

Bases de Datos No SQL

2. Bases de Datos Clave-Valor

Universidad
Rey Juan Carlos

Índice

1. *Introducción a las Bases de Datos NoSQL*
2. **BD Clave-Valor**
3. BD Orientadas a Documentos
4. BD Orientadas a Grafos
5. BD Familia de Columnas

Bibliografía

- Maxwell Dayvson Da Silva; Hugo Lopes Tavares (2015). **Redis Essentials**. Packt Publishing
- Vinoo Das (2015). **Learning Redis**. Packt Publishing
- Josiah L. Carlson(2013). **Redis in Action**. Manning Publications

- Xun Wu et al (2018). **Seven NoSQL Databases in a Week**. Pack Publishing.
- Dan Sullivan (2015). **NoSQL for Mere Mortals**. Addison-Wesley Professional
- Dan McCreary & Ann Kelly (2014). **Making Sense of NoSQL. A guide for managers and the rest of us**. Manning Publications
- Gaurav Vaish (2013). **Getting Started with NoSQL. Your guide to the world and technology of NoSQL**. PACKT Publishing
- Joe Celko (2014). **Joe Celko's Complete guide to NoSQL. What every SQL professional needs to know about Non- Relational Databases**. Morgan Kaufmann

Bases de Datos Clave-Valor

- Son las BD NoSQL **más simples**.
- Se basan en almacenar **datos** con identificadores conocidos como **claves** (similares a arrays).
- En una BD Clave-Valor, **valor** tiene un identificador único , que es la **clave**.
- Las **claves son únicas** dentro del espacio de nombres (que puede denominarse agrupación de datos, base de datos, ...)

Bases de Datos Clave-Valor

- **Claves:**

- Identificadores asociados con valores.
- Análogos a las **etiquetas de los equipajes**:
 - Permiten encontrar tu equipaje.
 - Si los equipajes se organizan por número de etiqueta, estos son fácil de encontrar.
 - La etiqueta se genera al facturar, y podría tener un número de vuelo y un número secuencial para cada equipaje (simplificación, vuelos iguales).

Bases de Datos Clave-Valor

- **Diseño de Claves**

Ejemplo:

- Sitio web en el que se necesita almacenar CLIENTES: para **cada cliente de la página**: número de cuenta, nombre, número de productos, tipo de cliente.
- Se podría asignar a **cada cliente un número secuencial**, que se incluye en la clave (p.e. Cliente -> 1)
- Se generarían las claves para la BD Clave – Valor de la siguiente forma:

Bases de Datos Clave-Valor

- Diseño de Claves

- La aproximación se complica si queremos guardar también información de **otras entidades** (por ejemplo, **clientes**, **almacenes**, proveedores...)
- Dado que podemos querer recoger características con el mismo nombre, añadiremos a las claves un **prefijo** con el **nombre de la entidad** (p.e. **cli**, **alm**):
 - **cli1**.Número de Cuenta, **cli1**.Nombre, **cli1**.Dirección
 - **cli2**.Número de Cuenta, **cli2**.Nombre, **cli2**.Dirección
 - **alm1**.Número, **alm1**.Dirección

Bases de Datos Clave-Valor

- Claves

- Las **claves deben ser únicas** dentro de un **mismo espacio de nombres**.
 - Un espacio de nombres se podría corresponder con una base de datos completa.
 - Algunas Bases de Datos Clave-Valor permiten la existencia de **varios espacios de nombres** en la **misma base de datos**.
- ⇒ Similar a los **esquemas en bases de datos** relacionales.

Bases de Datos Clave-Valor

Base de datos Clave – Valor con **tres espacios de nombres diferentes**:

Bases de Datos Clave-Valor

- **Valores**

- Son **datos** que se almacenan con las claves. Pueden ser cadenas de caracteres, números, imágenes, objetos binarios...
- Las Bases de Datos Clave-Valor proporcionan a los desarrolladores una **gran flexibilidad** para almacenar valores, con distintos tipos y tamaños. **No se comprueba el tipo de datos** de los valores.
- Dado que las Bases de Datos Clave-Valor permiten **cualquier tipo de datos**, es importante que los desarrolladores implementen las **comprobaciones en sus aplicaciones**.

