

Bazy danych NoSQL

ćwiczenia cz. II

Maciej Zakrzewicz

1. Pobierz i zainstaluj oprogramowanie Cassandra:

- pobierz plik <http://ftp.piotrkosoft.net/pub/mirrors/ftp.apache.org/cassandra/3.2.1/apache-cassandra-3.2.1-bin.tar.gz>
- wypakuj zawartość pliku ZIP do katalogu D:\cassandra (tak, aby podkatalog "bin" znajdował się bezpośrednio wewnątrz katalogu D:\cassandra)
- pobierz i zainstaluj interpreter języka Python 2.7 (<http://portablepython.com/wiki/PortablePython2.7.6.1/>) w katalogu D:\python

2. W oknie wiersza poleceń uruchom serwer Cassandra, uprzednio ustawiając zmienne środowiskowe: JAVA_HOME i PATH. Zmienna JAVA_HOME powinna wskazywać istniejącą instalację JVM 8, a PATH powinna obejmować katalog D:\python\App.

3. W oddzielnym oknie wiersza poleceń również ustaw zmienne JAVA_HOME i HOME, a następnie uruchom narzędzie klienta CQLSH i połącz się z uruchomionym serwerem Cassandra.

4. Postępując się narzędziem klienta CQLSH wykonaj następujące operacje:

- utwórz nową przestrzeń kluczy o nazwie "biblioteka"
- w przestrzeni kluczy "biblioteka" utwórz rodzinę kolumn o nazwie "ksiazki" zawierającą kolumny: id_ksiazki (klucz główny), isbn, tytuł, cena, wydawnictwo, rok
- do rodziny kolumn "ksiazki" wstaw następujące wiersze:

```
id_ksiazki: 1
isbn:'83-7197-669-0',
tytul: 'Access 2002. Projektowanie baz danych. Księga eksperta',
cena: 79.0,
wydawnictwo: 'Helion',
rok: 2002
```

```
id_ksiazki: 2
isbn:'83-7197-786-7',
tytul: 'Access 2002/XP PL dla każdego',
cena: 65.0,
wydawnictwo:'Helion',
rok: 2003
```

```
id_ksiazki: 3
isbn:'83-7197-691-7',
tytul:'ASP.NET. Vademecum profesjonalisty',
cena:59,
wydawnictwo:'Helion',
rok:2003
```

```
id_ksiazki: 4
isbn:'83-7279-215-1',
```

```
tytul:'C++ XML',
cena:41,
wydawnictwo:'Mikom',
rok:2002
```

```
id_ksiazki: 5
isbn:'83-7279-149-X',
tytul:'Dane w sieci WWW',
cena:31,
wydawnictwo:'Mikom',
rok:2001
```

- w przestrzeni kluczy "biblioteka" utwórz rodzinę kolumn o nazwie "autorzy" zawierającą kolumny: id_autora (klucz główny), imie, nazwisko
- do rodziny kolumn "autorzy" wstaw następujące wiersze:

```
id_autora: 1
imie: 'Stephen'
nazwisko: 'Forte'
```

```
id_autora: 2
imie: 'Thomas'
nazwisko: 'Howe'
```

```
id_autora: 3
imie: 'Kurt'
nazwisko: 'Wall'
```

```
id_autora: 4
imie: 'Paul'
nazwisko: 'Cassel'
```

```
id_autora: 5
imie: 'Craig'
nazwisko: 'Eddy'
```

```
id_autora: 6
imie: 'Jon'
nazwisko: 'Price'
```

```
id_autora: 7
imie: 'Scott'
nazwisko: 'Worley'
```

```
id_autora: 8
imie: 'Fabio'
nazwisko: 'Arciniegas'
```

```
id_autora: 9
imie: 'Peter'
nazwisko: 'Buneman'
```

```
id_autora: 10
imie: 'Serge'
nazwisko: 'Abiteboul'
```

```
id_autora: 11
imie: 'Dan'
nazwisko: 'Suciu'
```

