

作者简介

谢乾坤（kingname）

网易高级数据挖掘工程师，资深爬虫工程师。

多年爬虫开发、数据分析和NoSQL数据库使用经验。

开源运动支持者，在Github拥有多个开源项目。

曾在多家知名公司从事爬虫开发工作，并为国内外众多基金公司与投资公司提供数据支持。

已出版著作：

《Python爬虫开发从入门到实战》

运营公众号“未闻Code（itskingname）

本书编辑

吴宏伟

邮箱：wuhongwei@phei.com.cn

QQ：83744810

欢迎投稿

左手MongoDB，右手Redis：从入门到商业实战

谢乾坤　编著

电子工业出版社

Publishing House of Electronics Industry

北京·BEIJING

内容简介

本书针对MongoDB和Redis这两个主流的NoSQL数据库编写，采用“理论+实践”的形式编写，共计45个实例。

全书分为4篇：第1篇，介绍了什么是NoSQL、MongoDB和Redis相对于传统关系型数据库的优势；第2篇，介绍了MongoDB与Redis的安装方法和基础操作，并使用员工信息管理系统和聊天室网站实践MongoDB和Redis。第3篇，介绍了MongoDB与Redis的高级语法和应用；第4篇，使用MongoDB与Redis完整开发一个问答网站并逐步优化，是对前面知识的综合应用。

本书配有同步教学视频，能帮助读者快速而全面地了解每章的内容。本书还免费提供所有实例的源代码及素材。这些代码和素材不仅能方便读者学习，而且也能为以后的工作提供便利。

本书结构清晰、案例丰富、通俗易懂、实用性强。特别适合MongoDB和Redis的初学者与进阶读者作为自学教程。另外，本书也适合社会培训学校作为培训教材，还适合大中专院校的相关专业作为教学参考书。

未经许可，不得以任何方式复制或抄袭本书之部分或全部内容。

版权所有，侵权必究。

图书在版编目（CIP）数据

左手MongoDB，右手Redis：从入门到商业实战/谢乾坤编著.—北京：电子工业出版社，2019.2

ISBN　978-7-121-35880-7

Ⅰ.①左…　Ⅱ.①谢…　Ⅲ.①数据库系统　Ⅳ.①TP311.13

中国版本图书馆CIP数据核字（2019）第004271号

策划编辑：吴宏伟

责任编辑：牛勇

印刷：

装订：

出版发行：电子工业出版社　北京市海淀区万寿路173信箱

邮编：100036

开本：787×980　1/16

印张：21.25

字数：476千字

版次：2019年2月第1版

印次：2019年2月第1次印刷

定价：79.00元

凡所购买电子工业出版社图书有缺损问题，请向购买书店调换。若书店售缺，请与本社发行部联系，联系及邮购电话：（010）88254888，88258888。

质量投诉请发邮件至zlts@phei.com.cn，盗版侵权举报请发邮件至dbqq@phei.com.cn。

本书咨询联系方式：010-51260888-819　faq@phei.com.cn。

前言

关注以下公众号，回复“数据库”，可获得教学视频、实例素材、实例源代码。

MongoDB与Redis的应用越来越广泛。在Python语言的辅助下，MongoDB与Redis变得极其简单易学，其学习曲线平滑且学习周期短。读者只需要花费比较短的时间，就可以学会开发基于MongoDB与Redis的应用。

本书使用通俗易懂的语言进行讲解，从基础操作到高级应用，再到基于MongoDB与Redis开发多个网站。

本书具有以下特点。

1．免费提供教学视频

作者按照图书的内容和结构，录制了对应的教学视频。

2．可加入本书QQ学习群提问、交流

读者可加入本书QQ学习群（705161389）与上千人成为同学，共享资源。

3．通过45个实例进行讲解

本书提供了45个实例，将理论讲解最终都落实到代码实现上。而且，这些实例会伴随着本书内容的推进，不断地趋近于工程化的项目风格，具有很高的应用价值。

4．免费提供实例素材

书中实例用到的素材已经提供，如图1所示。读者可以通过这些素材完全再现书中的实例效果。

图1 本书实例用到的素材

5．免费提供实例的源代码

读者可以一边阅读本书，一边参照源代码动手练习。这样不仅能提高学习的效率，还能对书中的知识有更加直观的认识，从而逐渐培养自己的编码能力。

6．覆盖的知识面广

本书囊括了 MongoDB 与 Redis 的大部分功能。读者在系统学习之后，可以把本书当成MongoDB与Redis的工具书长期保留在身边。无论何时何地，只要遇到生僻的操作，都可以及时找到说明。

7．采用短段、短句，便于流畅阅读

本书采用丰富的层次，并采用简洁的段落和语句，所以，本书读来有顺水行舟的轻快感。

8．实例的商业性、应用性强

本书提供的实例多数来源于真正的商业项目，具有很高的参考价值，有的代码甚至可以直接被移植到实际的项目中，进行重复使用，让“从学到用”这个过程变得更加直接。

感谢各位读者选择了本书！希望本书能对读者的学习有所助益。

虽然我们对书中所述内容都尽量核实并多次进行文字校对，但因时间紧张，加之水平所限，书中难免有疏漏和错误之处，敬请广大读者批评并指正。

联系编辑请发E-mail到wuhongwei@phei.com.cn。

谢乾坤

2018年11月

目录

封面

作者简介

扉页

版权信息

前言

读者服务

第1篇 基础知识

第1章 进入MongoDB与Redis的世界

1.1 非关系型数据库的产生背景与分类

1.1.1 关系型数据库遇到的问题

1.1.2 非关系型数据库的分类及特点

1.2 MongoDB与Redis可以做什么

1.2.1 MongoDB适合做什么

1.2.2 Redis适合做什么

1.3 如何学习MongoDB和Redis

1.3.1 项目驱动，先用再学

1.3.2 系统梳理，由点到面

1.3.3 分清主次，不要在无谓的操作中浪费时间

1.3.4 在不同领域中尝试

1.4 如何使用本书

1.4.1 本书的产品定位

1.4.2 本书适用的读者群体

1.4.3 如何利用本书实例进行练习

第2章 数据存储方式的演进

2.1 从文件到MongoDB数据库

2.1.1 使用文件保存数据

2.1.2 使用MongoDB保存数据

2.2 从队列Queue到Redis

2.2.1 了解“生产者/消费者”模型

2.2.2 实例1：使用Python实现队列

2.2.3 Python的Queue及其缺陷

2.2.4 实例2：使用Redis替代Queue

本章小结

第2篇 快速入门

第3章 MongoDB快速入门

3.1 MongoDB和SQL术语对比

3.2 安装MongoDB

3.2.1 在Windows中安装

3.2.2 在Linux中安装

3.2.3 在macOS中安装

3.3 MongoDB的图形化管理软件——Robo 3T

3.3.1 安装

3.3.2 认识Robo 3T的界面

3.4 MongoDB的基本操作

3.4.1 实例3：创建数据库与集合，写入数据

3.4.2 实例4：查询数据

3.4.3 实例5：修改数据

3.4.4 实例6：删除数据

3.4.5 实例7：数据去重

3.5 使用Python操作MongoDB

3.5.1 连接数据库

3.5.2 MongoDB命令在Python中的对应方法

3.5.3 实例8：插入数据到MongoDB

3.5.4 实例9：从MongoDB中查询数据

3.5.5 实例10：更新/删除MongoDB中的数据

3.6 MongoDB与Python不通用的操作

本章小结

第4章 实例11：用MongoDB开发员工信息管理系统

4.1 了解实例最终目标

4.2 准备工作

4.2.1 了解文件结构

4.2.2 搭建项目运行环境

4.2.3 启动项目

4.3 项目开发过程

4.3.1 生成初始数据

4.3.2 实现“查询数据”功能

4.3.3 实现“添加数据”功能

4.3.4 实现“更新数据”功能

4.3.5 实现“删除数据”功能

本章小结

第5章 Redis快速入门

5.1 安装Redis

5.1.1 在Windows中安装Redis

5.1.2 在Linux中安装Redis

5.1.3 在macOS中安装Redis

5.1.4 在线测试环境

5.2 字符串的创建、查询和修改

5.2.1 使用redis-cli实现

5.2.2 使用Python实现

5.2.3 字符串的应用

5.3 列表的创建、查询和修改

5.3.1 使用redis-cli实现

5.3.2 使用Python实现

5.3.3 列表的应用

5.4 集合的创建和修改

5.4.1 使用redis-cli实现

5.4.2 使用Python实现

5.4.3 集合的应用

本章小结

第6章 实例12：用Redis开发一个聊天室网站

6.1 了解实例的最终目标

6.2 准备工作

6.2.1 了解文件结构

6.2.2 搭建项目运行环境

6.3 项目开发过程

6.3.1 实现登录功能1：创建Redis的连接实例

6.3.2 实现登录功能2：实现“检查昵称是否重复”功能

6.3.3 实现登录功能3：实现“设置和获取Token”功能

6.3.4 实现聊天室页面1：实现“获取聊天消息”功能

6.3.5 实现聊天室页面2：实现“发送新信息”功能

6.3.6 实现聊天室页面3：设定“刷屏检查字符串”

6.3.7 实现聊天室页面4：读取刷屏限制的剩余时间

本章小结

第3篇 高级应用

第7章 MongoDB的高级语法

7.1 AND和OR操作

7.1.1 实例13：查询同时符合两个条件的人（AND操作）

7.1.2 实例14：查询只符合其中任一条件的人（OR操作）

7.1.3 实例15：用Python实现MongoDB的AND与OR操作

7.2 查询子文档或数组中的数据

7.2.1 认识嵌入式文档

7.2.2 实例16：嵌入式文档的应用

7.2.3 认识数组字段

7.2.4 实例17：数组应用——查询数组包含与不包含“××”的数据

7.2.5 实例18：数组应用——根据数组长度查询数据

7.2.6 实例19：数组应用——根据索引查询数据

7.2.7 Python操作嵌入式文档与数组字段

7.3 MongoDB的聚合查询

7.3.1 聚合的基本语法

7.3.2 实例20：筛选数据

7.3.3 实例21：筛选与修改字段

7.3.4 实例22：分组操作

7.3.5 实例23：拆分数组

7.3.6 实例24：联集合查询

7.3.7 实例25：使用Python执行聚合操作

本章小结

第8章 MongoDB的优化和安全建议

8.1 提高MongoDB读写性能

8.1.1 实例26:“批量插入”与“逐条插入”数据，比较性能差异

8.1.2 实例27:“插入”与“更新”数据，比较性能差异

8.1.3 实例28：使用“索引”提高查询速度

8.1.4 实例29：引入Redis，以降低MongoDB的读取频率

8.1.5 实例30：增添适当冗余信息，以提高查询速度

8.2 提高MongoDB的安全性

8.2.1 配置权限管理机制

8.2.2 开放外网访问

本章小结

第9章 Redis的高级数据结构

9.1 哈希表的功能和应用

9.1.1 实例31：使用Redis记录用户在线状态

9.1.2 实例32：使用Python向哈希表中添加数据

9.1.3 实例33：使用Python从哈希表中读取数据

9.1.4 实例34：使用Python判断哈希表中是否存在某字段，并获取字段数量

9.1.5 实例35：在Redis交互环境redis-cli中读/写哈希表

9.2 发布消息/订阅频道

9.2.1 实例36：实现一对多的消息发布

9.2.2 实例37：在Python中发布消息/订阅频道

9.2.3 实例38：在redis-cli中发布消息/订阅频道

9.3 有序集合

9.3.1 实例39：实现排行榜功能

9.3.2 实例40：使用Python读写有序集合

9.3.3 实例41：在Redis交互环境redis-cli中使用有序集合

9.4 Redis的安全管理

9.4.1 实例42：设置密码并开放外网访问

9.4.2 禁用危险命令

本章小结

第4篇 商业实战

第10章 实例43：搭建一个类似“知乎”的问答网站

10.1 了解实例的最终目标

10.2 准备工作

10.2.1 了解文件结构

10.2.2 搭建实例运行环境

10.2.3 运行项目

10.3 项目开发过程

10.3.1 生成初始数据

10.3.2 实现“查询问题列表”功能

10.3.3 实现“查询回答”功能

10.3.4 实现“提问与回答”功能

10.3.5 实现“点赞”与“点踩”功能

本章小结

第11章 实例44：使用Redis存储网站会话（接第10章实例）

11.1 了解实例的最终目标

11.1.1 注册账号

11.1.2 登录后回答问题

11.1.3 修改回答

11.1.4 用户回答同一个问题的次数

11.1.5 修改提问

11.2 准备工作

11.2.1 了解文件结构

11.2.2 搭建项目运行环境

11.2.3 运行实例

11.3 开发过程

11.3.1 会话管理的基本原理

11.3.2 保存与读取用户信息

11.3.3 更新问题和回答

11.3.4 检查用户名是否已经注册

11.3.5 在Redis中储存与删除Session

11.3.6 从Redis中获取Session

11.3.7 记录和检查“用户回答是否回答了某个问题”

本章小结

第12章 实例45：大规模验重和问答排序（接第11章实例）

12.1 了解实例的最终目标

12.1.1 账号验重功能

12.1.2 动态排序功能

12.1.3 注销登录功能

12.2.4 翻页功能

12.2 准备工作

12.2.1 了解文件结构

12.2.2 搭建项目运行环境

12.2.3 运行项目

12.3 开发过程

12.3.1 了解“布隆过滤器”的基本原理

12.3.2 使用“布隆过滤器”对注册用户进行验重

12.3.3 让“问题”与“回答”根据点赞数动态排序

本章小结

第13章 重构和优化

13.1 划分代码层次

13.1.1 寻找问题

13.1.2 如何重构

13.2 MongoDB的常见陷阱

13.2.1 默认超时时间

13.2.2 硬盘空间的使用

13.3 使用Redis的注意事项

13.3.1 “多Redis实例”与“单Redis实例多数据库”的差异

13.3.2 尽可能为每个Key设置过期时间

本章小结

读者服务

轻松注册成为博文视点社区用户（www.broadview.com.cn），扫码直达本书页面。

● 下载资源：
 本书如提供示例代码及资源文件，均可在 下载资源
 处下载。

● 提交勘误：
 您对书中内容的修改意见可在 提交勘误
 处提交，若被采纳，将获赠博文视点社区积分（在您购买电子书时，积分可用来抵扣相应金额）。

● 交流互动：
 在页面下方 读者评论
 处留下您的疑问或观点，与我们和其他读者一同学习交流。

页面入口：http://www.broadview.com.cn/35880

第1篇 基础知识

随着大数据时代的到来，数据急速增长，导致关系型数据库（SQL）越来越不够用。高性能、可扩展的数据库变得越来越重要起来。在这样的场景下，非关系型数据库（NoSQL）应运而生。这里的“NoSQL”不是“No SQL（不是SQL）”，而是“Not only SQL（不仅是SQL）”的简称。

第1章主要介绍数据库的产生背景和功能，以及如何学习它们。

第2章通过实例介绍MongoDB与Redis存在的必要性。

第1章 进入MongoDB与Redis的世界

非关系型数据库在如今的大数据环境下越来越受到重用。相比传统的关系型数据库，非关系型数据库在越来越多的使用场景下极大地提升了生产力。

非关系型数据库的佼佼者——文档型数据库MongoDB与键值数据库Redis，是这本书的两个主角。

1.1 非关系型数据库的产生背景与分类

1.1.1 关系型数据库遇到的问题

2008年左右，网站、论坛、社交网络开始高速发展，关系型数据库的地位受到了很大的挑战。

关系型数据库的以下问题逐渐凸显：

● 难以应付每秒上万次的高并发数据写入。

● 查询上亿量级数据的速度极其缓慢。

● 分库、分表形成的子库到达一定规模后难以进一步扩展。

● 分库、分表的规则可能会因为需求变更而发生变更。

● 修改表结构困难。

在很多互联网应用场景下，对数据联表的查询需求不是那么强烈，也并不需要在数据写入后立刻读取，但对数据的读取和并发写入速度有非常高的要求。在这样的情况下，非关系型数据库得到高速的发展。

2009年，分布式文档型数据库MongoDB引发了一场去SQL的浪潮。

1.1.2 非关系型数据库的分类及特点

非关系型数据库主要分为以下几类。

1．键值数据库

主要代表是Redis、Flare。

这类数据库具有极高的读写性能，用于处理大量数据的高访问负载比较合适。

2．文档型数据库

主要代表是MongoDB、CouchDB。

这类数据库满足了海量数据的存储和访问需求，同时对字段要求不严格，可以随意地增加、删除、修改字段，且不需要预先定义表结构，所以适用于各种网络应用。

3．列存储数据库

主要代表是Cassandra、Hbase。

这类数据库查找速度快，可扩展性强，适合用作分布式文件存储系统。

4．图数据库

主要代表是InfoGrid、Neo4J。

这类数据库利用“图结构”的相关算法，适合用于构建社交网络和推荐系统的关系图谱。

1.2 MongoDB与Redis可以做什么

1.2.1 MongoDB适合做什么

MongoDB适合储存大量关联性不强的数据。

MongoDB中的数据以“库”—“集合”—“文档”—“字段”结构进行储存。这种结构咋看和传统关系型数据库的“库”—“表”—“行”—“列”结构非常像。但是，MongoDB不需要预先定义表结构，数据的字段可以任意变动，并发写入速度也远远超过传统关系型数据库。

1.2.2 Redis适合做什么

Redis有多种数据结构，适合多种不同的应用场景。

1．使用Redis做缓存

Redis的字符串、哈希表两种数据结构适合用来储存大量的键值对信息，从而实现高速缓存。

2．使用Redis做队列

Redis有多几种数据结构适于做队列：

● 使用“列表”数据结构，可以实现普通级和优先级队列的功能。

● 使用“有序集合”数据结构，可以实现优先级队列；

● 使用“哈希表”数据结构，可以实现延时队列。

3．使用Redis去重

Redis有多几种数据结构适于做去重：

● 利用“集合”数据结构，可以实现小批量数据的去重；

● 利用“字符串”数据结构的位操作，可以实现布隆过滤器，从而实现超大规模的数据去重；

● 利用Redis自带的HyperLogLog数据结构，可以实现超大规模数据的去重和计数。

4．使用Redis实现积分板

Redis的“有序集合”功能可以实现积分板功能，还能实现自动排序、排名功能。

5．使用Redis实现“发布/订阅”功能

Redis自带的“发布/订阅”模式可以实现多对多的“发布/订阅”功能。

1.3 如何学习MongoDB和Redis

本节谈一谈如何学习MongoDB和Redis。

1.3.1 项目驱动，先用再学

“先看理论，再实做”的学习方法，最容易让人昏昏欲睡。如果先看理论，由于不知道具体的应用场景，学起来就难以抓住重点。

如果先给出一个项目，然后根据完成这个项目需要哪些知识点去针对性地学习，就能很容易找到重点，活学活用。在完成项目的同时，也就学好了知识点。

1.3.2 系统梳理，由点到面

项目驱动也并非完美无缺。基于项目来学习，容易导致的问题是知识点零碎而不成系统。因此，在完成一个项目后，应对项目涉及的知识点进行系统性的学习。例如，聊天网站需要使用Redis的列表，那么在完成了聊天网站后，就应该详细了解Redis列表的其他命令。