Bases de Datos Clave-Valor

- **Uso de BD Clave-Valor:**

- Cuando la **facilidad de almacenamiento y recuperación** son **más importantes** que la *organización de los datos* en estructuras más complejas, como tablas o redes.
- Permite implementar de forma sencilla estructuras de datos similares a tablas utilizando una **convención en el nombre de las claves:**

nombre tabla: valor de clave primaria: nombre atributo

Cliente:00001:nombre

Cliente:00001:apellido1

Cliente:00001:apellido2

Cliente:00001:dirección

Cliente:00001:ciudad

Cliente:00001:teléfono

Bases de Datos Clave-Valor

- **Diferencias entre Bases de Datos Clave-Valor y Relacionales**
 - Las Bases de Datos Clave-Valor se modelan sobre **principios mínimos** para **almacenar y recuperar datos**. A diferencia de las Bases de Datos Relacionales, **no hay tablas**, por tanto no existen propiedades asociadas a las tablas, como **columnas y restricciones** sobre ellas. **No** son necesarios los **joins**, por tanto no hay claves ajenas. **No soportan un lenguaje de consulta rico**, como SQL.
 - Algunas BD Clave-Valor soportan **espacios de nombres separados** para implementar algo **análogo a los esquemas** de las Bases de Datos relacionales, especialmente cuando lo combinamos con una convención de nombres de clave (p.e. anteponiendo el nombre de la “entidad”)
 - Existen paralelismos entre la **convención de nombres de claves** y las tablas, claves primarias y columnas: la clave ‘cli123.dirección’ equivaldría a una tabla CLI, con una columna llamada Dirección y un identificador (clave primaria) de 123.

Bases de Datos Clave-Valor

Bases de Datos Clave-Valor

- Al diseñar una aplicación que utiliza una BD Clave-Valor, hay que tener en cuenta:
 - Cómo estructurar las claves
 - **Claves bien diseñadas** pueden hacer que el código de las aplicaciones sea **más legible y mantenible**.
 - Qué información capturar en los valores
 - Capturar los datos correctos es importante para alcanzar los **requisitos funcionales** y para asegurar un **rendimiento** adecuado de la aplicación.
 - Cómo introducir abstracciones (patrones de diseño para usar en las aplicaciones) que ayuden a crear estructuras de más alto nivel que las simples pares Clave-Valor.

Bases de Datos Clave-Valor.

Redis

- **Redis** es una Base de Datos NoSQL del tipo clave-valor.
- <https://redis.io/>
- Redis almacena **todos los datos en memoria**: operaciones lectura y escritura muy rápidas.
- Los datos también se pueden hacer persistentes en disco (*snapshot*) o ir añadiendo a un fichero de log (*command log*).
- REDIS es “single threaded”, es decir, siempre ejecuta únicamente un comando.
- Los comandos son atómicos.
- Permite trabajar con **múltiples bases de datos identificadas por un número secuencial** (por defecto, conexión a la BD 0). Se puede cambiar a otra BD utilizando el comando SELECT 1.

Actualmente Redis es usado por: [Twitter](#), [Instagram](#), [GitHub](#), [Flickr](#),

Bases de Datos Clave-Valor.

Redis

ALGUNAS SENTENCIAS:

- `redis-server` es el actual almacenamiento de datos de REDIS.
- `redis-cli` es el cliente de REDIS (interfaz de línea de comandos).
- Por defecto: **puerto 6379**

* TRY REDIS *

<http://try.redis.io/>

- Comandos **SET Y GET:**

```
$ redis-cli
```

```
127.0.0.1:6379> SET filosofo "Socrates"
```

```
OK
```

```
127.0.0.1:6379> GET filosofo  
"Socrates"
```

```
127.0.0.1:6379> GET Filosofo  
(nil)
```

```
127.0.0.1:6379>
```

```
127.0.0.1:6379 > SET filosofo "Socratin"
```

```
OK
```

```
127.0.0.1:6379> GET filosofo  
"Socratin"
```

Claves son
Case-sensitive

Si existe, se
sobreescribe

Comando **SETNX** -> SET if Not eXists

```
127.0.0.1:6379 > SETNX filosofo "Socratin"  
(integer) 0
```

```
127.0.0.1:6379 > GET filosofo  
"Socrates"
```


Bases de Datos Clave-Valor.