- wyświetl kolumny id_książki i tytuł z rodziny kolumn "książki"

```

id_książki | tytuł
-----+-----
 5 | Dane w sieci WWW
 1 | Access 2002. Projektowanie baz danych. Księga eksperta
 2 | Access 2002/XP PL dla każdego
 4 | C++ XML
 3 | ASP.NET. Vademecum profesjonalisty

```

- wyświetl wszystkie kolumny książki o id_książki=4

```

id_książki | cena | isbn | rok | tytuł | wydawnictwo
-----+-----+-----+-----+-----+-----
 4 | 41 | 83-7279-215-1 | 2002 | C++ XML | Mikom

```

- spróbuj wyświetlić tytuły i ceny książek, które kosztują 65 zł - czy się udało? dlaczego?
- utwórz indeks na kolumnie cena w rodzinie kolumn "książki"
- spróbuj ponownie wyświetlić tytuły i ceny książek, które kosztują 65 zł

```

tytuł | cena
-----+-----
Access 2002/XP PL dla każdego | 65

```

- spróbuj wyświetlić tytuły i ceny książek, których id_książki jest większe od 3 - czy się udało? dlaczego?
- do rodziny kolumn "książki" dodaj superkolumnę id_autorow typu set<int>, która umożliwi powiązanie autorów z książką

- wyświetl strukturę rodziny kolumn "książki" (polecenie DESCRIBE)

- do każdej książki przypisz listę identyfikatorów jej autorów:

```

id_książki: 1, id_autorow: {1,2,3}
id_książki: 2, id_autorow: {4,5,6}
id_książki: 3, id_autorow: {7}
id_książki: 4, id_autorow: {8}
id_książki: 5, id_autorow: {9,10,11}

```

- wyświetl tytuły i listy identyfikatorów autorów wszystkich książek

```

tytuł | id_autorow
-----+-----
 Dane w sieci WWW | {9, 10, 11}
Access 2002. Projektowanie baz danych. Księga eksperta | {1, 2, 3}
 Access 2002/XP PL dla każdego | {4, 5, 6}
 C++ XML | {8}
ASP.NET. Vademecum profesjonalisty | {7}

```

- utwórz indeks na kolumnie id_autorow rodziny kolumn "książki"

- Spróbuj odnaleźć tytuły książek, które napisał Thomas Howe. W tym celu najpierw znajdź identyfikator autora o takim imieniu i nazwisku, a następnie wyszukaj książkę, która posiada ten identyfikator w swojej kolumnie id_autorow

tytul

```
-----
Access 2002. Projektowanie baz danych. Księga eksperta
```

- posługując się poleceniem DESCRIBE wyświetl opis przestrzeni kluczy "biblioteka"
- posługując się poleceniem COPY skopiuj zawartość kolumn id_książki, tytul i cena rodziny kolumn "ksiazki" do pliku CSV; skorzystaj z dokumentacji http://docs.datastax.com/en/cql/3.1/cql/cql_reference/copy_r.html
- utwórz nową rodzinę kolumn o nazwie "nowe_ksiazki" zawierającą kolumny: id_książki (klucz główny), tytul, cena
- posługując się poleceniem COPY wczytaj zawartość wcześniej utworzonego pliku CSV do rodziny kolumn "nowe_ksiazki"; skorzystaj z dokumentacji http://docs.datastax.com/en/cql/3.1/cql/cql_reference/copy_r.html
- wyświetl zawartość rodziny kolumn "nowe_ksiazki"

id_książki | cena | tytul

```
-----+-----+-----
5 | 31 | Dane w sieci WWW
1 | 79 | Access 2002. Projektowanie baz danych. Księga eksperta
2 | 65 | Access 2002/XP PL dla każdego
4 | 41 | C++ XML
3 | 59 | ASP.NET. Vademecum profesjonalisty
```

- usuń przestrzeń kluczy "biblioteka"