又比如，在问答系统中需要使用 MongoDB 的联集合查询，那么在完成项目以后，应根据联集合查询用到的“aggregate”命令去了解 MongoDB 的聚合操作。在了解了聚合操作以后，再思考聚合操作的其他应用场景。

1.3.3 分清主次，不要在无谓的操作中浪费时间

搭建环境是很多人学习的“拦路虎”。由于电脑环境的差异，可能有一些读者无论如何都无法在自己的电脑上把数据库运行起来。此时，千万不要恋战。赶紧重装系统、更换电脑、求助他人，或者使用别人已经搭建好的环境。

首先学会使用数据库，等基于MongoDB或者Redis的程序能够完美运行了，再来慢慢考虑环境搭建的问题。

至于MongoDB的分库、分表、集群，Redis的集群、哨兵等内容，除非你想成为数据库工程师，否则，可以等到熟练使用MongoDB和Redis后，再找大块空闲时间来了解。

1.3.4 在不同领域中尝试

MongoDB与Redis在多个领域中都有重要的应用。例如：

● 在爬虫开发中，MongoDB主要用来写数据，Redis主要用来缓存网址。

● 在数据分析中，MongoDB的聚合操作用得较多。

● 在后端开发中，主要用到MongoDB的增、删、改、查功能，Redis主要用来做缓存。

● 在游戏开发中，Redis可以用来做排名功能。

如果希望更好地掌握MongoDB和Redis，那么可以在多个领域都寻找项目来进行尝试，从而更全面地了解各个功能和应用场景。

1.4 如何使用本书

1.4.1 本书的产品定位

本书旨在教会读者在不同应用场景下正确使用MongoDB和Redis的不同功能，不会介绍数据库的底层原理，也不会介绍如何优化数据，更不会介绍如何搭建数据库集群。

如果以开车作为比喻，学习开车不需要知道汽车的所有组成元件，也不需要知道汽车为什么踩下油门就可以跑，更不需要知道汽车是如何组装的。诚然，技艺高超的赛车手确实需要知道汽车的一些底层原理，但前提是要会开车，再来考虑如何开得好。

几乎找不到不用数据库的互联网公司。似乎在任何场景下都要用到数据库，但数据库绝不仅仅是保存数据那样简单，数据库的不同功能有不同的适用场景。如何在适当的场景下选择最适当的功能，正是本书需要教给读者的。

本书虽然也有数据库搭建的内容，但希望读者耗费在搭建数据库上的时间不要超过半小时。如果搭建遇到了问题，请立即咨询朋友、老师，或者使用学校或公司已经搭建好的数据库来进行学习。绝对不应该在搭建数据库上耗费太多时间。

1.4.2 本书适用的读者群体

本书不适合希望成为数据库工程师的读者。

本书强调如何将MongoDB和Redis应到实际项目中，因此本书会使用编程语言Python来操作数据库，这就要求读者必须有Python基础。

如果读者对Python不熟悉，可以参考李金洪老师编著的《Python带我起飞——入门、进阶、商业实战》（电子工业出版社出版）一书。

本书适合有Python基础的后端工程师、爬虫工程师、数据工程师、数据科学家、数据挖掘工程师、游戏开发工程师等群体阅读学习。

1．后端工程师

本书中涉及的网站是使用Flask开发的，后端工程师在学习了MongoDB与Redis知识后，可以参考本书的网站源代码举一反三，使用MongoDB与Redis来优化自己网站的后台代码，从而提高速度或者简化逻辑。

2．爬虫工程师

MongoDB特别适合写入大批量、高并发、不规则的数据，Redis特别适合作为分布式爬虫的连接枢纽。爬虫工程师在学习了MongoDB与Redis后，可以大大提高爬虫的开发效率和运行效率。

3．数据工程师、数据科学家、数据挖掘工程师

这个群体的读者，可以使用MongoDB来保存数据，并使用MongoDB的聚合查询功能来对数据进行一些基本的查询操作和清洗操作，从而输出格式较为规范的数据，以便进行进一步分析。

4．游戏工程师

Redis特别适合用来存放一些中间数据。另外，Redis自带的一些数据结构天然适合用来实现游戏中的一些功能，例如积分板、去重、高速缓存等。

1.4.3 如何利用本书实例进行练习

本书有大量的实例供读者练习。实例分为小型、中型和大型三种。

1．小型实例

对于小型实例，读者可以根据书中的描述直接在MongoDB图形化管理软件、Redis交换环境或Python交互环境中进行操作。

这种实例包括（但不限于）MongoDB与Redis的基本语法、基本操作。

2．中型实例

对于中型实例，由于需要完成较多的 Python 代码，因此需要在 Python 的集成开发环境（PyCharm等）中完成。

本书会为中型实例提供原始数据的生成程序。只要运行生成程序，就会在 MongoDB 或者Redis中写入练习专用的原始数据。然后，读者就可以操作这些原始数据进行学习。

3．大型实例

对于大型的实例，本书会附送相应的代码（一个网站的所有源文件）。读者根据书中的使用说明，可以在自己电脑上将网站的运行环境搭建起来。

在项目环境能正常运行后，读者只需要完成项目中的MongoDB或Redis模块，就可以使整个网站按照预期的效果正常工作。

第2章 数据存储方式的演进

对于小批量的数据，可以使用“记事本”程序将其保存到硬盘里。但如果数据量越来越多，类型越来复杂，使用“记事本”程序保存就难以查询和修改。数据库的出现，就是为了便于从大量数据中查询和修改内容。

在程序开发中，常常涉及一些中间数据，这些中间数据会被频繁读/写。如果仅仅把中间数据放在内存中，则不便于从外界观察程序运行到了什么状态。而把中间数据保存到基于硬盘的传统数据库，又会影响程序性能。内存数据库的出现，就解决了这个问题。

2.1 从文件到MongoDB数据库

2.1.1 使用文件保存数据

对于少量数据，可以使用“记事本”程序来保存。但如果需要对数据进行计算，那么记事本显然就不能胜任了。此时可以考虑 Excel。还可以使用 Excel 的数据透视表来统计数据，如图2-1所示。

图2-1 使用数据透视表统计数据

Excel的一张表可以存放100万行左右的数据，那如果每天的数据都超过100万行呢？此时就不得不使用数据库来保存了。

2.1.2 使用MongoDB保存数据

使用数据库，可以保存大量的数据，这是数据库最基本的功能。另外，数据库还能够对数据进行逻辑运算、数学运算、搜索、批量修改或删除。

相比于传统的关系型数据库，MongoDB对于每一次插入的字段格式没有要求，字段可以随意变动，字段类型也可以随意变动，如图2-2所示。

图2-2 MongoDB对字段格式与内容不做限制

MongoDB可以并发插入上万条文档，这是传统关系型数据库所不能望其项背的。

2.2 从队列Queue到Redis

在某些场景下，使用队列可以提高程序的运行性能，但如何选择合适的队列也需要仔细考虑。

2.2.1 了解“生产者/消费者”模型

在餐馆吃饭时，厨师做完一道菜后就会把菜从传菜窗口递出去，然后继续做下一道菜。厨师不需要关心顾客是不是已经把菜吃完了。如果厨师做菜的速度大于顾客拿菜的速度，那么就会有越来越多的菜堆在传菜窗口。如果顾客拿菜的速度大于厨师做菜的速度，那么传菜窗口始终是空的，来一道菜就会立刻被拿走。

在程序开发中，这就是一个典型的“生产者/消费者”模型：厨师是生产者，负责生产；顾客是消费者，负责消费。厨师和顾客各做各的事情。传菜窗口就是队列，它把生产者与消费者联系在一起。

2.2.2 实例1：使用Python实现队列

实例描述

使用Python自带的queue对象来实现队列：

（1）使用Python实现一个简单的“生产者/消费者”模型。

（2）使用Python的queue对象做信息队列。

在Python使用多线程实现生产者与消费者的程序中，可以使用Python自带的queue对象来作为生产者与消费者沟通的队列。

在代码2-1中，生产者负责产生两个数字，消费者负责把两个数字相加。

代码2-1 简单的“生产者/消费者”队列

生产者固定每两秒生产一组数，然后把这一组数放进队列里。

消费者每次从队列里面取一组数，将它们相加然后打印出来。消费者取一次数的时间是1～10秒中的一个随机时间。

由于生产过程和消费过程的时间不对等，所以，可能会出现生产者生产的数据堆积在队列中的情况，如图2-3所示。

图2-3 生产的数据堆积

2.2.3 Python的Queue及其缺陷

代码2-1的运行结果存在两种情况：

● 如果消费者每次暂停的时间都小于2秒，那么队列始终是空的，来一组数立刻就被消费。

● 如果消费者每次暂停的时间都大于2秒，那么队列里的数就会越来越多。

但是，由于消费者暂停时间是随机的，我们不能提前知道它每次会暂停多久。

假定程序运行了1小时，请问队列里有多少数据？

如果使用Python自带的队列，就会出现以上的疑问。因为开发者不能直接看到队列的长度。如果开发者一开始就考虑到“需要随时观察队列长度”这个需求，那么可以通过对代码做一些修改来实现。但如果一开始没有打算观察队列长度，仅仅是临时起意，那该怎么办？

如果不仅想看队列长度，还想看里面每一组数都是什么，又该如何操作？

假设队列里已经堆积了一百组数，现在想增加消费者，该怎么增加？

如再运行一个Python程序，那能去读第一个正在运行中的Python程序中的队列吗？

Python 把队列中的数据存放在内存中。如果电脑突然断电，那队列里的数是不是全都丢失了？

为了防止丢数据，是否需要把数据持久化到硬盘？那持久化的代码怎么写，代码量有多少，考不考虑并发和读写冲突？

为了解决上述问题，在代码2-1的基础上，代码量要翻倍翻倍再翻倍。

2.2.4 实例2：使用Redis替代Queue

实例描述

使用Redis作为队列，从而解决实例1中遇到的各种问题。

（1）拆分“生产者/消费者”队列。

（2）使用Redis的列表作为队列。

如果使用Redis代替Python自带的队列，解决2.2.3小节中提出的所有问题，则代码量的变化甚至可以忽略不计。把生产者代码和消费者代码分别写到两个文件中。

1．生产者代码

代码2-2 使用Redis后的生产者代码

2．消费者代码

代码2-3 使用Redis后的消费者代码

提示：

读者不必太纠结本章中的代码，本书后面的章会对各个知识点做详细的解读。

现在，生产者和消费者可以放在不同的机器上运行，想运行多少个消费者就运行多少个消费者，想什么时候增加消费者都没有问题。

如果想观察当前队列里有多少数据，或者想看看具体有哪些数据在队列里，则执行一条命令：“llen队列名称”即可。图2-4中，当前队列中已经堆积了35组数据。

图2-4 观察当前队列中有多少数据

Redis自己会对数据做持久化处理，所以，即使电脑断电也不必担心。甚至，开发者还可以通过修改队列中的数据，从而影响消费者的输出结果。

本章小结

本章简单介绍了MongoDB与Redis的两个应用实例，从而引出了MongoDB和Redis在实际应用中的优势。其中，MongoDB 可以用来保存大量数据，且字段和格式均可以随意改变；Redis扩展了队列的应用范围，使得开发者可以方便地观察程序的运行状况，甚至在运行中改变程序的行为。

第2篇 快速入门

非关系型数据库有着强大的扩展能力，不需要事先定义好数据库中的字段，数据插入速度远超关系型数据库。

第3章会介绍MongoDB的安装和基本语法。另外，介绍在图形化管理工具Robo 3T中操作MongoDB，以及使用Python操作MongoDB的方法。

第4章会以实例的形式巩固MongoDB的基础知识。

第5章会介绍Redis的安装和基本语法，以及使用Python操作Redis的方法。

第6章会以实例的形式巩固Redis的基础知识。

第3章 MongoDB快速入门

MongoDB的语法与Python非常相似。在很多情况下，操作MongoDB的代码都可以直接用到Python中。所以，结合Python来学习MongoDB可以起到事半功倍的效果。

3.1 MongoDB和SQL术语对比

SQL与MongoDB术语对比见表3-1。

表3-1 SQL与MongoDB术语对比

[image:]

3.2 安装MongoDB

3.2.1 在Windows中安装

（1）访问 MongoDB 官网的下载页面（https://www.mongodb.com/download-center?jmp=nav#community），单击“DOWNLOAD(msi)”按钮，如图3-1所示。

图3-1 从MongoDB官网下载Windows版MongoDB

（2）双击下载的文件（如无特殊说明，只需要一直单击“Next”按钮即可）。在安装过程中将会看到如图3-2所示的界面选择安装方式，这里单击“Custom”按钮。

（3）修改文件的安装路径到 C:\Program Files\MongoDB，单击“Next”按钮进行安装，如图3-3所示。

图3-2 单击“Custom”按钮

图3-3 修改文件安装路径

（4）安装完成以后，进入C:\Program Files\MongoDB\bin，可以看到如图3-4所示的内容。

图3-4 安装完成后的文件内容

（5）将这里的所有文件全部复制并粘贴到C:\MongoDB\下，以方便管理。

手动创建存放数据文件的文件夹“C:\MongoDB\Data”，以及存放日志文件的文件夹“C:\MongoDB\Log”。最后使用记事本创建配置文件，配置文件的内容见代码3-1。

代码3-1 MongoDB配置文件

（6）将配置文件保存在“C:\MongoDB\mongod.conf”。此时，C:\MongoDB\下的内容如图3-5所示。

在D:\MongoDB的安装文件夹中的空白位置，按住Shift键并单击鼠标右键，在弹出的菜单中选择“在此处打开命令窗口”命令，然后输入以下代码启动MongoDB：

mongod.exe --config mongod.conf

图3-5 创建文件夹和配置文件以后的MongoDB文件夹

运行MongoDB以后，由于日志文件（Log）都已经被写到文件C:\MongoDB\Log\mongo.log中了。因此控制台中就什么都没有显示，如图3-6所示。这是正常现象。

图3-6 MongoDB在Windows中运行不会有内容打印出来

3.2.2 在Linux中安装

由于 Linux 有众多的发行版，不同发行版本有不同的包管理工具，所以在各个发行版本中安装MongoDB的命令可能会有一些差异。本书以Ubuntu 18.04与Ubuntu 16.04为例，来说明如何安装MongoDB。

1．在Ubuntu 18.04中安装MongoDB

（1）安装。

在Ubuntu 18.04中安装MongoDB非常简单，只需要执行以下两行命令：

sudo apt update

sudo apt install -y mongodb

（2）确认MongoDB是否正常。

Ubuntu 18.04版的MongoDB自带了一个配置文件（/etc/mongod.conf）。MongoDB被安装后，系统会以这个配置文件为基准，自动以服务的方式启动它。所以，MongoDB安装完成后就自启动了，不需要运行额外的命令来启动。

但是，可以通过以下命令来确认MongoDB是否正常运行：

systemctl status mongodb

图3-7中方框框住的“active(running)”表示MongoDB正在运行。

图3-7 观察MongoDB是否正常运行

提示：

如果不是以root账户登录Ubuntu，则执行systemctl命令时需要加上“sudo”，如下：

sudo systemctl status mongodb

2．在Ubuntu 16.04中安装MongoDB

首先添加MongoDB的源，见代码3-2。

代码3-2 在Ubuntu16.04中安装MongoDB

其中主要代码说明如下。

● 第1行代码：导入包管理程序的公钥。

● 第3行代码：创建MongoDB需要用到的列表文件。

● 第5行代码：安装MongoDB。

提示：

Ubuntu 16.04版的MongoDB也自带配置文件，地址为：/etc/mongod.conf。

3．启动MongoDB

安装完成后，MongoDB服务并不会自动启动，需要使用 systemctl 命令来启动，具体命令如下：

sudo systemctl start mongod　　# 启动MongoDB

sudo systemctl enable mongod　 # 把MongoDB设置为开机启动

提示：

在 Ubuntu 18.04中执行 systemctl 命令时，MongoDB 对应的名字为“mongodb”。在Ubuntu16.04中，MongoDB对应的名字为“mongod”，请注意区分。

3.2.3 在macOS中安装

1．使用Homebrew安装并启动MongoDB

Homebrew是macOS系统中非常优秀的第三方包管理工具。如果读者已经安装过Homebrew，则再安装MongoDB就变得极其简单。执行以下命令即可完成安装。

brew update

brew install mongodb

使用Homebrew安装的MongoDB会自动生成配置文件。

在安装完成以后，直接使用以下命令启动MongoDB：

mongod --config /usr/local/etc/mongod.conf

2．使用普通方式安装

在终端中输入以下命令来下载、解压MongoDB到~/chapter_3/mongo/mongodb文件夹中，见代码3-3。

代码3-3 手动安装MongoDB

其中，主要代码说明如下。

● 第1、2行代码：创建文件夹。

● 第3行代码：进入刚刚创建的文件夹。

● 第4行代码：下载MongoDB的压缩包。tgz是一种压缩格式。

● 第5行代码：把压缩包解压到当前文件夹。

● 第7行代码：把解压后的MongoDB文件复制到刚刚新创建的mongodb文件夹中。

运行效果如图3-8所示。

图3-8 手动安装MongoDB

安装完成后，在~/chapter_3/mongo/mongodb/bin文件夹下可以看到如图3-9所示的各个文件。

图3-9 MongoDB文件夹

与Windows一样，在macOS下使用这种方式，MongoDB不会自动创建配置文件，因此需要进一步配置。

（1）在~/chapter_3/mongo/mongodb/bin文件夹下，手动创建两个文件夹——log和 data。

提示：

可以直接在终端里使用“mkdir”命令创建。也可以用访达（Finder）打开~/chapter_3/mongo/mongodb/bin文件夹，如图3-10所示，然后在图形界面下创建log和 data文件夹。