Redis

Si ya existe la clave, se sobrescribe su valor, si no se usa MSETNX.

- Comandos **MSET Y MGET**:

```
$ redis-cli
```

```
127.0.0.1:6379> MSET filosofo1 "Platon" filosofo2 "Aristoteles"  
filosofa "Hipatia"
```

```
OK
```

```
127.0.0.1:6379> MGET filosofo1 filosofo2
```

```
1) "Platon"
```

```
2) "Aristoteles"
```

```
127.0.0.1:6379>
```

- Comando **DEL**:

```
$ redis-cli
```

```
127.0.0.1:6379> DEL filosofo1 filosofo2  
(integer) 2
```

Bases de Datos Clave-Valor.

Redis

- Comando **KEYS**: para obtener todas las claves almacenadas que coincidan con el *patrón*

\$ redis-cli

127.0.0.1:6379> KEYS f*

1) "filosofo2"

2) "filosofo1"

3) "filosofo"

Posibles patrones:

`h?llo` → hello, hallo, hxllo (*exactamente un carácter*)

`h*llo` → hllo, heeeello (*0 .. n caracteres*)

`h[ae]llo` → hello hallo, pero NO hullo (*cualquiera de los caracteres entre corchetes*)

`h[^e]llo` → hallo, hbllo, ... pero NO hello (*un carácter que no sea "e"*)

`h[a-b]llo` → hallo and hblllo (*cualquiera de los caracteres comprendido en el rango entre corchetes*)

Bases de Datos Clave-Valor.

Redis

- Tipos de Datos Básicos de los Valores:
- **String:**
 - Puede almacenar cualquier tipo de dato: texto (XML, JSON, HTML o texto plano), integers, floats, o datos binarios (vídeos, imágenes o ficheros de audio).
 - Un valor String **no puede superar 512 MB** de texto o datos binarios.

Bases de Datos Clave-Valor.

Redis

- **String:** Caché con expiración automática de una clave (**comandos EXPIRE, TTL**)

```
$ redis-cli
```

```
127.0.0.1:6379> SET capitulo_actual "Capítulo 1: Introducción"
```

```
OK
```

```
127.0.0.1:6379> TTL capitulo_actual
```

```
(integer) -1 ⇒ Clave existe pero sin especificar el tiempo de expiración
```

```
127.0.0.1:6379> EXPIRE capitulo_actual 10
```

```
(integer) 1 ⇒ Especificar el tiempo de vida (en segundos) de una clave dada
```

```
127.0.0.1:6379> GET capitulo_actual
```

```
" Capítulo 1: Introducción "
```

```
127.0.0.1:6379> TTL capitulo_actual
```

```
(integer) 3 ⇒ Número de segundos de vida que le quedan
```

```
127.0.0.1:6379> TTL capitulo_actual
```

```
(integer) -2 ⇒ Clave ha expirado
```

```
127.0.0.1:6379> GET capitulo_actual
```

```
(nil)
```

Bases de Datos Clave-Valor.

