", qty: 50 } ],  
 category: "clothing"  
  }  
)
```

ALAPMŰVELETEK - TÖRLÉS

`db.collection.remove(query,justOne)`

```
db.inventory.remove( { category : "clothing" } )
```

ALAPMŰVELETEK - MÓDOSÍTÁS

`db.collection.update(query,update,optional_options);`

```
db.inventory.update({ item: "ABC1" }, {category: "Food" })
```

ALAPMŰVELETEK - KERESÉS

db.collection.find(query, projection) vagy
db.collection.findOne(query, projection

```
db.inventory.find(  
  {  
 type: 'food',  
 $or: [ { qty: { $gt: 100 } }, { price: { $lt: 9.95 } } ]  
  }  
)
```

Jelentősen komplexebb tud lenni, de jól dokumentált a forma:

<https://docs.mongodb.org/manual/reference/operator/>

COLLECTION ÁLTAL DEFINIÁLT STRUKTÚRA

Nem definiáltunk még dokumentum strukturát, így bármilyen dokumentumok "elférnek" egy collectionben.

COLLECTION ÁLTAL DEFINIÁLT STRUKTÚRA

Miért kellhet egyáltalán struktúra nekünk?

1. Collectionök közötti kapcsolatok
2. Típusok / kötöttségek ellenőrzése
3. Indexek létrehozása a gyors keresés miatt

KAPCSOLATOK COLLECTIONÖK KÖZÖTT

Manuális referencia: **_id** alapján hivatkozás egy másik objektumra

```
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"
})
```

A legtöbb driver ezt feloldja mikor lekérdezést végzel.

KAPCSOLATOK COLLECTIONÖK KÖZÖTT

DBRef: direkt explicit kapcsolat két objektum között

```
db.places.insert({
  "_id" : ObjectId("5126bbf64aed4daf9e2ab771"),
  "name": "Broadway Center",
  "url": "bc.example.net"
  "creator" : {
 "$ref" : "creators",
 "$id" : ObjectId("5126bc054aed4daf9e2ab772"),
 "$db" : "users"
  }
})
```

TÍPUSOK

A mongoDB bár nem erőlteti, de ismeri a típusokat.

Double, String, Object, Array, Binary data, Object id, Boolean,
Date, Null, Regular Expression, JavaScript, Symbol,
JavaScript (with scope), 32-bit integer, Timestamp, 64-bit
integer

Mihez kellhet: összehasonlítás, sorrendezés, aggregáció,
sharding, stb.

TÍPUS SZINTŰ LIMITÁCIÓK

Ez a driverek feladata, a mongoDB-t nem érdekli.

INDEXEK LÉTREHOZÁSA

Továbbra is az egyszerűség a jellemző:

```
db.records.createIndex( { userid: 1 } )  
db.products.createIndex( { item: 1, category: 1, price: 1 } )  
db.accounts.createIndex( { "tax-id": 1 }, { unique: true } )
```

Sharding alapja az indexelés tud lenni, ez alapján osztható szét az adat egy clusterben.

HASZNÁLJUK MINDEZT NODE.JS ALÓL

Ehhez kell egy npm modul: mongoose

```
npm install mongoose --save
```

<https://www.npmjs.com/package/mongoose>

A MONGOOSE EGYSZERŰ!

```
const mongoose = require('mongoose');
mongoose.connect('mongodb://127.0.0.1:27017/test');

const Cat = mongoose.model('Cat', { name: String });

const kitty = new Cat({ name: 'Zildjian' });
kitty.save().then(() => console.log('meow'));
```

https://mongoosejs.com/docs/migrating_to_7.html#dropped-callback-support

ODB

A mongoose az ODB (majdnem ORM) funkciók miatt megköveteli, hogy sémát definiáljunk, hogy le tudja képezni a lekérdezéseket / válaszokat.

SCHEMA

A *Schema* osztály felelős azért, hogy a validációt illetve bármilyen kiterjesztett működést lehetővé tegyen. Csak akkor használjuk, ha valami "komplex dolog" kell.

```
const schema = kittySchema = new Schema({ name: String });

schema.method('meow', function () {
  console.log('meeeeeeooooooooooooow');
});

const Kitty = mongoose.model('Kitty', schema);

const fizz = new Kitty;
fizz.meow();
```

SCHEMA

A Schema gyakorlatilag minden modern ORM elvárást megold oldani:

```
const schema = new Schema({
  name: String,
  binary: Buffer,
  living: Boolean,
  updated: { type: Date, default: Date.now },
  age: { type: Number, min: 18, max: 65 },
  mixed: Schema.Types.Mixed,
  _someId: Schema.Types.ObjectId,
  array: [],
  ofString: [String],
  ofNumber: [Number],
  ofDates: [Date],
  ofBuffer: [Buffer],
  ofBoolean: [Boolean],
  ofMixed: [Schema.Types.Mixed],
  ofObjectId: [Schema.Types.ObjectId],
  nested: {
```

MODEL

A *Schema* vagy egyszerű attributum lista alapján létrehozható a tényleges model (ODB szint).

```
const Cat = mongoose.model('Cat',
  {
 name: String
 _owner: {
 type: mongoose.Schema.Types.ObjectId,
 ref: 'Owner'
 },
  },
  {});
```

PÉLDÁNY LÉTREHOZÁSA, MÓDOSÍTÁSA

A model alapján már létre tudunk példányt hozni, ami objektumként viselkedik.

```
const fizz = new Kitty();
fizz.name = 'Cica';
fizz.save().then(() => {
  //console.log
}).catch(err=>{
  //console.error
});
```

TÖRLÉS

```
Comment.deleteOne({ title: 'baby born from alien father' })
  .then(() => console.log).catch(console.error);

Comment.deleteMany({ _id: id }).then(console.log).catch(console.error)

Comment.findOne({ _id: id }).then(comment => {
  return comment.deleteOne();
}).then(console.log).catch(console.error);
```

7.x: The `remove()` method on documents and models has been removed. Use `deleteOne()` or `deleteMany()` instead.

KERESÉS

```
Kitten.find({name : 'Cica'})  
  .then(cicak =>{ ... }).catch(err=>{ ... });  
Kitten.findOne({name : 'Cica'})  
  .then(cica =>{ ... }).catch(err=>{ ... });
```

Mongo shell szintű lekérdezések is elvégezhetők:

<http://mongoosejs.com/docs/queries.html>

MIRE ÉRDEMES ODAFIGYELNI

- Séma tervezés változatlan, az ER diagramoknak itt is van haszna
- ObjectId castolása néha nem triviális
- Az adatbázisban lévő adatok a schema módosításával nem változnak (nincs migráció)

PERFORMANCIA

1. Adatstruktúra
2. Indexek
3. Cache
4. Skálázhatóság
5. Architektúra
6. Ténylegesen használt eszköz

PERFORMANCIA

Ha ezek után is gond lenne:

- `db.setProfilingLevel(1)`
- `query.explain("executionStats")`

A segítség:

<https://docs.mongodb.org/manual/tutorial/analyze-query-plan/>

HÁZI FELADATHOZ

A háziban saját adatbázis nevet használjatok: **NEPTUN KÓD!!!**

(localhost, default port), az első collection íráskor ugyanis létrejön az adatbázis (nálatok is és az ellenőrzésnél is)!