图3-10 在图形界面中进入~/chapter_3/mongo/mongodb/bin文件夹

（2）使用任何一个适合写代码的文本编辑器（如Vim/Visual Studio Code/Sublime/Atom等），编写内容见代码3-4中的内容，然后将编写的代码保存到~/chapter_3/mongo/mongodb/bin/mongodb.conf中。

代码3-4 MongoDB的配置文件

（3）配置后的文件结构如图3-11所示。

图3-11 添加配置文件后的文件结构

接下来，启动MongoDB的方法和通过Homebrew安装MongoDB后的启动方式差不多了。在终端中，先进入存放MongoDB的文件夹，再启动MongoDB：

cd ~/chapter_3/mongo/mongodb/bin

mongod --config mongodb.conf

如同另外两个系统一样，运行以后不会有内容打印出来，但是MongoDB已经正常启动了，如图3-12所示。

图3-12 运行MongoDB

3.3 MongoDB的图形化管理软件——Robo 3T

MongoDB虽然自带了一个终端环境下的客户端，但是操作起来比较繁琐，数据显示也不够直观。因此需要使用一个图形界面管理软件来提高MongoDB数据的可读性。

3.3.1 安装

Robo 3T是一个跨平台的MongoDB管理工具，采用图形界面查询或者修改MongoDB。

Robo 3T的下载地址为：https://robomongo.org/download。

提示：

在下载页面中可以看到另一个叫作 Studio 3T 的软件，它是一个功能更加强大的MongoDB图形化管理软件。但它是一个商业软件，需要收费。而Robo 3T是开源软件并且免费，它的功能足够应付本书的所有应用场景，因此本书选择使用Robo 3T。

1．安装Robo 3T

Robo 3T的安装没有任何需要特别说明的地方，和安装普通软件一样简单。

● 如果系统是Windows与Linux，则安装完成后就可以使用了。

● 如果系统是macOS，则安装完成后第一次运行时可能会看到如图3-13所示的安全提示。

图3-13 MacOS的安全提示

解决这个问题的方法如下：

（1）打开macOS的“系统设置”，单击“Security & Privacy”（中文名为“安全和隐私”）图标，如图3-14所示。

图3-14 单击“安全和隐私”图标

（2）在“安全和隐私”设置界面，单击“Open Anyway”（中文名为“仍然运行”）按钮，如图3-15所示。

图3-15 单击“仍然运行”按钮

（3）在弹出的对话框中单击“Open”（中文名为“运行”）按钮即可打开Robo 3T，如图3-16所示。

图3-16 单击“运行”按钮打开Robo 3T

（4）第一次成功启动Robot 3T时，会看到一个用户协议，如图3-17所示。勾选“I agree”并单击“Next”按钮。

（5）在下一个界面中添加名字公司之类的信息，可以直接忽略，单击“Finish”按钮跳过即可。

图3-17 用户协议

2．用Robo 3T连接MongoDB

（1）打开Robo 3T，看到如图3-18所示对话框，单击左上角“Create”链接。

图3-18 初次运行RoboMongo的界面

（2）弹出如图3-19所示对话框。如果MongoDB就在本地电脑中运行，则只需在“Name”栏中填写一个名字，其他地方不需要修改，然后直接单击“Save”按钮。

图3-19 在“Name”这一栏填写名字即可

（3）回到如图3-18所示界面，单击“Connect”按钮就可以连接MongoDB了。

3.3.2 认识Robo 3T的界面

Robo 3T的主界面如图3-20所示。重点关注A、B、C三个区域。

图3-20 Robo 3T主界面

● 数据库列表区（后简称A区域），用于选择数据库和集合。

● 数据展示区（后简称B区域），用于显示数据。

● 命令执行区（后简称C区域），用于编写MongoDB代码。

在A区域中，单击数据库图标左边的箭头，展开数据库；单击“Collections”左边的箭头，展开集合。双击集合的名字，则B区域和C区域发生相应的变化。

本书主要和A、B、C这三个区域打交道。每一个区域的具体功能会在使用时详细介绍。

3.4 MongoDB的基本操作

增、查、改、删是所有数据库必备的功能。本节将介绍如何使用 MongoDB 来实现这四个功能。

3.4.1 实例3：创建数据库与集合，写入数据

实例描述

在Robo 3T中进行如下操作。

（1）创建一个名为“chapter_3”的数据库，以及其中的多个集合。

（2）往集合里逐条插入数据。

（3）往集合里批量插入数据。

使用Robo 3T打开刚刚安装完成的MongoDB，可以看到A区域是空的，还没有数据库，如图3-21所示。

图3-21 MongoDB是空的

1．创建数据库与集合

（1）鼠标右击“小电脑”图标，在弹出的菜单中选择“Create Database”命令，如图3-22所示。

（2）在弹出的对话框中输入数据库的名字，单击“Create”按钮完成数据库的创建，如图3-23所示。

图3-22 选择“Create Database”命令

图3-23 输入数据库名字并单击Create按钮

（3）新创建的数据库会出现在 A 区域中。单击数据库左边的小箭头将其展开，然后右击“Collections（0）”文件夹，在弹出的菜单中选择“Create Collection...”命令，如图3-24所示。

（4）在弹出的对话框中输入集合的名字，然后单击“Create”按钮（如图3-25所示）创建一个集合。

图3-24 选择“Create Collection...”命令

图3-25 输入集合名字并单击“Create”按钮

（5）创建完集合后，原来的“Collections(0)”变成了“Collections(1)”。由此可以推测：括号里面的数字表示这个数据库里面有多少个集合。单击“Collections(1)”左侧的小箭头将其展开，可以看到集合“example_data_1”已经创建好了。双击集合名字，可以看到当前集合里什么都没有，如图3-26所示。

图3-26 空集合什么都没有

2．插入单条数据

插入单条数据的命令为“insertOne()”。

Robo 3T自带插入数据的功能。但是本书不准备介绍。本书会直接介绍如何在C区域执行MongoDB命令插入数据。

（1）创建一条JSON字符串。例如：

{"name": "张小二", "age": 17, "address": "浙江"}

（2）对C区域的内容做一些修改。

原来是：

db.getCollection('example_data_1').find({})

修改为：

db.getCollection('example_data_1').insertOne({"name": " 张小二 ", "age": 17,"address": "浙江"})

（3）使用Windows与Linux的读者，可以按键盘上的“Ctrl + R”组合键；使用macOS的读者按“Command + R”组合键。运行后的界面如图3-27所示。可以看到，一条数据已经插入到了MongoDB中。

图3-27 插入数据

提示：

还可以通过单击Robo 3T上面的绿色三角形来运行命令。

（4）在 A 区域双击集合“example_data_1”，从新打开的选项卡中可以看到数据已经成功插入，如图3-28所示。

图3-28 数据已经成功插入

被插入的数据就是JSON字符串：

{"name": "张小二", "age": 17, "address": "浙江"}

提示：

JSON字符串必须使用双引号，不过这个规定在MongoDB中并非强制性的，用单引号也没有问题。例如，在C区域执行以下命令：

db.getCollection('example_data_1').insertOne({'name': ’王小六’, 'age': 25, 'work': ’厨师’})

插入以后，集合“example_data_1”中的数据如图3-29所示。

图3-29 插入第二条数据

如果将Python的字典直接复制到MongoDB的insertOne命令中，则绝大部分情况下这些字典都可以直接使用，只有极少数情况下需要做一些修改。3.4节将会讲到这些少数情况。

提示：

MongoDB还允许Key不带引号，直接写成{name: ’王小六’, age: 25, work: ’厨师’}。但这种写法存在一些局限性，并且会导致MongoDB的命令不方便平滑移植到Python中。因此，建议读者一律使用带单引号的写法或者带双引号的写法。

3．调整插入的字段

（1）任意修改、添加、删除字段。

在图3-29中，第1条数据没有“work”这个字段，第2条数据没有“address”这个字段。这就说明：在MongoDB里，插入数据的字段是可以任意修改、添加、删除的。

例如，再插入一条新的数据：

这一次所有的字段都和前两条数据不一样，但 MongoDB 仍然可以轻松处理——遇到新来的字段，加上去就是了，没什么大不了的，如图3-30所示。

图3-30 遇到新的字段，MongoDB会自动添加上去

（2）插入同一个字段，但格式却不同。

即使是同一个字段，其数据格式也可以不一样。

例如，再插入一条数据：

添加后的数据如图3-31所示。

图3-31 同一个字段的数据格式也可以不一样

提示：

“能不能做”是一回事，“应不应该做”是另一回事。虽然MongoDB能够处理同一个字段的不同数据类型，也可以随意增减字段，但并不意味着应该这样做。

在设计数据库时，应尽量保证同一个字段使用同一种类型的数据，并提前考虑好应该有哪些字段。

3．批量插入数据

批量插入数据的命令是“insertMany”。现在把一个包含很多个字典的列表传给“insertMany”。

列表为：

对应的MongoDB批量插入语句为：

运行后返回的数据如图3-32所示。

图3-32 批量插入数据

提示：

可以通过换行和缩进让代码更美观、易读。换行和缩进不影响代码功能。

运行以后的集合数据如图3-33所示。

图3-33 插入数据以后的集合

无论是插入一条数据还是插入多条数据，每一条数据被插入 MongoDB 后都会被自动添加一个字段“_id”。“_id”读作“Object Id”，它是由时间、机器码、进程pid和自增计数器构成的。

“_id”始终递增，但绝不重复。

● 同一时间，不同机器上面的“_id”不同。

● 同一机器，不同时间的“_id”也不同。

● 同一机器同一时间批量插入的数据，“_id”依然不同。

提示：

_id的前8位字符转换为十进制就是时间戳。例如“5b2f2e24e0f42944105c81d2”，前8位字符“5b2f2e24”转换为十进制就是时间戳“1529818660”，对应的北京时间是“2018-06-24 13:37:40”。

3.4.2 实例4：查询数据

实例描述

对数据集example_data_1进行如下查询：

（1）查询所有数据。

（2）查询特定数据：查询“age”为25岁的员工。

（3）查询特定数据：查询“age”不小于25的所有记录。

（4）限定返回的数据字段类型。

在Robo 3T中双击集合名字，实际上是自动执行了以下这条查询语句：

db.getCollection('example_data_1').find({})

下面先来了解一下查询结果的三种显示模式。

1．三种显示模式

Robo 3T显示出来的查询结果如图3-34所示。注意右上角方框框住的三个图标。

图3-34 查询并返回所有数据

Robo 3T对于返回的数据有三种组织方式，从左到右分别是：“树形模式（Tree Mode）”“表格模式（Table Mode）和“文本模式（Text Mode）”。

提示：

这三种显示模式是Robo 3T提供的，不是MongoDB的功能。

（1）树形模式。

优点是：可以直观地看到每一条记录有哪些字段，每一个字段是什么内容和什么格式，如图3-35所示。

弊端是：每次都要单击每一条记录左边的三角形，非常麻烦。

图3-35 树形模式

（2）表格模式（本书用得最多的显示模式）。

优点是：便于对数据整体有一个全面的认识。在表格模式里可以看到很多行数据，便于观察数据的全貌、对比不同记录的相同字段，如图3-36所示。

弊端是：不能显示嵌入式文档的内容。

图3-36 表格模式

（3）文本模式（如图3-37所示）。

优点是：便于对数据进行复制/粘贴，便于对特殊格式数据进行深入认识。

弊端是：一屏只能显示少量内容，要反复拖动滚动条才能完整看完数据；不方便不同记录之间进行对比。

图3-37 文本模式

2．查询固定值数据

（1）查询所有数据。

如要查询所有数据值，则直接使用下面两种写法的任意一种即可：

db.getCollection('example_data_1').find()

或

db.getCollection('example_data_1').find({})

（2）查询特定数据。

如要查询某个或者某些具体字段，则可以使用下面的语法来查询。如果有多个字段，则这些字段需要同时满足。

例如，对于数据集 example_data_1，要查询所有“age”字段为25的记录。则查询语句可以写为：

db.getCollection('example_data_1').find({'age': 25})

查询结果如图3-38所示。

图3-38 查询所有“age”为25的记录

由于“age”为25的记录有两条，于是需要进一步缩小查询范围——再增加一个限制条件：

运行结果如图3-39所示。

总结一下，“find”的参数相当于一个字典。字典的 Key 就是字段名，字典的值就是要查询的值。如果字典有多个Key，则这些字段需同时满足。

图3-39 多个查询条件同时满足

3．查询范围值数据

如要查询的字段值能够比较大小，则查询时可以限定值的范围。例如，对数据集example_data_1，要查询所有“age”字段不小于25的记录，则需要使用大于等于操作符“$gte”。查询语句如下：

db.getCollection('example_data_1').find({'age': {'$gte': 25}})

运行效果如图3-40所示。

图3-40 查询范围数据

查询某个范围的数据会用到的操作符见表3-2。

表3-2 范围操作符及其意义

[image:]

使用范围操作符的查询语句格式如下：

可以看出，在使用范围操作符后，原本填写被查询值的地方现在又变成了一个字典。这个字典的Key是各个范围操作符，而它们的值是各个范围的边界值。

【举例1】
 查询所有“age”大于21并小于等于24的数据。

查询语句如下：

db.getCollection('example_data_1').find({'age': {'$lt': 25, '$gt': 21}})

运行效果如图3-41所示。

图3-41 “age”大于21并且小于等于24的所有记录

【举例2】
 查询所有“age”大于21并小于等于24的数据，且“name”不为“夏侯小七”的记录，见代码3-5。

代码3-5 查询“age”大于21并小于等于24，且“name”不为“夏侯小七”的数据

运行效果如图3-42所示。

图3-42 查询的结果

4．限定返回哪些字段

“find”命令可以接收两个参数：第1个参数用于过滤不同的记录，第2个参数用于修改返回的字段。如果省略第2个参数，则MongoDB会返回所有的字段。

如要限定字段，则查询语句的格式如下：

其中，用于限定字段的字典的Key为各个字段名。其值只有两个——0或1。

● 如果值为0，则表示在全部字段中剔除值为0的这些字段并返回。

● 如果值为1，则表示只返回值为1的这些字段。

例如，查询数据集example_data_1，但不返回“address”和“age”字段。查询语句如下：

db.getCollection('example_data_1').find({}, {'address': 0, 'age': 0})

运行结果为如图3-43所示。

图3-43 不返回“address”字段和“age”字段

再例如，要求只返回name字段和age字段，则查询语句如下：

db.getCollection('example_data_1').find({}, {'name': 1, 'age': 1})

运行效果如图3-44所示。

图3-44 只返回“name”和“age”字段

读者可能已经发现，不论是选择“只返回某些字段”还是“不返回某些字段”，结果里始终有“_id”。这是因为，“_id”比较特殊，它是默认要返回的，除非明确说明不需要它。即，如果不想要“_id”，则必须在限定字段的字典中把“_id”字段的值设为0，如图3-45所示。

图3-45 明确申明不需要“_id”

如果不考虑“_id”，则限定字段的字典里面的值只可能全都是0或全都是1，不可能1和0混用，一旦混用则MongoDB就会报错。这从逻辑上很好理解：

（1）如果只要A、B、C，则没有提到的自然都是不需要的。

（2）如果除A、B、C外其他的全都要，则没有提到的自然全都是需要的。

提示：

只有“_id”很特别，不论其他字段的值是0还是1，如果不需要返回“_id”，则需要把它的值设为0。

5．修饰返回结果

（1）满足要求的数据有多少条——count()命令。

如果想知道满足要求的数据有多少条，则可以使用“count()”命令。

例如，要查询所有“age”字段大于21的记录有多少条，则查询语句如下：

db.getCollection('example_data_1').find({'age': {'$gt': 21}}).count()

运行结果如图3-46所示。返回数字“6”表示有6条记录满足要求。

图3-46 查询结果条数

（2）限定返回结果——“limit()”命令。

如果查询的结果非常多，则可能需要限定返回结果。此时就需要使用“limit()”命令。它的用法如下：

● 如果限制返回的条数为一个数字，则表示最多返回这么多条记录。如果超过限定条数，则只返回限定的条数。

● 如果不足限定的条数，则有多少就返回多少。

例如，对于数据集example_data_1，限制只返回4条数据。

具体命令如下：

db.getCollection('example_data_1').find().limit(4)

运行效果如图3-47所示。

图3-47 最多返回4条记录

（3）对查询结果进行排序——“sort()”命令。

有时也需要对查询结果进行排序，此时需要使用“sort()”命令。使用方法如下：

其中，字段的值为-1表示倒序，为1表示正序。

例如，对所有“age”大于21的数据，按“age”进行倒序排列。查询语句如下：

db.getCollection('example_data_1').find({'age': {'$gt': 21}}).sort({'age': -1})

运行结果如图3-48所示。

图3-48 将查询结果倒序排列

3.4.3 实例5：修改数据

实例描述

数据集 example_data_1,“name”为“王小六”的这个记录是没有“address”字段的。现在需要为它增加这个字段，同时把“work”从“厨师”改为“工程师”。

（1）更新集合中的单条数据。

（2）批量更新同一个集合中的多条数据。

修改操作也就是更新（Update）操作，对应的 MongoDB 命令为“updateOne()”和“updateMany()”。

这两个命令只有以下区别，它们的参数完全一致。

● updateOne：只更新第1条满足要求的数据。

● updateMany：更新所有满足要求的数据。

下面以“updateMany”为例来介绍更新记录的操作。

1．更新操作的语法

更新操作的语法如下：

updateMany的第1个参数和“find”的第1个参数完全一样，也是一个字典，用来寻找所有需要被更新的记录。

第2个参数是一个字典，它的Key为“$set”，它的值为另一个字典。这个字典里面是需要被修改的字段名和新的值。

2．举例

修改“name”为“王小六”的文档，添加“address”字段，并把“work”字段从“厨师”改为“工程师”。更新语句见代码3-6。

代码3-6 修改name为“王小六”的文档

运行效果如图3-49所示。

图3-49 更新字段信息

再次查看数据集，发现“王小六”的信息已经发生了变化，如图3-50所示。

图3-50 数据发生了变化

3.4.4 实例6：删除数据

实例描述

例如，要从数据集example_data_1中删除字段“hello”值为“world”的这一条记录。

（1）从集合中删除单条数据。

（2）从集合中批量删除多条数据。

只要会查询数据，就会删除数据。为了防止误删数据，一般的做法是先查询要删除的数据，然后再将查出的数据删除。

（1）查询字段“hello”中值为“world”的这一条记录。

具体如下：

db.getCollection('example_data_1').find({'hello': 'world'})