Redis

- Comandos **INCR**, **INCRBY**, **INCRBYFLOAT**, **DECR**, **DECRBY**, **EXISTS** y **GETSET**

El valor debe ser numérico o se tiene que poder representar como tal (p.e. "22")

```
$ redis-cli
```

```
127.0.0.1:6379> SET contador 100
```

```
OK
```

```
127.0.0.1:6379> INCR contador
```

```
(integer) 101
```

```
127.0.0.1:6379> INCRBY contador 5
```

```
(integer) 106
```

```
127.0.0.1:6379> DECR contador
```

```
(integer) 105
```

```
127.0.0.1:6379> DECRBY contador 100
```

```
(integer) 5
```

```
127.0.0.1:6379> GET contador
```

```
"5"
```

```
127.0.0.1:6379> INCRBYFLOAT contador 2.4
```

```
"7.4"
```

```
127.0.0.1:6379 > EXISTS Variable
```

```
(integer) 0
```

```
127.0.0.1:6379 > INCR Variable
```

```
(integer) 1
```

⇒ Si no existe la clave Variable, primero se crea, inicializándola a 0.

```
127.0.0.1:6379 > EXISTS Variable
```

```
(integer) 1
```

```
127.0.0.1:6379 > INCR Clave
```

```
(integer) 102
```

```
127.0.0.1:6379 > GETSET Clave 54
```

```
"102"
```

⇒ Inicializa el valor de la Clave a 54 y muestra el valor antiguo.

Bases de Datos Clave-Valor.

Redis

- **Tipos de Datos Básicos de los Valores:**
- **Listas:**
 - Tipo de datos muy flexible.
 - Puede funcionar como una simple colección o como una pila o cola.
 - Los **comandos de listas son atómicos** (garantiza que sistemas concurrentes no solapen ítems en una cola)
 - La **longitud máxima** de una lista es de $2^{32} - 1$ (más de 4 000 millones de elementos).

Bases de Datos Clave-Valor.

Redis

- Existen comandos para insertar datos al principio y al final de la lista:
- Comando **LPUSH**: inserta los datos al principio de la lista
- Comando **RPUSH**: inserta los datos al final de la lista

```
$ redis-cli
```

```
127.0.0.1:6379> LPUSH libros "El código Da Vinci"
```

```
(integer) 1
```

```
127.0.0.1:6379> RPUSH libros "El nombre de la rosa"
```

```
(integer) 2
```

```
127.0.0.1:6379> LPUSH libros "La chica del tren"
```

```
(integer) 3
```


Bases de Datos Clave-Valor.

Redis

- Comando **LLEN**: devuelve la longitud de una lista.
- Comando **LINDEX**: devuelve el elemento de la posición indicada por el índice.
Los elementos siempre se acceden de izquierda a derecha, siendo el primer elemento el del índice 0.

Para acceder la lista en orden inverso (empezando desde el final, se puede empezar con el índice -1 para el ultimo elemento, el -2 para el penúltimo, y así sucesivamente.


```
$ redis-cli
```

```
127.0.0.1:6379> LLEN libros
```

```
(integer) 3
```

```
127.0.0.1:6379> LINDEX libros 1
```

```
“El código Da Vinci”
```


Bases de Datos Clave-Valor.

Redis

- Comando **LRANGE**: devuelve los elementos de la lista con todos los elementos comprendidos en un rango (0 primer elemento y -1 ultimo elemento):

\$ redis-cli

```
127.0.0.1:6379> LRANGE libros 0 1
```

1) "La chica del tren"

2) "El código Da Vinci"

```
127.0.0.1:6379> LRANGE libros 0 -1 → Todos los elementos de la lista
```

1) "La chica del tren"

2) "El código Da Vinci"

3) "El nombre de la rosa"

La chica del tren	El código Da Vinci	El nombre de la rosa
0	1	2

Bases de Datos Clave-Valor.

Redis

- Comando **LPOP**: borra y devuelve el primer elemento de la lista
- Comando **RPOP**: borra y devuelve el último elemento de la lista

\$ redis-cli

127.0.0.1:6379> LPOP libros → Borra el primer elemento (0)

"La chica del tren"

127.0.0.1:6379> RPOP libros → Borra el último elemento (2)

"El nombre de la rosa"

127.0.0.1:6379> LRANGE libros 0 -1 → Todos los elementos de la lista (primero 0 al ultimo -1)

1) "El código Da Vinci"

La chica del tren 0	El código Da Vinci 1	El nombre de la rosa 2
------------------------	-------------------------	---------------------------

Bases de Datos Clave-Valor.

Redis

- Tipos de Datos Básicos de los Valores:
- **Hashes:**
 - Son estructuras de datos para almacenar **objetos**. Permiten mapear campos a valores, ambos strings.
 - Están optimizados para hacer un uso de memoria eficiente y su acceso es muy rápido.

Bases de Datos Clave-Valor.

Redis

- Comando **HSET**: especifica un valor para un campo de una **clave dada**.
 - Sintaxis: HSET clave campo valor.
- Comando **HMSET**: especifica múltiples campos para **una clave**, separados por espacios.
- En ambos casos, si el campo existe se sobrescribe su valor, si no se crea.
- Comando **HINCRBY**: incrementa un campo de una clave con el valor indicado.

```
$ redis-cli
127.0.0.1:6379> HSET 
 pelicula1 "titulo" "Un Monstruo viene a verme"
(integer) 1
127.0.0.1:6379> HMSET 
 pelicula1 "a_estreno" 2016 "calificacion" 6.8
"espectadores" 4000000
OK
127.0.0.1:6379> HINCRBY pelicula1 "espectadores" 100000
(integer) 4100000
```

Bases de Datos Clave-Valor.

Redis

- Comando **HGET**: recupera un campo de un Hash
- Comando **HMGET**: recupera varios campos de un Hash a la vez

```
127.0.0.1:6379> HGET pelicula1 "titulo"  
"Un Monstruo viene a verme"  
127.0.0.1:6379> HMGET pelicula1 "titulo" "espectadores"  
1) "Un Monstruo viene a verme"  
2) "4100000"
```

- Comando **HGETALL**: devuelve un array con todos los pares clave-valor de un objeto Hash:

```
127.0.0.1:6379> HGETALL pelicula1  
1) "titulo"  
2) "Un Monstruo viene a verme"  
3) "fecha_estreno"  
4) "2016"  
5) "calificacion"  
6) "6.8"  
7) "espectadores"  
8) "4100000"
```

Bases de Datos Clave-Valor.

Redis

- Comando **HKEYS**: devuelve los campos de una clave Hash

```
127.0.0.1:6379> HKEYS pelicula1
```

- 1) "titulo"
- 2) "fecha_estreno"
- 3) "calificacion"
- 4) "espectadores"

- Comando **HVALS**: devuelve los **valores** de un Hash

```
127.0.0.1:6379> HVALS pelicula1
```

- 1) "Un Monstruo viene a verme"
- 2) "2016"
- 3) "6.8"
- 4) "4100000"

Bases de Datos Clave-Valor.

Redis

- Otros Tipos de Datos:

- **Sets:** conjunto **no ordenado** de cadenas diferentes (no es posible añadir elementos repetidos)

— SADD, SINTER, SDIFF, SUNION, SRANDMEMBER, SISMEMBER, SREM, SMEMBERS

```
> SADD BD_NoSQL "REDIS" "MongoDB" "Neo4J" "Cassandra"
```

```
(integer) 4
```

```
> SMEMBERS BD_NoSQL
```

```
1) "Neo4J"
```

```
2) "REDIS"
```

```
3) "Cassandra"
```

```
4) "MongoDB"
```

```
> SRANDMEMBER BD_NoSQL -2 ⇒ Dos elementos con repetidos (-)
```

```
1) "Neo4J"
```

```
2) "Cassandra"
```

```
> SISMEMBER BD_NoSQL "Oracle"
```

```
(integer) 0 ⇒ "Oracle" no forma parte del conjunto
```

Bases de Datos Clave-Valor.