运行效果如图3-51所示。

图3-51 首先查询出需要删除的记录

（2）把查询语句的“find”修改为“deleteOne”（如果只删除第1条满足要求的数据），或把查询语句的“find”修改为“deleteMany”（如果要删除所有满足要求的数据）。

具体命令如下：

db.getCollection('example_data_1').deleteMany({'hello': 'world'})

运行效果如图3-52所示。

图3-52 删除数据

（3）在返回的数据中，“acknowledged”为“true”表示删除成功，“deletedCount”表示一共删除了1条数据。

（4）再次查询example_data_1，发现已经找不到被删除的数据了，如图3-53所示。

图3-53 已经找不到被删除的数据了

提示：

慎用删除功能。一般工程上会使用“假删除”，即：在文档里面增加一个字段“deleted”，如果值为0则表示没有删除，如果值为1则表示已经被删除了。

默认情况下，deleted字段的值都是0，如需要执行删除操作，则把这个字段的值更新为1。而查询数据时，只查询deleted为0的数据。这样就实现了和删除一样的效果，即使误操作了也可以轻易恢复。

3.4.5 实例7：数据去重

实例描述

在数据集example_data_1中，进行以下两个去重操作。

（1）对“age”字段去重。

（2）查询所有“age”大于等于24的数据，再对“age”进行去重。

去重操作用到的命令为“distinct()”。格式如下：

db.getCollection('example_data_1').distinct(’字段名’， 查询语句的第一个字典)

distinct()可以接收两个参数：

● 第1个参数为字段名，表示对哪一个字段进行去重。

● 第2个参数就是查询命令“find()”的第1个参数。distinct命令的第2个参数可以省略。

1．对“age”字段去重

对“age”字段去重的语句如下：

db.getCollection('example_data_1').distinct('age')

运行效果如图3-54所示。

图3-54 对“age”字段去重

在MongoDB中返回的数据是一个数组，里面是去重以后的值。

2．对满足特定条件的数据去重

首先查询所有“age”大于等于24的数据，然后对“age”进行去重。具体语句见代码3-7。

代码3-7 对“age”大于等于24的记录的“age”字段去重

运行结果如图3-55所示。

图3-55 先筛选再去重

也许有读者会问，能否去重以后再带上其他字段呢？答案是，用“distinct()”命令不能实现。要实现这个功能，需要学习第7章的内容。

3.5 使用Python操作MongoDB

在工程中，一般都需要一种编程语言来操作数据库。使用Python来操作数据库有着天然的优势，因为Python的字典和MongoDB的文档几乎是一样的格式。

3.5.1 连接数据库

1．安装PyMongo

使用Python操作MongoDB需要使用一个第三方库——PyMongo。安装这个库与安装Python其他的第三方库一样，使用pip安装即可：

python3 -m pip install pymongo

安装完成以后，打开Python交互环境，导入PyMongo。如果不报错（如图3-56所示），则表示安装成功。

图3-56 不报错表示安装成功

2．连接数据库

要使用PyMongo操作MongoDB，首先需要初始化数据库连接。

（1）如果 MongoDB 就运行在本地电脑上，而且也没有修改端口或者添加用户名和密码，则初始化MongoClient的实例不需要带参数，直接写为以下格式：

（2）如果MongoDB运行在其他服务器上，则需要使用“URI（Uniform Resource Identifier，统一资源标志符）”来指定链接地址。MongoDB URI的格式如下：

mongodb://用户名：密码@服务器IP或域名：端口

例如：

（3）如果没有设置权限验证，则不需要用户名和密码，可以写为：

本章使用不设置密码、不改端口、本地运行的MongoDB。

3．连接库与集合

PyMongo连接库与集合有两种方式。

● 方式1，见代码3-8。

代码3-8 连接数据库与集合的方法1

需要注意，在使用这种方式时，代码中的“数据库名”和“集合名”都不是变量名，它们直接就是库的名字和集合的名字。例如，要连接上example_data_1所在的集合，则Python代码如下：

● 方式2，见代码3-9。

代码3-9 连接数据库与集合方法2

在使用这种方式时，在方括号中可以直接填变量来指定库名和集合名。当然，也可以直接填字符串，例如：

方式1 和方式2效果是完全相同的。读者可以任意选择一种自己喜欢的方式。

方式2主要用在需要批量操作数据库的情况下。例如在工程中，有时有多个测试环境，现在需要同时更新这些环境对应的数据库，则可以使用方式2。因为，这样可以将多个数据库的名字或者是多个集合的名字保存在列表中，然后再使用循环来进行操作，见代码3-10。

代码3-10 使用循环连接多个集合

其中第3行代码，在循环里面每次连接不同的库。这样写可以同时更新多个数据库的信息。对于同一个数据库里面的多个集合，也可以使用这个方法来操作。

3.5.2 MongoDB命令在Python中的对应方法

在获取到集合连接对象collection后，就可以用这个对象的各个方法来操作MongoDB了。

虽然 MongoDB 的命令和 collection 的方法名在写法上有微小的差异，但绝大多数的MongoDB语句的参数直接复制到Python代码中都可以使用。

MongoDB的命令使用的是驼峰命名法，而PyMongo使用的是“小写字母加下划线”的方式。它们的对比见表3-3。

表3-3 MongoDB命令与PyMongo方法对照表

[image:]

例如，Robo 3T执行的批量插入语句见代码3-11。

代码3-11 在Robo 3T中批量插入数据

对应到Python中，见代码3-12。

代码3-12 使用Python批量插入数据

其中，第4行代码中使用了新的集合名字，用以区别。

使用Python操作MongoDB还有一个好处：如果当前使用的库或者集合不存在，则在调用了插入方法以后，PyMongo会自动创建对应的库或集合。

总之，绝大部分的操作，直接从Robo 3T中复制到Python中都可以运行，几乎不需要修改。

3.5.3 实例8：插入数据到MongoDB

实例描述

在Python中，将字典{'name': ’王小六’, 'age': 25, 'work': ’厨师’}插入到MongoDB中。

具体命令如下：

collection.insert_one({'name': ’王小六’, 'age': 25, 'work': ’厨师’})

提示：

PyMongo还有一个通用方法——collection.insert()。

• 如果传入的是一个字典，则collection.insert()相当于insert_one。

• 如果传入的是一个包含字典的集合，则collection.insert()相当于insert_many。

但是PyMongo开发者准备移除它，因此不推荐读者在正式环境中使用这个方法。

3.5.4 实例9：从MongoDB中查询数据

实例描述

在Python中，从MongoDB中查询所有“age”大于21小于25，并且“name”不等于“夏侯小七”的记录。

具体见代码3-13。

代码3-13 在Python中查询所有“age”大于21小于25，并且“name”不等于“夏侯小七”的记录

运行效果如图3-57所示。

图3-57 使用Python查询MongoDB

3.5.5 实例10：更新/删除MongoDB中的数据

实例描述

在Python中更新数据和删除数据：

（1）对于“name”为“公孙小八”的记录，将“age”更新为80，将“address”更新为“美国”。

（2）删除“age”为0的数据。

1．更新MongoDB中的数据

在Python中，可以使用udate_many方法来批量更新数据，见代码3-14。

代码3-14 在Python中更新多条数据

更新操作还支持一个“upsert”参数。该参数的作用是：如果数据存在，则更新；如果数据不存在，则创建。

例如，对于“name”为“隐身人”的记录，将“age”改为0，将“address”改为“里世界”。

由于example_data_1中没有这一条记录，因此直接更新会报错，如图3-58所示。

图3-58 直接更新不存在的记录会导致报错

加上“upsert”参数，见代码3-15。

代码3-15 在Python中更新或者插入一条数据

运行效果如图3-59所示。

图3-59 运行效果

提示：

如果打开了更新或插入功能，则“$set”的值是完整的文档内容，应该包含每一个字段，而不仅仅是需要被更新的字段，否则被插入的内容只有被更新的这几个字段。

2．删除MongoDB中的数据

删除“age”为0的数据。删除语句如下：

collection.delete_many({'age': 0})

3.6 MongoDB与Python不通用的操作

绝大部分情况下，MongoDB中的命令参数直接复制到Python中就可以使用，但有一些情况例外。假设数据集example_data_2如图3-60所示。

图3-60 数据集example_data_2

1．空值

在MongoDB中，空值写作null。在Python中，空值写作None。

MongoDB不认识None,Python不认识null。

为了从数据集example_data_2中查询出所有“grade”字段为空的数据，在Robo 3T中的查询语句为：

db.getCollection('example_data_2').find({'grade': null})

运行效果如图3-61所示。

图3-61 查询grade为null的数据

如果直接把这段查询语句中的参数搬到Python中运行，则会导致报错，如图3-62所示。

图3-62 Python不认识null

Python会把null当作一个普通的变量，但是这个变量又没有定义，所以导致报错。

在 Python 中，要查询空值需要使用 None。对上述代码做一些修改——把“null”改为“None”，则查询成功，如图3-63所示。

图3-63 使用None作为空值查询成功

2．布尔值

布尔值就是“真”和“假”两个值。

在MongoDB中，“真”为true,“假”为false，首字母小写；在Python中，“真”为True,“假”为False，首字母大写。

在MongoDB中，查询所有student为true的记录，如图3-64所示。

图3-64 查询student字段为true的数据

如果把这段查询语句的参数直接复制到 Python 中，同样也会导致报错，因为 Python 会把true当作一个普通的变量，如图3-65所示。

图3-65 Python不认识true

把true改为True，则查询成功，如图3-66所示。

图3-66 把true改为True查询成功

3．排序参数

对查询到的结果进行排序是一个常见操作。在MongoDB中，sort()命令接收一个参数，这个参数是一个字典，Key是被排序的字段名，值为1或者−1。

对于数据集example_data_2，在Robo 3T中对“age”字段进行倒序排列，如图3-67所示。

图3-67 对age倒序排序

但在Python中，查询结果的sort()方法如果使用MongoDB的写法则会报错，如图3-68所示。

图3-68 Python中的sort()接收字典会报错

在Python中，sort()方法接收两个参数：第1个参数为字段名，第2个参数为-1或者1。写成如图3-69所示样子就能够正常运行。

图3-69 Python的sort()接收两个参数

4．查询_id

在Robo 3T中，可以根据_id的值来查询文档。此时查询语句如下：

运行效果如图3-70所示。

图3-70 根据_id查询数据

在安装PyMongo的同时，Python会自动安装一个叫作“bson”的第三方库。ObjectId这个类需要从bson库中导入，具体命令如下：

from bson import ObjectId

collection.find({'_id': ObjectId('5b2f75d26b78a61364d09f45')})

运行效果如图3-71所示。

图3-71 从bson库导入ObjectId类

本章小结

本章首先介绍了MongoDB的安装，然后介绍了MongoDB的图形化操作软件Robo 3T。通过Robo 3T的命令输入窗口输入命令，可实现对MongoDB数据库的增、删、改、查操作。

MongoDB的大部分操作都可以平滑移植到Python中。因此，大多数情况下，直接把Robo 3T中的MongoDB操作语句复制到Python中就能使用。当然，有很小一部分情况例外。

第4章 实例11：用MongoDB开发员工信息管理系统

为了巩固第3章所学的MongoDB增加、删除、修改、查找功能，本章将带领读者制作一个简易的员工管理系统。

4.1 了解实例最终目标

本实例的最终结果会以网页形式呈现，读者只需要完成整个系统中关于 MongoDB 操作这部分代码的开发即可。

实例描述

本实例完成以后，将会得到一个人员信息管理网页，如图4-1所示。

在页面的末尾可以看到用于新增数据的“添加人员”按钮，如图4-2所示。通过这个网页，可以查看当前的所有人员信息，可以增加、修改、删除人员信息。

图4-1 实例运行效果

图4-2 “添加人员”按钮在页面最下方

1．添加信息

（1）在图4-2中单击“添加人员”按钮，打开“添加信息”对话框。

（2）在“添加信息”对话框中输入相应的信息，则信息会被添加到 MongoDB 中，同时也出现在网页中，如图4-3和图4-4所示。

图4-3 添加新的人员信息

图4-4 人员信息被添加

2．编辑信息

（1）单击图4-4中每条信息后面的“编辑”按钮，会打开“编辑信息”对话框，如图4-5所示。“编辑信息”对话框中已经自动填入了当前人员的信息，除“工号”与“年龄”外，其他信息都可以修改。其中，年龄会通过修改“出生年月日”而自动修改。

图4-5 “编辑信息”对话框

（2）修改一项或多项以后，单击“更新”按钮更新本条数据。运结效果如图4-6和图4-7所示。

图4-6 修改部分信息

图4-7 信息列表发生相应变化

3．删除信息

单击每一条信息后面的“删除”按钮，则可以将当前信息删除，如图4-8所示。

图4-8 工号6与工号8之间已经没有工号7的信息了

工号一旦被自动生成就固定不变，不会因为删除某个人的信息而导致后面人的工号发生改变。

4.2 准备工作

4.2.1 了解文件结构

项目的初始文件结构如下：

其中主要文件说明如下。

● Pipfile与Pipfile.lock:Pipenv配置运行环境的文件，用来记录项目所需要的第三方库。这两个文件的使用在4.2.2小节会介绍。

● answer文件夹下面的DataBaseManager.py：本项目的参考答案。读者在自己完成项目以后可以将自己的代码与参考代码进行对比。

● bin文件夹下的generate_data.py：用来向数据库中插入初始数据。

● main.py、static、templates、util 文件夹：其中是本项目网站的后台和前台相关的代码，读者不需要关心。

读者只需要修改your_code_here文件夹下面的DataBaseManager.py就能完成本项目。

4.2.2 搭建项目运行环境

在Python开发中，常使用pip来安装不同的第三方库。如果把所有第三方库全部安装到系统的Python环境中，则可能会导致系统环境不稳定。而且，如果两个不同的项目依赖于同一个第三方库的不同版本，那么处理冲突也非常麻烦。

virtualenv 是一个创建 Python 虚拟环境的工具，它可以为每一个 Python 项目创建不同的Python虚拟环境，各个环境之间互相隔离，从根本上解决了第三方库冲突的问题。

由于virtualenv命令的参数众多而且操作复杂，不利于初学者直接使用，因此需要使用一个更加简单的工具来管理virtualenv，本书使用Pipenv来实现这一目的。

Pipenv会自动调用virtualenv创建虚拟环境，并在虚拟环境中安装第三方库，所以使用Pipenv会大大简化Python项目的环境搭建工作。

1．安装Pipenv

安装Pipenv需要在Linux/macOS的终端或者Windows的DOS窗口中执行pip命令：

python3 -m pip install pipenv

2．创建本项目所需要的Python环境

（1）安装完成后，通过命令行或者终端进入本项目所在的文件夹（例如：~/mongoredis/project_1）。

（2）进入后，执行如下命令就能创建本项目所需要的Python环境：

pipenv install

（3）运行命令以后，Pipenv会自动读取Pipfile和Pipfile.lock这两个文件，从而知道需要安装哪些第三方库的什么版本。运行效果如图4-9所示。

图4-9 使用Pipenv 搭建Python虚拟环境极其简单

3．进入虚拟环境

（1）安装完成以后，根据提示执行以下命令：

pipenv shell

（2）自动进入专门为本项目定制的虚拟环境，如图4-10所示。在图4-10中，方框框住的部分是本项目虚拟环境的名字，提示当前终端处于虚拟环境中。

图4-10 进入虚拟环境

提示：

虚拟环境提示有多种显示形式，这取决于终端的显示设置。所以，可能读者看到的与图4-10中所示的位置或者格式略有差异。

此时，如果使用的是“python3×××.py”命令，则调用的是虚拟环境中的Python 3，不会受系统环境的影响。

在本项目的开发过程中，请读者全程不要关闭当前这个终端窗口，本章涉及的所有命令都需要在这个窗口中执行。

提示：

如果不小心关闭了这个终端窗口，则需要执行命令重启虚拟环境。

如在macOS/Linux中，则需要执行以下两条命令进入项目文件夹并启动虚拟环境：

cd ~/mongoredis/project_1

pipenv shell

如在Windows中，则需要执行以下两条命令进入项目文件夹并启动虚拟环境：

cd C:\project_1

pipenv shell

关于Pipenv的详细使用说明，读者可以参考https://github.com/pypa/pipenv。

4.2.3 启动项目

设置好虚拟环境后，就可以启动网站了。

1.Linux/macOS系统

对于Linux/macOS系统，在虚拟环境中执行以下命令：

export FLASK_APP=main.py

flask run

其中，第1行代码添加环境变量，变量名为“FLASK_APP”，值为“main.py”；第2行代码通过flask启动网站。

2.Windows系统

对于Windows系统，按以下步骤来启动项目。

（1）在DOS窗口中以下执行命令：

set FLASK_APP=main.py

flask run

（2）运行效果如图4-11所示。

图4-11 启动网站

（3）打开浏览器，输入网址：http://127.0.0.1:5000，可以看到如图4-12所示的页面。

图4-12 项目初始化页面

此时，即使没有启动MongoDB，也可以看到页面上有三条测试数据。

● 单击“添加人员”按钮，会弹出“添加信息”对话框，但是添加的任何信息都不会出现在页面上，也不会被写入数据库中。

● 单击“编辑”按钮也能打开编辑信息对话框，但是对信息的任何修改都不会生效。

● 单击“删除”按钮无法删除当前的三条测试数据。

打开your_code_here文件夹下面的DataBaseManager.py文件，其中的代码如图4-13所示。

图4-13 DataBaseManager.py文件中的代码

本实例需要读者实现 DataBaseManager 类下面的不同方法，从而使人员管理系统可以正常工作。本实例中所有需要读者修改的地方都在代码的注释中进行了提示。

4.3 项目开发过程

4.3.1 生成初始数据

在项目的bin文件夹下有一个generate_data.py文件，文件中的代码如图4-14所示。

图4-14 generate_data.py文件中的代码

在本地启动 MongoDB，运行这个文件中的代码，则会在本地 MongoDB 中创建一个名为“chapter_4”的数据库，并在其中创建一个名为“people_info”的集合。初始状态会向集合中插入19条数据，如图4-15所示。