Redis

- **Sorted Sets:** conjunto **ordenado** de cadenas de caracteres ponderadas

— ZADD, ZCOUNT, ZRANGE, ZREVRANGE, ZRANGEBYSCORE, ZREVRANGEBYSCORE, ZRANGEBYLEX, ZREVRANGEBYLEX, ZREM

- ZADD amigos_juan 70 maria 95 pablo 95 carla 75 alicia 1 natalia
- ZCOUNT amigos_juan 90 100

2 -> 2 miembros de amigos_juan de 90 a 100 puntos (incluidos extremos)

- ZRANGE amigos_juan 0 2
 - 1) "natalia"
 - 2) "maria"
 - 3) "alicia"
- ZREVRANGE amigos_juan 0 -1 -> TODOS (más a menos)
 - 1) "pablo"
 - 2) "carla"
 - 3) "alicia"
 - 4) "maria"
 - 5) "natalia"

Ordenados de menor a mayor

- 1) "natalia"
- 2) "maria"
- 3) "alicia"
- 4) "carla"
- 5) "pablo"

Bases de Datos Clave-Valor.

Redis

- **Sorted Sets:** conjunto **ordenado** de cadenas de caracteres ponderadas

- ZADD, ZCOUNT, ZRANGE, ZREVRANGE, ZRANGEBYSCORE, ZREVRANGEBYSCORE, ZRANGEBYLEX, ZREVRANGEBYLEX, ZREM

- ZRANGEBYSCORE amigos_juan -inf +inf

- 1) "natalia"
- 2) "maria"
- 3) "alicia"
- 4) "carla"
- 5) "pablo"

- ZRANGEBYSCORE amigos_juan 1 75 (incluyendo extremos)
- ZRANGEBYSCORE amigos_juan 1 (95 (excluyendo el extremo 95)
- ZREVRANGEBYSCORE amigos_juan +inf -inf **WITHSCORES**
- ZREM amigos_juan "carla"

Ordenados de menor a mayor

- 1) "natalia"
- 2) "maria"
- 3) "alicia"
- 4) "carla"
- 5) "pablo"

- **Otros:**

- **Bitmaps, HyperLogLogs:** No son realmente tipos de datos de REDIS.

Bases de Datos Clave-Valor.

Redis

Ejercicio Repaso: <http://try.redis.io>

* TRY REDIS *

- Insertar en la BD REDIS 5 títulos de **películas**:
 - Utilice los comandos SET, MSET, SETNX, MSETNX
 - Compruebe el funcionamiento del comando EXPIRE y TLL
 - Use GET y MGET para recuperar los valores de las películas insertadas
 - Busque las claves insertadas con el comando KEYS (use diferentes patrones)
- Cree una lista de cantantes **L_Cantantes** e inserte 5 elementos.
 - Use los comandos LPUSH y RPUSH
 - Verifique que ha insertado de forma correcta los cantantes usando el comando LRANGE y LLEN
 - Recorra la lista en orden inverso (elemento a elemento)
 - Borre el último elemento de la cola y recupere la lista
- Cree un hash para 5 **Libros**, incluyendo su título, su ISBN, la editorial y el año.
 - Utilice los comandos HSET, HMSET
 - Recupere el contenido usando los comando HGET, HMGET, HGTALL, HKEYS y HVALS
- Cree un conjunto de productos de **BD NoSQL** y otro de **BD Relacionales**.
 - Utilice el comando SADD, incluyendo al menos 3 productos en cada uno de los conjuntos.
 - Visualice su contenido utilizando el comando SMEMBERS
 - Recupere la unión, intersección y diferencia de ambos conjuntos usando los comandos SUNION, SINTER y SDIFF.
 - Recupere 2 elementos aleatorios del conjunto de BD NoSQL.
 - Recupere 3 elementos aleatorios (con posibles repetidos) del conjunto de BD Relacionales.
- Cree un conjunto ordenado de productos de **BD NoSQL** incluyendo una puntuación de popularidad.
 - Utilice el comando ZADD, incluyendo 4 productos comerciales.
 - Visualice su contenido completo utilizando los comandos ZRANGE y ZREVRANGE
 - Borre uno de los productos del conjunto
 - Recupere los elementos del conjunto cuya puntuación esté comprendida en un rango especificado.

Índice

1. *Introducción a las Bases de Datos NoSQL*
2. *BD Clave-Valor*
3. **BD Orientadas a Documentos**
4. BD Orientadas a Grafos
5. BD Familia de Columnas