图4-15 初始数据

提示：

“初始数据生成程序生成”的人名、年龄和地址都是随机拼接的，因此每一位读者生成的初始数据都是不一样的。但可以确定的是，人名“小四”和“小六”中间没有“小五”。

4.3.2 实现“查询数据”功能

查询数据对应了DataBaseManager类里面的query_info()方法。在初始状态下，这个方法返回的是三条假数据，如图4-16所示。

图4-16 一开始query_info方法返回三条假数据

在图4-16中，方框框住的代码为：

现在的目标是，用 query_info()方法查询 MongoDB，并以列表的形式返回集合里面的所有数据。

由于无论是查询、增加、修改，还是删除数据，都会涉及数据库连接，因此，可以先在__init__()方法中创建数据库连接对象，这样在后面的其他方法中都能够直接使用，不需要多次初始化数据库连接。

1．创建数据库连接对象

修改__init__()方法中的代码，连接数据库并定位到people_info集合。见代码4-1。

代码4-1 构造函数

其中，主要代码说明如下。

● 第5行代码：创建MongoDB的连接。

● 第6行代码：指定使用“chapter_4”数据库。

● 第7行代码：指定使用“people_info”集合。

2．查询集合中所有“deleted”字段为0的信息

接下来完成query_info()方法，查询集合中所有“deleted”字段为0的信息。见代码4-2。

代码4-2 查询所有deleted为0的数据。

其中，主要代码说明如下。

● 第8行代码：“self.handler.find({'deleted': 0},{'_id': 0})”查询到所有deleted字段为0的数据，去掉ObjectId以后返回。再使用Python的list()方法把pymongo返回的对象转换为包含字典的列表。

● 第9行代码：将转换成的包含字典的列表返回。

完成以后的代码如图4-17所示。

图4-17 完善__init__()和query_info()方法

在虚拟环境中，使用“Ctrl+C”组合键关闭网站程序，然后再重新启动。刷新浏览器后可以看到，数据库中的信息已经成功显示在网页中了。

对比数据库中的数据可以发现，网页显示的内容与数据库中的内容是一致的，如图4-18所示。

图4-18 成功显示数据库中的数据

4.3.3 实现“添加数据”功能

添加数据的逻辑如下：

（1）如果people_info集合中没有数据，那么添加的人员工号为“1”。

（2）如果people_info中有数据，那么新的人员工号是“已有最大工号加1”。

（3）插入数据。

1．查询已有工号

首先需要查询people_info集合，寻找当前最大的工号。根据前面介绍的添加逻辑中的（1）和（2）两点，完善_query_last_id()方法，见代码4-3。

代码4-3 查询people_info寻找最大工号

其中，主要代码说明如下。

● 第10行代码：首先查询people_info集合，以“id”字段倒序排列，只取倒序排列以后的第1条数据，即id最大的那一条数据。

● 第11行代码：如果people_info不为空，那么if last_info判断语句会执行if左边的语句，并且变量last_info可以像列表一样读取下标为0的元素，再读取这个元素的id，这就是当前最大的id了，读取以后返回。如果people_info集合是空的，那么if last_info判断语句会执行else右边的语句，返回整数0。

2．添加新数据

add_info()方法首先调用_query_last_id()方法获得当前最大的id，然后把这个id加1作为新的id。再将新的id放到参数需要插入的字典“para_dict”中并插入数据库中。具体代码如下：

代码4-4 添加新数据

其中，主要代码说明如下。

● 第13、14行代码：获取当前最新id并加1。

● 第15行代码：把新的id添加到即将加入数据库的para_dict字典中。

● 第16～20行代码：把数据插入MongoDB中。为了防止在插入过程中出现问题，使用try…except Exception把插入的代码“包”起来，这样可以在插入数据出错时把报错信息打印出来。

代码如图4-19所示。

图4-19 添加新数据的相关代码

3．测试添加数据

添加好数据之后，重新启动网站。

（1）刷新网页以后，添加一条新的人员信息并单击“添加”按钮，如图4-20所示。

图4-20 添加新的人员信息

（2）可以发现新的人员信息已经被添加成功，如图4-21所示。

图4-21 新的人员信息添加成功

4.3.4 实现“更新数据”功能

1．实现数据更新逻辑

更新数据的逻辑非常简单，根据工号id找到MongoDB中对应的记录并更新即可。涉及的代码如下。

代码4-5 更新数据

其中，主要代码说明如下。

● 第10行代码：根据id更新数据。para_dict的格式与添加新数据时的相同。

● 第11行代码：打印更新返回的对象。这是一行不重要的语句，可以省略。

● 第9行与第12行，使用try...except Exception把更新代码“包”起来，这样遇到更新数据出错时就会把错误信息打印出来，并返回False。

完成以后的代码如图4-22所示。

图4-22 更新数据

2．测试更新数据

完成代码以后重启网站，刷新网页，尝试修改一条数据，修改完成以后单击“更新”按钮，如图4-23所示。

图4-23 修改部分信息

对比图4-21所示的数据可以发现数据已经发生了变化，如图4-24所示。

图4-24 数据已经发生了变化

4.3.5 实现“删除数据”功能

1．实现删除数据的逻辑

为了防止数据的误删除，使用“假删除”是一个简单有效的方法。在查询数据时，用到的查询条件为“deleted字段为0”，那么只要把deleted字段改为非0就可以让数据查不出来，也就变相实现了删除的功能。因此，删除数据的本质仍然是更新数据。

代码4-6 对数据进行假删除

其中，第7行代码调用了update_info()这个方法，传入了将要被删除的工号id。与前面更新用户信息不同，删除信息时只需要更新“deleted”字段，把该字段的值设为1。这样在数据查询阶段就无法查出数据了

改好以后的代码如图4-25所示。

图4-25 删除的本质是更新

2．测试删除数据的效果

修改好代码以后重启网站并刷新网页，单击工号为“12”的这个人员对应的“删除”按钮，如图4-26所示。

图4-26 单击“删除”按钮

删除数据以后，在网页上已经不能看到工号为“12”的这个人员的信息了。在数据库中，这个人员的deleted字段变成了1，如图4-27所示。

图4-27 删除人员信息

提示：

目前互联网上很多声称能够注销并删除账号的网站，几乎都是使用的假删除。虽然用户“注销”以后确实无法登录，但网站并不会删除用户的信息，只是通过修改数据库中的某个字段，让这个账号看起来像是被删除了而已。

本章小结

本章使用一个人员管理网站的实例来帮助读者巩固 MongoDB 的基本操作。整个过程使用基于 Python 的网络框架 Flask 来实现。读者只需要修改 your_code_here 文件夹下面的DataBaseManager.py中的相应方法，就可以用图形化的方式直观地看到代码的运行结果。

希望读者通过本章能明白，学习数据库绝对不能仅仅学习数据库本身的命令，一定要配合一门编程语言，这样才能掌握如何应用数据库。

没有任何一个项目是直接通过数据库自带的命令操作数据库来实现业务逻辑的，一定需要另外一门更加通用的语言来操作数据库。

第5章 Redis快速入门

内存的读写速度远远高于硬盘。如果能够把数据放在内存中，那么数据的读写效率就会有一很大的提升。

在程序开发中，如果需要频繁操作数据库中的一些数据，那么比较高效的做法是把这些数据先读出来，用一个或者多个变量来保存。程序只读一次数据库，之后直接操作变量。等到数据处理完成后，再将数据更新回原数据库或者插入新的数据库中。

在不同进程之间共享变量，虽然也可能做到，但是过程非常烦琐。更不要说在不同机器之间共享变量了。所以，使用程序变量这种方式虽然读写速度快，却有很大的局限性。如果数据库的速度能快到即使频繁读写也不会影响程序的性能，那么在多个机器之间共享数据也变得轻而易举了。这就是本章会讲到的Redis。

5.1 安装Redis

5.1.1 在Windows中安装Redis

1．下载Windows版本Redis

Redis 没有官方的 Windows 版本。第三方构建的 Windows 版本通过下面的网址下载：https://github.com/MicrosoftArchive/redis/releases/download/win-3.2.100/Redis-x64-3.2.100.zip。

提示：

截止本书出版时，官方Redis最新版本为5.0，而第三方版本为2016年发布的3.2。因此，在Windows中搭建的Redis只能作为测试用，绝不可在生产环境中正式使用。

将Windows版本的Redis安装包下载完成以后解压缩到硬盘中，例如D:\Redis文件夹，如图5-1所示。

图5-1 解压缩以后的Redis文件夹

2．启动Windows版本的Redis

打来DOS窗口，进入Redis文件夹，执行下面的命令启动Redis：

redis-server.exe

运行效果如图5-2所示。

图5-2 在Windows下启动Redis

此时，Windows防火墙会弹出报警窗口，如图5-3所示。勾选“专用网络，例如家庭或工作网络”复选框，并单击“允许访问”按钮。

图5-3 允许Redis的网络通信穿过防火墙

3．启动redis-cli交互环境

新打开一个DOS窗口，进入Redis文件夹，输入以下命令启动redis-cli交互环境：

redis-cli.exe

运行效果如图5-4所示。

图5-4 启动redis-cli交互环境

5.1.2 在Linux中安装Redis

1．安装Redis

在大多数情况下，Redis的生产环境都会被部署在Linux中。在Linux中安装Redis主要有三种方法：

（1）使用包管理器安装。

（2）从源代码编译安装。

（3）使用Docker安装。

本书会介绍第一种方法。

以在Ubuntu 18.04中安装Redis为例，使用包管理器安装Redis非常简单，只需要执行以下两行命令：

apt-get update

apt-get install redis-server

安装完成以后，Redis就会自动启动。

包管理器安装的Redis版本一般会比Redis官方发布的最新的稳定版本要早。所以，如果需要使用最新版本的Redis，则需要自己编译Redis的源代码来安装。

2．测试安装结果

安装完成Redis以后，在终端输入以下命令：

redis-cli

进入redis-cli交互环境，输入以下命令：

ping

如果返回“PONG”（见图5-5），则说明安装成功。

图5-5 测试Redis是否安装成功

5.1.3 在macOS中安装Redis

在macOS环境中安装Redis主要有两种方式：一种是使用Homebrew安装；另一种是使用源代码编译安装。

1．使用Homebrew安装Redis

如果读者的macOS上已经有了Homebrew，那么安装Redis非常简单，只需要执行以下一行命令：

brew install redis

安装完成后，可以使用如下命令启动Redis：

redis-server /usr/locla/etc/redis.conf

2．使用源码编译安装Redis

如果读者不知道 Homebrew 是什么，或者电脑中没有安装 Homebrew，那么可以使用以下几行命令安装Redis：

cd ~

wget http://download.redis.io/releases/redis-5.0.0.tar.gz

tar xzf redis-5.0.0.tar.gz

cd redis-5.0.0

make

sudo ln –s ~/redis-5.0.0/src/redis-server /bin/redis-server

sudo ln –s ~/redis-5.0.0/src/redis-cli /bin/redis-cli

执行完成这些命令后，就可以使用如下命令启动Redis：

redis-server ~/redis-5.0.0/src/redis.conf

然后启动redis-cli交互环境测试安装，如显示和图5-6类似的界面则说明安装成功。

图5-6 测试Redis是否安装成功

5.1.4 在线测试环境

如果读者在安装 Redis 的过程中遇到了任何难以解决的问题，为了不浪费太多时间在搭建环境上，则除请求朋友或者老师的帮助外，还可以使用 Redis 的在线练习环境。网址为：http://try.redis.io。本书中所有能够在Redis交换环境中执行的代码，都可以在这个练习网站上运行和测试。

练习网站如图5-7所示。

图5-7 Redis在线练习网站

5.2 字符串的创建、查询和修改

字符串（Strings）是Redis的基本数据结构之一。它由Key和Value两部分组成。

Redis的字符串可以简单地类比为Python的变量。其中，Key相当于变量名，Value相当于变量值。

5.2.1 使用redis-cli实现

本小节将在终端中使用redis-cli连接Redis，查看当前有哪些Key，结果如图5-8所示。

图5-8 使用redis-cli连接Redis并查看当前数据

1．创建字符串

往Redis中添加一条字符串的命令为：

set key value

其中：

● key可以是数字、大小写字母、下画线或者中文。

● value可以是任意内容。

往Redis中添加一个字符串，使用的关键字为set。假设它的Key为“give_me_a_world”，它的值为“OK”，那么可以使用如下命令来实现：

set give_me_a_world OK

2．查询字符串

添加完成后，可以查看Redis里面有多少Key，结果如图5-9所示。

图5-9 字符串已经被成功添加到了Redis中

提示：

虽然Key可以使用中文，但是不建议使用。因为在列出Redis当前所有Key时，中文内容会变得难以阅读，如图5-10所示。

其中的“\xe4\xb8\xad\xe6\x96\x87”对应的就是“中文”这两个汉字。

图5-10 列出Redis所有Key时，中文会变成Unicode码

3．读取字符串

（1）从Redis中读取一个字符串的值。

使用的关键字为“get”。例如：

get give_me_a_world

运行效果如图5-11所示。

（2）从Redis中读取一个字符串。

命令格式为：

get key

如果获取一个不存在的Key，则会返回(nil)，如图5-12所示。

图5-11 从Redis中获取一个字符串的值

图5-12 获取一个不存在的Key

如果Redis中有中文Key，则也可以获取中文Key对应的值，如图5-13所示。

图5-13 获取中文Key

提示：

从图5-13中可以看出：如果字符串的值为中文，那么在redis-cli里获取出的中文值是难以阅读的；但中文Key里的内容无论是英文还是数字，在redis-cli里获取后都可以正常显示。

可能有读者会认为，从“set”和“get”的用法来看，Redis 的字符串真是太简单了。但实际上，在Redis中操作字符串有24个不同的命令，每一个命令还有多种不同的参数。“set”与“get”只是其中的两个。由于篇幅所限，本书会挑选其中几条重要的命令来讲解。

4．修改Key里面的值

如果要修改一个Key里面的值，则使用以下命令即可（如图5-14所示）：

set key 新的值

修改Key里面的值有以下几种情况：

（1）如果Redis不存在这个Key，那么使用“set”命令可以创建它；如果Redis里面已经有了这个Key，那么使用“set”命令可以用新的值覆盖旧的值。

提示：

如果不希望set命令覆盖旧的值怎么办呢？可以使用一个参数“NX”。如果一个Key已经存在于Redis中，那么就不覆盖，直接放弃操作。命令格式如下，运行效果如图5-15所示。

set key value NX

图5-14 set命令直接覆盖原有值

图5-15 如果Key已经存在，就放弃操作

（2）如果需要做的修改是给字符串的末尾加上其他字符串，则可以不使用“set”命令，而改用“append”命令。

格式为：

append key value

运行效果如图5-16所示。

（3）如果值的内容有空格，那么直接添加值就会报错。为防止报错，则需要使用双引号把有空格的内容包起来，格式如下：

set key "word1 word2 word3"

运行效果如图5-17所示。

图5-16 使用append命令追加字符

图5-17 使用双引号“包”住有空格的值

字符串作为一个数据结构，虽然名为“字符串”（Strings），但它是可以保存数字的，如图5-18所示。

图5-18 字符串也可以保存数字

（4）如果需要这个值加减某个数该怎么办呢？这时可以使用命令“incr”“decr”“incrby”或“decrby”。

● Incr会让Key里的数字增加1，具体语法如下：

incr key

● decr会让Key里的数字减少1，具体语法如下：

decr key

● incrby会让Key里的数字增加n，具体语法如下：

incrby key n

● decrby会让Key里的数字减少n，具体语法如下：

decrby key n

运行效果如图5-19所示。

图5-19 对值为数字的字符串进行增减操作

从图5-19中也可以看到，执行完这些命令后，Redis直接返回的就是结果，这个结果与“get”获得的结果是一样的。

5.2.2 使用Python实现

Python操作Redis的第三方库叫作“redis-py”。要使用它，需要首先通过Python的“pip”命令来安装它：

python3 -m pip install redis

提示：

由于Python有Python 2和Python 3两个版本，并且两个版本可以同时存在于一台电脑中，所以相应地pip也有pip 2和pip 3。

由于系统默认会把先安装的那个Python的版本号去掉，所以：

● 如果先安装的是Python 2，则使用命令“pip install ×××”会把第三方库安装到Python 2中。

● 如果先安装的是Python 3，则使用命令“pip install ×××”会把第三方库安装到Python 3中。

为了防止出现这样的误会，这里统一使用的是命令“python3 -m pip install ×××”这种方式，这样一定会把第三方库安装到Python 3的环境下，从而避免混淆。本书安装的所有第三方库都会使用这种正确的写法。

安装过程如图5-20所示。

图5-20 为Python安装redis-py

安装完成后，打开Python的交互环境测试安装结果，尝试导入Redis。如果系统不报错（如图5-21所示），则说明导入成功，导入成功也就意味着安装成功。

图5-21 导入Redis不报错则说明安装成功

导入成功后，创建一个Redis的客户链接：

>>> import redis

>>> client = redis.Redis()

后面的所有操作都使用这个“client”对象来进行。

redis-py操作字符串使用的关键字与redis-cli使用的关键字完全相同，唯一不同的是参数的组织方式。

首先介绍如何列出Redis中的所有Key。代码如下：

代码5-1 在Python中列出Redis中的所有Key

运行效果如图5-22所示。

图5-22 列出所有的Key

“client.keys()”返回的是一个列表，列表里是bytes型Key。使用for循环把这个列表展开后，将Key转换为Python中的字符串型数据，包括中文在内的Key就可以正常显示了。

1．创建字符串

添加一个字符串使用的是“client.set()”，格式如下：

>>> client.set('key', 'value')

获取一个字符串的值使用的是“client.get()”，格式如下：

>>> client.get('key')

运行效果如图5-23所示。

图5-23 使用Python添加获取字符串

提示：

不论是Python的字符串还是数字，一旦进了Redis再出来就会变成bytes型的数据，因此需要注意做好格式转换。

在redis-cli里，set命令有一个nx参数，在Python中也可以使用：

>>> client.set('key', 'value', nx=True)

如果Key已经存在了，则不会覆盖原有数据，如图5-24所示。

图5-24 在Python中也可以使用nx参数

在Python中，也可以使用关键字“append”把新的字符添加到已有的字符串后面，如图5-25所示。

图5-25 在Python中使用append

redis-cli中的“incr”“decr”命令在Python中也可以正常使用，redis-cli中的“incrby”“decrby”命令在Python相当于可用，见代码5-2。

代码5-2 在Python中对字符串进行增加和减小

在Python中，“client.incr()”与“client.decr()”都可以接收两个参数：第1个参数是Key，第2个参数是数字。第2个参数可以省略，省略表示1。运行效果如图5-26所示。

图5-26 使用Python对字符串中的数字进行增减

5.2.3 字符串的应用

在工程上，Redis的字符串常用来记录简单的映射关系。

例如，有10000条用户ID和用户名，ID和用户名的对应关系如下：

出于某些原因，系统需要频繁查询不同ID对应的用户名，那么就可以使用字符串来实现。此时如果查看Redis的Key，则可以看到如图5-27所示的内容。

图5-27 使用字符串保存简单的映射关系

一个ID就是一个Key，每个ID里的值就是用户名。假设要获取ID为“1000006”的用户名，则代码可以写为：

代码5-3 在Python中获取字符串的值

由于 Redis 的数据保存在内存中，所以这种查询方式的速度非常快，可以满足对查询速度要求比较高但查询逻辑简单的查询操作。

提示：

（1）字符串只应用在小量级的数据记录中。如果数据量超过百万级别，那么使用字符串来保存简单的映射关系将会浪费大量内存。此时需要使用Redis的另一种数据结构——Hash。储存相同量级的数据，Hash 结构消耗的内存只有字符串结构的1/4，但查询速度却不会比字符串差。关于Hash结构，将会在第9章讲解。

（2）如果Redis中有大量Key，那么执行“keys *”命令会对Redis性能造成短暂影响，甚至导致Redis失去响应。因此，绝对不应该在不清楚当前有多少Key的情况下冒然列出当前所有的Key。

5.3 列表的创建、查询和修改

列表（Lists）是Redis中的另一种基本数据结构。

列表就像是一根平放的水管：可以从左边往里塞入数据，也可以从右边往里塞入数据；可以从左边读取数据，也可以从右边读取数据。

Redis中的列表，与Python的列表在行为上有不少相似之处，可以对比着学习。列表有17条不同的操作命令，本书将会介绍其中的7条常用命令。

5.3.1 使用redis-cli实现

1．插入数据

列表分左右两个方向，所以可以从左右两侧插入。“插入（Insert）”可以理解为“推入（Push）”。又由于“左（Left）”的首字母为“L”,“右（Right）”的首字母为“R”，所以，从列表左侧插入数据的命令为“LPush”，从列表右侧插入数据的命令为“RPush”。

Redis的命令是不区分大小写的，所以一般用小写“lpush”和“rpush”便于辨认。

向列表中插入数据的命令为：

lpush key value1 value2 value3

rpush key value1 value2 value3

其中，Key的命名要求与字符串一样，可以是数字、字母下划线和中文，但不建议使用中文。

Value可以有1个或者多个。如有多个value，应使用空格将它们隔开。如果一个value内部本身就有空格，那么就使用引号包起来。

（1）从列表左侧插入数据，代码实例如下：

lpush example_list hello

lpush example_list how are you

lpush example_list "are you ok?" fine thank you

用“lpush”插入数据的流程如图5-28所示。

图5-28 lpush示意图

（2）用“rpush”插入数据的写法与“lpush”完全相同：

用“rpush”插入数据的流程如图5-29所示。

图5-29 rpush示意图

列表可以同时从左边和右边插入数据，见下方代码：

lpush example_left_right 123

rpush example_left_right 456

lpush example_left_right 789

添加完数据后，Redis当前Key的结构如图5-30所示。

图5-30 添加3个列表后的Key

列表里可以有成千上万上百万的数据，所以，使用列表控制 Key 的规模是一种比较好的选择。

2．查看数据

（1）查看列表的长度。

由于一个列表里面可以存放非常多的数据，因此，可以使用命令“llen”来查看列表的长度。命令格式为：

llen key

运行效果如图5-31所示。

图5-31 查看列表里面有多少个数据

（2）根据索引查看数据。

与Python的列表一样，Redis的列表也是有“索引”的。可以使用命令“lrange”来根据索引查看数据。

索引从最左边开始编号，从0到“列表长度-1”。例如，左边第1个数据索引为0，第2个数据索引为1……第7个元素的索引为6，第8个元素的索引为7。

根据索引查看数据的命令格式为：

lrange 0 开始索引 结束索引

例如，查看索引为6的数据：

lrange example_list 6 6

查看索引从2（包括2）到5（包括5）的数据：

lrange example_list 2 5

运行效果如图5-32所示。

图5-32 使用索引查看列表数据

（3）查看列表的所有数据。

Redis的列表也支持“负索引”，索引“-1”表示最右边的数据，“-2”表示右数第2个数据，以此类推。

因此，如果要查看列表的所有数据，可以使用命令：

lrange key 0 -1

运行效果如图5-33所示。

图5-33 查看列表所有数据

提示：

由于一个列表可以储存几百万条数据，所以，绝对不要冒然列出一个列表里面的所有数据，否则可能导致大量数据输出而瞬间耗尽系统的I/O资源。

应该是：先查看列表的长度，如确定数据量很小，则列出所有的值；如果数据量很大，则可以使用索引查看头几条数据与末尾几条数据。

查看列表的右边5条数据：

lrange key -5 -1

（4）弹出数据。

除了读取数据外，还能从列表里面“弹出（Pop）”数据，弹出也分为左右两个方向。从左边弹出数据使用的命令为“lpop”，从右边弹出数据使用的命令为“rpop”。命令格式为：

lpop key

rpop key

需要注意的是，在弹出数据的同时，被弹出的这个数据也会被从列表中删除，如图5-34所示。

从图5-34可以看出，列表“example_list”原有8条数据，首先从左侧弹出“you”，列表还剩7条数据，再从右侧弹出“hello”，最后列表还剩6条数据。

图5-34 从列表的左右侧弹出数据

3．修改数据

Redis的列表，可以根据数据的索引修改数据，使用的命令是“lset”，命令格式为：

lset key index 新的值

运行效果如图5-35所示。

图5-35 使用lset修改列表里面的数据

5.3.2 使用Python实现

使用Python操作Redis列表，用到的关键字与redis-cli中的命令一模一样。唯一的微小不同是——参数的传入方式。

1．插入数据

通过Python向Redis列表的左右两侧插入数据的关键字是“lpush”和“rpush”，写法如下：

代码5-4 在Python中向Redis列表左侧和右侧添加数据

插入数据后，程序会自动返回当前列表的长度，所以：

● 当第一次向“example_list_python”插入“python”时，程序返回“1”，表示添加了这个“python”后列表里有一条数据了。

● 当插入“life is short”后，加上前面的“python”，列表中有两条数据，因此返回2。插入这两条数据后，再来看一下这个Key下面的数据，如图5-36所示。

图5-36 插入两条数据后的列表

由于“life is short”是从右侧插入列表的，所以数据在下面。那如果要插入多条数据该怎么办呢？有两种办法。

方法一：将多条数据直接作为参数依次放入“lpush”或者“rpush”中。

具体代码如下：

代码5-5 在Python中，向Redis列表左侧或右侧批量添加数据

代码运行效果如图5-37所示。

图5-37 插入数据后的效果

其中，编号“1)”对应的是中文“第四条”，编号“10)”对应的是中文“六”。使用这种方式，理论上想添加多少个参数就可以添加多少个参数。但是，如果数据量比较大，添加起来会非常麻烦。对于数据量大的情况，就需要使用方法二插入多条数据。

方法二：把多条数据使用一个列表保存，然后把这个列表“左侧加上星号”后作为参数加入到“lpush”或“rpush”的参数中。

什么叫作“左侧加上星号”？请看下面的代码：

代码5-6 在Python中，使用列表向Redis列表中批量添加数据

运行效果如图5-38所示。

图5-38 第二种批量插入数据的运行效果

提示：

请注意观察图5-37与图5-38，无论使用两种方法中的哪一种批量插入数据，体会“左侧插入”与“右侧插入”的含意。

假设，使用lpush插入的数据为['one', 'two', 'three', 'four']，那么，首先把“one”插入列表，接着把“two”插入到“one”的左边，把“three”插入到“two”的左边，把“four”再插入到“three”的左边。这样的位置关系体现在redis-cli中就是：越左边的数据，编号越小。

同理，请试着分析：用“rpush”命令插入数据时数据是怎么进去的，先进去与后进去的数据的位置关系。

2．读取数据

（1）查看列表长度。

查看列表长度，Python使用的关键字依然是“llen”，其用法如下：

client.llen(key)

例如：

>>> import redis

>>> client = redis.Redis()

>>> print(client.llen('example_list_python'))

10

运行效果如图5-39所示，列表example_list_python中一共有10条数据。

图5-39 在Python中查看列表长度

（2）获取列表中一定索引范围的数据。

获取列表中一定索引范围的数据，使用的关键字也是“lrange”，格式如下：

client.lrange(key， 开始索引，结束索引)

例如：

代码5-7 在Python中获取Redis列表的多个数据

运行效果如图5-40所示。

图5-40 lrange查看索引范围

（3）使用for循环把数据展开。

lrange返回的数据是一个列表，列表里面的数据是“bytes”型的数据。可以使用for循环把这些数据展开，再转为人可以读懂的字符串。

代码5-8 Python获取Redis列表的值，并转为人可以读懂的字符串

运行效果如图5-41所示。

图5-41 使lrange返回的数据容易阅读

（4）从左右侧弹出数据。

从左右侧弹出数据的关键字依然是“lpop”和“rpop”，代码格式如下：

client.lpop(key)

client.rop(key)

例如以下代码。

代码5-9 使用Python从Redis列表中弹出数据

运行效果如图5-42所示。

图5-42 从列表左右侧弹出数据

从图5-42可以看出，被弹出的数据类型也是bytes。如果bytes型的数据是中文，则需要把它解码为字符串型数据人才能阅读。弹出数据后，Redis也会把被弹出的数据删除。

提示：

注意图5-42中，“第四条”两侧没有引号，但是“六”两侧有单引号。这是Python交互环境的显示机制，因为“六”是一个字符串，当在Python的交互环境中直接显示字符串时，它就会被引号包起来，提示开发者这个数据是Python的字符串。

而如果使用“print”函数把一个字符串打印出来，那么Python交互环境就会去掉引号，只显示内容本身。

所以，这里有无引号仅仅取决于Python的交互环境，和Redis没有任何关系。

3．修改数据

在Python中，根据索引修改Redis列表的数据使用的关键字是“lset”，代码格式如下：

client.lset(key, index, value)

例如：

代码5-10 用Python从Redis列表中删除数据

运行效果如图5-43所示。

图5-43 修改列表中的一条数据

5.3.3 列表的应用

在工程上，Redis列表一般用来作为一个队列，存放一批可以使用相同逻辑处理的数据。

假设，有一个互联网公司，需要在除夕给10万个注册用户发送祝福短信。简化起见，假设一台服务器1秒钟可以发送一条短信，现有10台服务器，需要2.7小时来完成任务。为了保证不漏掉一个用户，也不能给一个用户发多条短信，还要实现发送短信失败后进行重试，一个用户最多重试3次，那么就可以使用Redis的列表来实现。

10台服务器上面跑同一套程序，这些程序不停地从Redis中获取用户手机号，然后调用发送接口。简化版代码如下：

代码5-11 简易分布式短信发送程序

其中，主要代码说明如下。

● 第4行代码：如果程序需要连接远程的Redis，则需要指定IP，这一点在第9章将会讲到。

● 第8行代码：对一个空的列表执行“lpop”，会返回 None，说明所有的短信都已经发送完毕。

● 第12行代码：列表中的数据是一段JSON格式的字符串，从Redis中读取出来后数据类型为bytes，由于Python自带的json模块可以处理bytes型的数据，因此不需要将其转为普通字符串。

● 第13行代码：在初始状态下，phone_info中的数据形如：{'phone_number': 12345678}，因此使用字典的“get”方法可以防止报错。只有在至少重试一次后，phone_info 中才会出现“retry_times”这个Key。

● 第15行代码：调用“send_sms”接口发送短信，发送成功则返回“True”，发送失败则返回“False”。

● 第24行代码：如果发送失败并且重试次数不足3次，那么就把数据重新放进Redis中“phone_queue”这个列表的右侧。在放进去之前，“retry_times”需要加1。

10台服务器同时从1台公共的Redis列表左侧读取数据。由于Redis是一个单线程、单进程的数据库，因此10台服务器即使同时对列表执行“lpop”操作，Redis也会自动让它们排队，一个一个地弹出最左侧的数据。因此，服务器不会读取到相同的数据，这样就可以实现服务器之间分工协作而不用担心重复发送短信的问题。

另外，即使一个手机号发送失败了，把它重新塞入列表，那么不久后另一台服务器就可能又拿到这个手机号并重新发送短信。

在这个例子中，只需要让服务器获取手机号发送短信就可以了，不需要关心具体哪一台服务器给哪一个手机号发送短信，所以可以使用列表来实现。所有服务器都从列表里面取手机号，取到以后用相同的发短信逻辑发送短信即可。Redis的列表在这个应用中就是一个队列的角色，数据就在里面，谁想要谁就来取。

5.4 集合的创建和修改

集合（Sets）是Redis的基本数据结构之一。

Redis中的集合与列表一样可以存放很多数据，但不同之处在于：集合里面的数据不能重复，也没有顺序。由于没有顺序，所以自然没有方向，不存在“左右侧”之说。

Redis的集合与Python的集合有非常多的相似之处，可以对比学习。集合有15条操作命令，本节将介绍其中常用的9条命令。

5.4.1 使用redis-cli实现

1．插入数据

集合的首字母为“S”,“添加”的英文为“Add”，所以向集合中添加数据的命令为“sadd”，命令格式如下：

sadd key value1 value2 value3

key 的命名方式与字符串和列表一样，可以使用数字、字母、下划线和中文，但不建议使用中文。

Value可以有一个或者多个。如果有多个Value，则每一个之间使用空格隔开；如果一个Value内部本身就有空格，则使用引号把它包起来。

以下为使用示例：

命令执行效果如图5-44所示。

图5-44 向Redis的集合中添加数据

向Redis集合中添加数据的过程如图5-45所示。

图5-45 集合插入数据示意图

从图5-45可以看出，由于集合里面的数据是没有顺序的，所以：

● 数据插入命令执行的先后顺序无关紧要。

● 在一条命令中，数据位于“value1”还是“value3”也无关紧要。

由于集合的数据是不重复的，如果在一条命令中同一个数据既是“value1”又是“value2”会怎么样？如果多条命令都插入了同一个数据又会怎么样？下面通过实际执行命令来看效果。

sadd example_set python golang python C Java

sadd example_set python

运行效果如图5-46所示。

图5-46 往集合中插入重复数据

从图5-46可以看出，第一次尝试插入“python”“golang”“python”“C”“Java”一共5个值，但实际上，Redis返回的数字“4”表示实际上只插入了4个值。这是因为有两个“python”，集合自动过滤了第2个“python”。

接下来单独插入一个值“python”,Redis 返回0，表示实际上什么数据都没有添加进“example_set”这个集合中。因为原来已经有“python”这个值了，所以，集合不再接收重复的数据。

2．读取数据

集合里面的数据虽然没有顺序也不能重复，但是可以查看集合里面一共有多少个数据。

（1）查询集合里面元素的数量。

查询集合数据量的命令是scard。其中，首字母“s”是“集合（Sets）”的首字母，“card”不是英文单词“卡片（Card）”，而是“基数（Cardinality）”的缩写。

命令格式如下：

scard key

例如执行以下命令：

scard example_set

执行效果如图5-47所示，表示集合“example_set”中有11条数据。

图5-47 查看集合内部有多少数据

（2）从集合中获取数据。

从集合中获取数据使用的命令为“spop”。由于集合里面的数据没有顺序，所以spop命令会随机获取集合中的数据，无法预测会获取哪一条数据。

“spop”命令的格式如下：

spop key count

其中，如果“count”省略，则表示随机获取1条数据。

● 如果“count”为其他大于1的整数，则会获取多条数据；

● 如果“count”对应的整数超过了集合总数据的条数，则获取集合中的所有数据，例如：

spop example_set

spop example_set 3

spop example_set 1000

运行效果如图5-48所示。获取一条数据后，这一条数据就被会被从集合中删除。

图5-48 从集合中弹出数据

（3）获取集合中的所有数据。

如果要获取所有数据，则可以使用以下命令：

smembers key

运行效果如图5-49所示。

图5-49 获取集合的所有数据

提示：

smembers命令不会删除数据。但是如果集合里的数据量极大，就应该慎重使用“获取所有数据”，因为这样会导致系统的I/O资源瞬间被耗尽。

（4）判断集合中是否包含某个元素。

sadd命令在遇到数据已经存在时，会返回“0”，如果数据不存则把数据插入再返回“1”。所以，这一条命令可以通过返回的数字来判断数据是否存在。

如果不想把数据插入集合，只是单纯想检查数据是否在集合中，那就要使用“sismember”命令。“sismember”命令的使用格式如下：

sismember key value

如果数据存在，则返回“1”；如果数据不存在，则返回“0”。例如：

sismember example_set 2

sismember example_set xxxx

运行效果如图5-50所示，如果看到“2”则表示数据是已经存在的，而如果看到“xxxx”则表示数据是不存在的。

图5-50 检查数据是否在集合中

3．删除数据

如果要从集合中删除特定的数据，可以使用命令“srem”，格式为：

srem key value1 value2 value3

例如：

srem example_set 2

运行效果如图5-51所示。

图5-51 从集合中删除数据

提示：

从效果上看，检查数据是否在集合中且不把数据添加进集合中有两种写法：

（1）直接使用“sismember”命令。

（2）使用“sadd”命令，如果返回“1”，则再使用“srem”命令把添加的这一条数据移除。

它们的区别在于：

● 方式（1）不论集合中有多少数据，检查的时间都相同。

● 方式（2）的时间会随着集合中数据量的增加而增加。

● 方式（2）有两步，假设刚刚执行了第一条命令，还没有来得及删除数据，此时另一台服务器又去检查这个数据是否存在，就会导致结果出错。

4．集合的交集

在数学中，“集合”包括“交集”“并集”“差集”的概念。在 Redis 的集合中也存在这样的概念。

有两个集合A和B。交集是指，既属于A，又属于B的数据构成的集合。

假设：A集合中的内容为{1, 'C', 'three', 'python', 2,’三’}, B集合中的内容为{9,8.0,'VI',’七’,'python',2}。

则：A与B的交集就是{2, 'python'}，如图5-52中的阴影部分所示。

图5-52 阴影部分为交集

在Redis中，求集合交集使用的命令为“sinter”，命令格式如下：

sinter key1 key2 key3

如果有多个key，那么就是求所有key对应的集合的交集。实例代码如下：

运行效果如图5-53所示。

图5-53 求集合的交集

5．集合的并集

集合的“并集”是指，只属于集合A的数据与只属于集合B的数据，以及既属于A又属于B的数据构成的集合，集合A与集合B都有的数据需要去重。

假设：A集合中的内容为{1, 'C', 'three', 'python', 2,’三’}, B集合中的内容为{9,8.0,'VI',’七’,'python',2}。

则：A与B的并集就是{1, 'C', 'three', 'python', 2,’三’, 9, 8.0, 'VI', ’七’}，如图5-54中的阴影部分所示。

图5-54 阴影部分为并集

求集合并集使用的命令为“sunion”，命令格式如下：

sunion key1 key2 key3

如果有超过两个key，那么就是求所有集合的并集。实例代码如下：

运行效果如图5-55所示。

图5-55 求集合的并集

6．集合的差集

集合的“差集”是指，只属于一个集合，不属于其他集合的数据构成的集合。

假设：A集合中的内容为{1, 'C', 'three', 'python', 2,’三’}, B集合中的内容为{9,8.0,'VI',’七’,'python',2}。

则：A与B的差集就是{1, 'C', 'three', ’三’}，如图5-56中的阴影部分所示。

图5-56 阴影部分为集合A对集合B的差集

求集合差集使用的命令是“sdiff”，命令格式如下：

sdiff key1 key2 key3

意思是，求所有只在key1对应的集合中有，在key2、key3……集合中没有的数据构成的集合。实例代码如下：

运行效果如图5-57所示。

图5-57 求集合的差集

5.4.2 使用Python实现

使用Python操作Redis集合相关的关键字与redis-cli的命令完全相同，唯一的差别在于参数的传入方式。

1．插入数据

使用Python向Redis集合中添加数据，用到的关键字是“sadd”。实例代码如下：

代码5-12 在Python中向Redis集合插入数据

代码返回的数字表示当前添加了几条数据。运行效果如图5-58所示。

图5-58 使用Python添加数据到集合中

如果数据已经在集合中，则Python是不会把它重复添加进去的，见下方代码：

>>> client.sadd('example_set_python', 'some_data')

1

>>> client.sadd('example_set_python', 'some_data')

0

运行效果如图5-59所示。在数据不存在时添加，则返回1；在数据已经存在时添加，则返回0。

图5-59 添加重复数据返回0

2．读取数据

使用关键字“scard”可以查看集合中数据的条数，使用关键字“spop”可以从集合中随机获取一条数据。

代码5-13 在Python中读取Redis集合的数据

运行效果如图5-60所示。获取的数据均为bytes型数据。

图5-60 获取集合数据条数与弹出数据

提示：

在Python中，“spop”关键字没有“count”参数，因此一次只能获取一条数据，不能一次性获取多条数据。如果要一次获取多条数据，则可以使用循环来实现，见代码5-13。

代码5-13 使用循环从Redis集合中获取数据

运行效果如图5-61所示。

图5-61 使用循环来间接获取多条数据

获取集合所有数据的关键字为“smembers”。以下是一个示例：

代码5-14 获取Redis集合中的全部数据

运行效果如图5-62所示。

图5-62 获取集合中的全部数据

从图5-62可以看出，关键字“smembers”返回的数据格式是Python中的“集合（set）”，且里面的每一个数据都是bytes型数据。

3．删除数据

从集合中移除数据使用的关键字为“srem”。以下是一个示例：

代码5-15 从Redis集合中删除数据

运行效果如图5-63所示。

图5-63 从集合中移除数据

4．集合的运算

交集、并集和差集用到的关键字和redis-cli中的命令是一样的，分别是“sinter”“sunion”和“sdiff”。以下是一个实例。

代码5-16 使用Python计算Redis的集合的交集并集和差集

运行效果如图5-64所示。

图5-64 在Python中求交集、并集和差集

提示：

求差集时，参数的顺序是很重要的，最后的结果是用第1个Key对应的集合中的数据扣除后面的Key对应的集合中的数据。

5.4.3 集合的应用

在工程中，Redis的集合一般有两种用途：

（1）根据集合内数据不重复的特性实现去重并记录信息。

（2）利用多个集合计算交集、并集和差集。

假设，要做一个学生选课情况实时监控系统，则需要实时知道以下几个数据：

（1）当前一共有多少学生至少选了一门课。

（2）选了A课没有选B课的学生有多少。

（3）既选了A课又选了B课的学生有多少。

（4）A、B两门课至少选了一门的学生有多少。

使用集合可以轻易实现这样的功能。每一门课作为一个集合，里面的值就是每一个学生的学号，如图5-65所示。

图5-65 模拟课程集合

通过求交集并集和差集就能实现上面的要求了。

主要代码如下：

代码5-17 使用Redis集合运算计算学生选课信息

其中，第31行代码表示：只有在这个程序被直接运行时才运行下面的四行代码；如果是被其他代码作为模块带入，则不运行后面的四行代码。

本章小结

本章主要介绍了 Redis 的安装和三种基本数据结构——字符串、列表和集合的使用。在学习这三种数据结构时，建议读者使用Python来操作，同时设想一些使用场景来帮助自己更好地理解。

第6章 实例12：用Redis开发一个聊天室网站

在学习了 Redis 的基本数据结构后，为了巩固所学，本章将带领读者完成一个实战项目——开发一个基于Redis的简易聊天室网站。本项目会考察第5章的学习情况，并引入一个新的知识点。

6.1 了解实例的最终目标

本实例的结果是以网页形式呈现的，读者只需要完成整个系统中关于 Redis 操作的这一部分代码的开发即可。

实例描述

开发一个建议聊天室网站。这个网站分为两个页面——登录页面与聊天室页面。登录页面如图6-1所示。在登录页面中输入昵称并单击“登录”按钮，则进入聊天室页面，如图6-2所示。

图6-1 登录页面

图6-2 聊天室页面

其中包括三个功能点。

1．检查昵称防止重复

如果昵称已经被别人使用，那么单击“登录”按钮后会弹出提示框，如图6-3所示。

2．自动保存登录信息

如果没有登录而直接访问http://127.0.0.1:5000/room，则自动跳转到登录页面。但如果已经登录过一次，则即使关闭浏览器后再打开，也可以直接访问http://127.0.0.1:5000/room，不需要重新输入昵称登录。

3．限制同一用户短时间发送重复信息

在聊天室页面中，同一个用户的在两分钟之内不能发送同样的信息，否则会弹出警告（如图6-4所示），且发送的信息无效。

图6-3 昵称不能重复否则无法进入聊天室页面

图6-4 两分钟内同一个用户不能发送同样的内容

6.2 准备工作

6.2.1 了解文件结构

读者拿到的初始目录结构如下。

其中主要文件说明如下。

● Pipfile与Pipfile.lock:Pipenv配置运行环境的文件。用来记录项目所需要的第三方库。

● answer文件夹下的RedisUtil.py：本项目的参考答案。读者在自己完成项目后可以将自己的代码与参考代码进行对比。

● main.py、static、templates文件夹：本项目网站后台和前台的相关代码，读者不需要关心。

读者只需要修改your_code_here文件夹下的RedisUtil.py就能完成本项目。

6.2.2 搭建项目运行环境

搭建项目所需的运行环境的步骤如下。

（1）通过 macOS/Linux 终端或者 Windows 的 DOS 窗口进入本项目的文件夹（例如：~/mongoredis/chapter_project_2或者C:\mongoredis\chapter_project_2）。

（2）执行以下命令安装项目运行所需的Python环境：

pipenv install

（3）安装过程如图6-5所示。

图6-5 安装项目运行环境

（4）安装完成后，执行以下命令进入虚拟环境：

pipenv shell

虚拟环境如图6-6所示。

图6-6 进入虚拟环境

（5）运行网站。

● 如果是macOS/Linux，则输入以下命令运行网站：

export FLASK_APP=main.py

flask run

其中，第1行代码添加环境变量，变量名为FLASK_APP，值为mian.py；第2行代码通过flask启动网站。

● 如果是Windows，则输入以下命令运行网站：

set FLASK_APP=main.py

flask run

运行效果如图6-7所示。

图6-7启动网站

（6）打开浏览器，输入网址：http://127.0.0.1:5000，可以看到如图6-1所示的页面。此时，无论输入任何昵称，则会提示昵称已经被占用，无法进入聊天室页面，如图6-8所示。

图6-8 提示昵称已经被占用

（7）打开your_code_here文件夹下的RedisUtil.py文件，读者看到的初始代码如图6-9所示。

图6-9 RedisUtil.py初始代码

读者需要实现RedisUtil类下的各个方法，从而使聊天网站可以正常工作。所有需要读者修改的地方在代码注释中都已经作了提示。

6.3 项目开发过程

6.3.1 实现登录功能1：创建Redis的连接实例

1．登录过程的逻辑原理

（1）用户输入昵称并单击“登录”按钮。

（2）网站在Redis集合中检查昵称是否存在：

● 如果昵称存在，则提示用户昵称已称存在，不能登录。

● 如果昵称不存在，则把昵称添加到集合中，防止其他人再使用这个昵称。

（3）基于昵称与当前时间戳生成Token。

（4）把昵称与Token保存到Redis中，以便再次查询。

（5）把昵称与Token设置到浏览器Cookies中，以便今后进入聊天界面时免去登录过程。

2．具体实现过程

要使用Redis，首先需要创建Redis的连接实例。把创建连接实例的代码写在__init__()方法中，以便在整个RedisUtil类中进行调用。

修改RedisUtil类的__init__()方法，连接本地到Redis，见代码6-1。

代码6-1 初始化Redis连接实例

其中，主要代码说明如下。

● 第2～4行代码：初始化一些固定的字符串，这些字符串将要作为Redis的Key使用。

● 第7行代码：连接本地Redis。

修改后的代码如图6-10所示。

图6-10 连接本地Redis

6.3.2 实现登录功能2：实现“检查昵称是否重复”功能

要检查昵称是否重复，则用到的是Redis的“集合”这个数据结构。

向集合中添加一条内容：

● 如果返回1，则表示这条内容原来不在集合中。

● 如果返回0，则表示集合里面已经有这条内容了。

1．实现“判断昵称是否重复”的方法

根据is_nick_already_exists()方法注释的提示，完善这个方法。见代码6-2。

代码6-2 使用Redis集合判断昵称是否重复

其中，主要代码说明如下：

● 第12行，调用集合的“sad”命令，把昵称添加到Key为self.chat_room_nick_set这个属性值的集合中。

● 第13～15行，判断Redis返回的数字。如果返回数字为1，则表示原来集合没有这个昵称，此时这个方法需要返回 False；如果返回的数字不是1，则说明原来已经有这个昵称了，这个方法就会返回True。

修改完成的代码如图6-11所示。

图6-11 修改is_nick_already_exists方法

2．测试“昵称判重”功能

修改完成后，重启网站，再次尝试登录。

可以发现，验证昵称是否重复的功能已经正常。不会再出现输入任何昵称都提示昵称已经存在的问题了。但问题是，即使输入一个全新的昵称，网站也不会进入聊天室页面，而是闪一下后继续留在登录页面。

6.3.3 实现登录功能3：实现“设置和获取Token”功能

所谓Token，本质上就是一段用来验证身份的字符串。

在本项目中，Token是昵称加上当前时间戳并转换为MD5后的值。

设置与获取 Token 对应的是 set_token()方法和 get_token()方法。这两个方法本质上就是在Redis添加字符串和读取字符串。

保存Token的字符串，Key为“cookie-昵称”（例如“cookie-王小一”），字符串的值为Token，每一个昵称对应一个字符串。

1．实现设置Token的方法

修改set_token()方法后的代码如下：

代码6-3 使用Redis字符串记录Token信息

其中，主要代码说明如下。

● 第11行代码：拼接出完整的字符串Key。

● 第12行代码：在Redis中设置Key和对应的Token。

2．实现获取Token的方法

修改get_token方法后的代码如下：

代码6-4 从Redis中读取Token信息

其中，主要代码说明如下。

● 第12行代码：拼出这个昵称对应的字符串Key。

● 第13行代码：从Redis中读取这个Key的值。

● 第14行代码：如果这个Key不存在，则返回None；如果Key存在，则把Key对应的bytes型的数据解码为字符串后返回。

修改后的代码如图6-12所示。

图6-12 修改set_token()方法和get_token()方法

3．测试登录功能

修改完成后，重启网站，再次尝试使用新的名字登录，发现已经可以正常进入聊天室页面了，如图6-13所示。

图6-13 成功登录聊天室页面

但是聊天窗口始终没有任何信息显示，发送信息也没有效果。

提示：

为什么需要Token？

网页基于HTTP协议，而HTTP协议是没有状态的。什么叫作没有状态？就是某个用户访问了两个页面，但是网站并不知道这两次访问来自同一个人。该用户访问登录页面是一次请求，访问聊天室页面是另一个请求，网站怎么知道访问聊天室的这个人就是刚刚登录的那个人呢？

为了让这种“没有状态”变得“有状态”，就引入了一个叫作Cookies的东西。Cookies本质上是一小段文本信息，浏览器发送每一个请求都带上这段文本信息，于是网站看到两次请求都有相同的Cookies，就知道这两次请求来自同一个人。

例如，一个用户用昵称“青南”进行登录，网站收到这个登录请求后，就给这个浏览器返回一段Cookies:“这个人是青南”。然后，浏览器每次访问这个网站的其他页面都会带上这一段话。当这个用户访问聊天室页面时，网站先检查Cookies，发现Cookies中有“这个人是青南”，所以网站就知道这个用户之前是登录过的，直接让他浏览聊天室页面。

如果现在来了一个坏人，他先用“坏人”这个昵称登录网站，网站本来返回给他的Cookies是：“这个人是坏人”。但是这个坏人强行把浏览器的 Cookies 修改了，改成了“这个人是青南”。于是他就可以用青南的身份招摇撞骗。这叫作“Cookies欺骗”。

为了防止 Cookies 欺骗，网站在用户第一次请求时，会根据用户昵称和当前时间戳生成一个密码，网站先把这个密码保存到自己身边，然后再设置到这个用户的浏览器Cookies中。这样一来，昵称和密码必需一一对应才能正常访问网站。当用户再次访问聊天室页面时，网站会从 Cookies 中读出昵称和这个密码，然后与自己保存的密码进行对比，发现匹配才让这个用户正常访问聊天室页面。这就是防止Cookies欺骗最简单的办法。因为修改昵称很容易，但是知道这个密码就很难。

这个密码就是Token。

Token与我们平时的银行卡密码，QQ密码不同的地方在于：

● Token是网站生成并返回给我们的，我们只需要记住就可以了。

● 银行卡密码和QQ密码是我们自己生成的。

6.3.4 实现聊天室页面1：实现“获取聊天消息”功能

从本小节开始实现聊天室页面。

1．开发Redis列表中获取聊天消息的方法

聊天消息保存在Redis中名为“chat_list”的列表中，新的消息在列表右侧，旧的消息在列表左侧。每次返回最右侧的20条信息。

获取聊天消息对应的方法为get_chat_list()。修改这个方法可以获取消息列表，见代码6-5。

代码6-5 获取聊天记录

其中，主要代码说明如下。

● 第14行代码：使用列表的“lrange”命令获取但不删除列表中的信息。-20表示从右往左数第20条信息，-1表示最右边的信息。

● 第16～18行代码：由于lrange返回的数据是包含bytes型数据的列表，所以需要把列表里的每一条bytes的数据先解码为字符串，再用JSON模块解析为字典。

● 第19行代码：将最终生成的包含字典的列表返回。

修改后的代码如图6-14所示。

图6-14 获取聊天信息

2．手动添加测试数据

修改完成代码后重启网站，可以看到聊天室消息还是一片空白。现在，人工向 Redis 中添加几行数据：

代码6-6 手动向Redis中添加聊天信息

在redis-cli手动添加聊天信息，如图6-15所示。

图6-15 在redis-cli中手动添加聊天信息

添加好聊天信息后，可以看到聊天室里已经出现了手动添加的内容，如图6-16所示。

图6-16 手动添加的内容已经出现在聊天窗口

6.3.5 实现聊天室页面2：实现“发送新信息”功能

发送新信息的原理非常简单，把新信息字典转换为JSON格式并存入chat_list列表的右侧即可。

1．实现发送消息的方法

发送消息对应的方法为push_chat_info()，下面完善它的代码：

代码6-7 实现发送新信息的功能

其中，主要代码说明如下。

● 第13行代码：先把聊天信息对应的字典转换为JSON字符串，然后添加到列表的右侧。

● 第14行代码：chat_list列表只保留最右侧的20条，将多余的信息全部删除。

提示：

这里引入一个新的知识点——列表的“ltrim”命令。

这个命令的作用是从列表里面删除保留一段数据并删除其他数据。

代码第14行调用“ltrim”命令，传入了3个参数：

● 第1个参数是列表的Key。

● 第2个参数是保留数据起始位置。

● 第3个参数是保留数据截至位置。

所以，这一行代码的作用是：除了从右边开始数第20条数据（含）到右边第1条数据（含）外，删除列表中的其他数据。

在本项目中，使用“ltrim”是为了节约服务器内存，加速读取列表的时间。这并不是必需的。如果服务器内存足够或者信息不多，也可以不删除。

修改后的代码如图6-17所示。

图6-17实现发布新信息的功能

2．测试发消息功能

修改完成代码后网站，可以看到发帖功能已经正常，如图6-18所示。

图6-18 发帖功能开发完成

到目前为止，基本功能都已经开发完成。但还有一个小问题需要解决：如果不限制同一个用户发送同一条信息的频率，可能会出现一个用户短时间发送大量相同信息的刷屏的行为（如图6-19所示）。

图6-19 用户无限制刷屏

6.3.6 实现聊天室页面3：设定“刷屏检查字符串”

本项目将会限制同一个昵称发送完全相同信息的频率。两次完全相同的信息的发送时间间隔不少于120秒。

1．理解限制刷屏的原理

Redis天然就具有实现这一功能的能力。在Redis中，Key可以设置过期时间。时间到了后Redis会自动删除这个Key。

那么如果设置一个字符串呢？Key为：“昵称-发言内容”，例如“青南-我在灌水”。然后把这个Key的过期时间设置为120秒。这个字符串的值无所谓，随便设置为什么都可以。那么：如果要这个Key在Redis中，则说明这个用户昵称在120秒内已经发送过这条信息了；如果这个Key不在Redis中，则说明这个用户从来没有发送过这条信息，或者发送已经超过了两分钟， Key被Redis自动删除了。

而且，Redis可以使用“ttl”命令查询一个Key的过期时间还剩多少秒，这样还可以实现提醒功能。

2．实现限制刷屏的方法

设置Key的过期时间的方法为set_nick_msg_expire_time()，修改代码如下：

代码6-8 实现防止刷屏的功能

其中，主要代码说明如下。

● 第13行代码：先把信息转换为MD5。这样做的好处是：缩短信息的长度，避免太长以致于导出超出Redis Key的限制。

● 第14行代码：把用户昵称与消息的MD5值拼成一个长字符串，作为Key。

● 第15行代码：在Redis中设定一个字符串，Key为“昵称+消息的MD5值”，值为1；通过ex参数设定过期时间为120，过期时间一到Redis就会删除这个Key。

修改后的代码如图6-20所示。

图6-20 设定刷屏检查字符串及其过期时间

6.3.7 实现聊天室页面4：读取刷屏限制的剩余时间

当用户要发送新内容时，网站先检查Redis是否有“昵称+新信息MD5值”这个Key。

● 如果有，则说明用户在120秒内发送了相同的内容。此时返回解除刷屏限制的剩余时间。

● 如果没有，则返回None。

1．设置查询限制刷屏时间的方法

对应的方法为get_nick_msg_expire_time()。完善以后的代码如下：

代码6-9 读取防止刷屏的剩余限制时间

其中，主要代码说明如下。

● 第16行代码：获得消息的MD5值。

● 第17行代码：把昵称与消息的MD5值拼成一个Key。

● 第18行代码：使用Redis的“ttl”命令检查Key的剩余时间。如果Key不存在，则返回None；如果Key没有过期时间，返回-1；如果Key有过期时间，返回剩余时间（正整数）。

修改后的代码如图6-21所示。

图6-21 读取刷屏限制过期时间

2．测试限制刷屏功能

修改完成后重启网站，尝试连续发送相同的信息，会得到网站提示，如图6-22所示。

图6-22 提示不能在两分钟内发送同样的内容

本章小结

本章通过开发简易聊天室网站来巩固Redis的基础知识。同时也引入了“列表裁剪”,“利用Key添加过期时间”与“检查Key剩余过期时间”这三个知识点。

读者在开发的过程中，可以经常使用redis-cli观察Redis中Key的变化情况，以便更好地理解代码和命令的作用。

第3篇 高级应用

在实际使用中，仅仅只有增、删、改、查功能是远远不能满足开发需求的。这就要求在学习Redis与MongoDB时，必需了解并掌握一些高级操作，以应对复杂的查询逻辑。

● 第7章会介绍MongoDB多个查询语句的逻辑组合方式，也会介绍如何查询特殊字段的内容。最后，会介绍MongoDB的精华内容之一——聚合查询。

● 第8章会介绍MongoDB的优化和安全建议，从而提高MongoDB的读写效率，并降低安全风险。

● 第9章会介绍Redis的另外几种数据结构和“发布/订阅”功能，这些更加高效的数据结构也正是Redis之所以高效的原因。

第7章 MongoDB的高级语法

MongoDB除了有简单的按键值查询外，还有不少高级查询方式，可以实现更加强大的数据查询功能。MongoDB的聚合查询功能，还能在查询的同时对数据进行处理，从而大大提高数据的处理效率。

7.1 AND和OR操作

在实际情况中，查询条件往往不止一条，这些条件可能需要同时满足，也可能需要从多个条件中任选其一。此时，就需要联合多个查询条件。

7.1.1 实例13：查询同时符合两个条件的人（AND操作）

在使用MongoDB查询时，对同一条记录常常会有多个判断逻辑。

实例描述

假设，数据集example_data_1如图7-1所示。

在这个数据集中，每一行表示一个人的信息，包括年龄（age）、工资（salary）和性别（sex）,“id”不重复。

（1）使用隐式操作查询同时满足两个条件（age大于20,sex为“男”）的数据。

（2）使用显式AND操作查询所有年龄大于20且性别为“男”的数据。

（3）混合使用显式AND操作与隐式AND操作查询所有年龄大于20，性别为“男”，并且id小于10的数据。

图7-1 数据集example_data_1

1．隐式AND操作

现在要查询所有age大于20并且sex为“男”的数据。

可以构造以下这样一个查询语句：

对age与sex这两个字段的查询条件需要同时满足。

“同时满足”在逻辑上叫作“与（AND）”。

对于查询语句：

没有出现AND这个关键字，却能表达出“与”的关系，因此称为“隐式AND操作（implicit AND operation）”。

2．显式AND操作

MongoDB也有“显式AND操作（explicit AND operation）”。

显式AND操作的语法为：

本质上，这种写法和基础部分的查询条件是一致的，只不过基础部分的Key是各个字段名，而这里的Key是“$and”这样一个关键字，并且Value是一个列表，而列表中是很多个字典。每一个字典的写法和基础部分的“find”对应的第1个参数完全相同。

例如，查询所有年龄大于20且性别为“男”的数据。

使用显式AND操作的写法为：

显式AND操作的运行效果如图7-2所示。返回结果和隐式AND操作完全一致。

图7-2 使用显式AND操作

提示：

随着查询的条件越来越复杂，MongoDB查询语句中的括号会越来越多，因此要养成先把括号闭合，再填写里面内容的习惯。这样才不容易漏掉括号的后半部分，也不会把大括号中括号小括号的后半部分顺序搞错。

例如：

db.getCollection('example_data_1').find({'$and': [{'age': {'$gt': 20}}, {'sex': ’男’}]})

应这样写：

（1）写db.getCollection('example_data_1').find())。

（2）用键盘方向键移动光标到find括号的中间，把大括号的左右部分写完。

（3）用键盘方向键将光标移动到大括号中间，写’$and': []。

（4）用键盘方向键把光标移动到中括号里，写具体的每一个查询表达式。

3．显式AND操作和隐式AND操作混用

显式AND操作和隐式AND操作可以混合使用。

例如，查询所有年龄大于20，性别为“男”，并且id小于10的数据。

可以混合使用显式AND操作与隐式AND操作。具体代码如下：

查询结果如图7-3所示。

图7-3 混合使用显式AND操作与隐式AND操作

虽然MongoDB可以混合使用显式AND操作与隐式AND操作，但明显直接写为隐式AND操作会更简单易懂。

所有隐式AND操作都可以改写为显式AND操作。但反之不行，有一些显式AND操作不能改写为隐式AND操作。具体例子见7.1.2中的2．小标题。

7.1.2 实例14：查询只符合其中任一条件的人（OR操作）

实例描述

对于example_data_1数据集：

（1）查找所有年龄（age）大于28岁的数据，或者工资（salary）大于9900的数据。

（2）查询同时满足以下两个要求的数据：

● age大于28，或者salary大于9900。

● sex为“男”，或者id小于20。

（3）使用一条语句查询符合下面四种情况的所有数据：

● age大于28的男性。

● age大于28且id小于20的女性。

● salary大于9900的男性。

● salary大于9900且id小于20的女性。

在某些时候，多个查询条件只需要满足一个就可以了。这种情况有两种处理方式：

● 按照优先级依次把每一个查询条件带入到 MongoDB 中执行，如果有结果就使用结果，如果没有结果就换下一个查询条件。

● 使用“或（OR）”操作。

1．显式OR操作举例

OR操作与显式AND操作的格式完全一样，只需要把关键字“$and”换成“$or”即可。

具体语法如下：

collection.find({'$or': [字典1， 字典2， 字典3, ……， 字典n]})

OR操作会自动按顺序去检查每一个条件，直到某一个查询条件找到至少一条数据为止。

查询语句可以写为：

查询结果如图7-4所示。

图7-4 age大于28或者salary大于9900

从图7-4可以看出，对于每一行数据：

● 如果age大于28，那么salary的值是多少都无所谓。

● 如果age小于等于28，那么必有salary大于9900。

MongoDB在执行OR操作时会遵循一个“短路原则”：只要前面的条件满足了，那后面的条件就直接跳过。

如果age大于28，那就不需要去检查salary的值是多少。只有在age不满足查询条件时，才会去检查salary的值。

提示：

OR操作一定是显式的，不存在隐式的OR操作。

2．不能写成隐式的AND操作的举例

在7.1.1小节的最后提到，某些显式的AND操作不能写成隐式的AND操作，这里举一个例子。

这个查询其实是一个AND操作内部套两个OR操作。

查询语句见代码7-1。

代码7-1 不能写成隐式AND操作的例子

查询结果如图7-5所示。

图7-5 一个AND操作内部包含多个OR操作

对于这种查询条件，是没有办法写成隐式AND操作的。

提示：

对于复杂的查询条件，使用换行和缩进可以让代码看起来更清晰易懂。

7.1.3 实例15：用Python实现MongoDB的AND与OR操作

实例描述

使用Python操作MongoDB，查询数据集example_data_1的数据，只查询一次就找到符合下面四种情况的所有数据：

（1）age大于28的男性。

（2）age大于28并且id小于20的女性。

（3）salary大于9900的男性。

（4）salary大于9900且id小于20的女性。

Python中的显式AND操作与OR操作写法，与MongoDB中的写法完全一样。

下面用Python来实现7.1.2小节中的一个AND操作套两个OR操作。代码如下：

代码7-2 在Python中实现显式AND操作与OR操作

查询结果如图7-6所示。

图7-6 显式AND操作与OR操作在Python中的写法

7.2 查询子文档或数组中的数据

如果MongoDB的字段中包含子文档或者数组，则查询方式和查询普通的字段有一些区别。

7.2.1 认识嵌入式文档

MongoDB作为NoSQL，储存的数据可以是各种可以的格式。

例如，把下面这一段数据保存到MongoDB中：

导入以后得到的example_data_2数据集如图7-7所示。

图7-7 example_data_2数据集：字段中嵌套字典

在这个数据集中，“user”称为嵌入式文档（Embedded Document）,“user”下面的字段称为嵌套字段（Nested Field）。

如要查询嵌套字段，则需要使用点号来指定具体的字段名，格式如下：

嵌入式文档名．嵌套字段名

7.2.2 实例16：嵌入式文档的应用

实例描述

对于数据集example_data_2，执行以下操作：

（1）查询user_id为102的数据。

（2）查询所有“followed”大于10的数据。

（3）查询数据，并只返回“name”和“user_id”这两个字段。

1．使用点号定位嵌套字段

例如，在数据集example_data_2中，查询user_id为102的数据。

使用点号定位到嵌套字段user中的子字段user_id为102的数据，语句为：

db.getCollection('example_data_2').find({'user.user_id': 102})

结果如图7-8所示。

图7-8 使用点号查询嵌入字段

嵌入字段只是定位的时候多了一步。除此之外，嵌入字段和普通字段没有区别。

例如，查询所有“followed”大于10的数据的语句如下：

db.getCollection('example_data_2').find({'user.followed': {'$gt': 10}})

查询结果如图7-9所示。

图7-9 查询“followed”大于10的数据

2．返回嵌套字段中的特定内容

如需要在返回的查询结果中只显示嵌入式文档中的部分内容，也可以使用点号来实现。例如只返回“name”和“user_id”这两个字段，那么查询语句见代码7-3。

代码7-3 使用$project关键字返回嵌套字段中的特定内容

查询结果如图7-10所示。

图7-10 只返回嵌入式文档的部分信息

查询的结果还是一个嵌入式文档，但是只包含需要的字段。在学习了7.3节的内容以后，可以把嵌入式字段变为普通字段。

提示：

对于嵌套字段下面还有嵌入式文档的情况（类似于Python字典套字典），如要查询内层的字段，则继续使用点号即可。例如：

user.work.boss

7.2.3 认识数组字段

Python的列表被写入到MongoDB中就会变成数组（Array），要查询数组中的内容，又有一套自己的方法。有如下数据：

插入MongoDB后得到example_data_3数据集，如图7-11所示。

图7-11 example_data_3数据集

读数组的操作，无外乎以下几种情况：

（1）数组包含或者不包含某些数据。

（2）数组长度。

（3）数组中特定位置的数满足某些条件。

7.2.4 实例17：数组应用——查询数组包含与不包含“××”的数据

实例描述

在数据集example_data_3中进行如下查询：

（1）查询所有size包含M的记录。

（2）查询所有size不包含M的记录。

（3）查询price至少有一个元素在200~300范围中的记录。

1．查询数组包含与不包含数据

（1）查询数组包含数据。

要查出所有“size”包含“M”的数据，查询语句为：

db.getCollection('example_data_3').find({'size': 'M'})

查询结果如图7-12 所示。

图7-11 查出所有“size”包含“M”的数据

从图7-12可以看出，查询所有某个数组包含某个数据的记录，在写法上完全等同于“查询一个普通字段等于某个值的所有记录”。

（2）查询数组不含数据。

查询所有某个数组不包含某个数据的记录，写法如下：

db.getCollection('example_data_3').find({'size': {'$ne': 'M'}})

查询结果如图7-12所示。

图7-12 数组size不包含M的所有记录

2．数组中至少有一个元素在另一个范围空间内

查询所有满足要求的记录：这些记录中有一个数组，数组中至少有一个元素在某个范围内。写法和“查询某个范围内的普通字段”完全一样，例如：

db.getCollection('example_data_3').find({'price': {'$lt': 300, '$gte': 200}})

查询结果如图7-13所示。

图7-13 price数组中至少有一个数据在200（含）~300之间

7.2.5 实例18：数组应用——根据数组长度查询数据

实例描述

从数据集example_data_3中查询所有price长度为2的记录。

根据数组的长度查询数据也非常简单，使用关键字“$size”。

例如，查询所有“price”字段长度为2的记录，查询语句为：

db.getCollection('example_data_3').find({'price': {'$size': 2}})

查询结果如图7-14 所示。

图7-14 查询“price”长度为2的所有记录

提示：

“$size”只能查询具体某一个长度的数组，不能查询长度大于或小于某个值的数组。

7.2.6 实例19：数组应用——根据索引查询数据

实例描述

从数据集example_data_3中，查询所有满足以下条件的数据：

（1）所有size第1个数据为S的记录。

（2）price第1个数据大于500的所有记录。

1．根据数组索引查询数据

数组和列表一样，也有一个索引。通过这个索引能够定位到数组中的具体某个数据。

索引是从0开始的，索引为“0”表示数组中的第1个数据，索引为“1”表示数组中的第2个数据。根据索引查询某个值，也需要使用点号。

例如，查询所有“size”的第1个数据为“S”的记录，查询语句为：

db.getCollection('example_data_3').find({'size.0': 'S'})

查询结果如图7-15所示。

图7-15 查询“size”第一个数据为“S”的所有记录

2．根据数组索引比较数据的大小

使用索引也可以比较大小。例如，查询“price”第1个数据大于500的所有记录：

db.getCollection('example_data_3').find({'price.0': {'$gt': 500}})

查询结果如图7-16所示。

图7-16 “price”第一个数据大于500的记录

7.2.7 Python操作嵌入式文档与数组字段

实例描述

在Python中操作嵌入式文档和数组字段，分别查询以下信息：

（1）查询所有size包含M的记录。

（2）查询price至少有一个元素在200~300范围中的记录。

（3）查询price有两个元素的记录。

（4）查询price索引为0的元素大于500的所有记录。

如果 MongoDB 的查询语句每一个关键字都使用了引号包起来，那么这些查询语句直接复制到Python中就可以使用。例如：

代码7-4 Python操作嵌入式文档和数组字段

7.3 MongoDB的聚合查询

到目前为止，MongoDB只是作为一个保存数据的角色：开发者把数据保存到其中，等需要使用时，按照一定规则把数据提取出来，然后用Python或者Excel再对数据进行进一步处理。

但实际上，MongoDB 自带了一个聚合（Aggregation）功能。使用聚合功能，可以直接让MongoDB来处理数据。聚合功能可以把数据像放入传送带一样，先把原始数据按照一定的规则进行筛选处理，然后通过多个不同的数据处理阶段来处理数据，最终输出一个汇总的结果。

用一个形象的例子来说明什么是聚合操作。假设苹果树上的很多苹果就是“原始数据”，而“吃”这个动作就是“输出”。那么苹果从树上进入人的嘴巴，可能会有如图7-17所示的几种不同的情况。

图7-17 苹果入口的几种不同方式

图中的“筛选”“榨汁”“加入添加剂”“制作糖果”称为聚合操作的不同“阶段（Stage）”，前一个阶段的输出是后一个阶段的输入，通过接力的方式完成从原始数据到最终数据的转换。

7.3.1 聚合的基本语法

聚合操作的命令为“aggregate”，基本格式为：

聚合操作可以有0个、1个或者多个阶段。

如果有0个阶段，则查询命令写为：

collection.aggregate()

那么它的作用和“collection.find()”一样。请对比图7-18和图7-1。

图7-18 有0个阶段的aggregate作用和find()相同

如果聚合有至少一个阶段，那么每一个阶段都是一个字典。不同的阶段负责不同的事情，每一个阶段有一个关键字。有专门负责筛选数据的阶段“$match”，有专门负责字段相关的阶段“$project”，有专门负责数据分组的阶段“$group”等。聚合操作有几十个不同的阶段关键字，本书选择其中常用的一些来作讲解。

7.3.2 实例20：筛选数据

实例描述

从数据集example_data_1中，查询age大于等于27，且sex为“女”的所有记录。

一般情况下，并非所有的数据都需要被处理，因此大多数时候聚合的第一个阶段是数据筛选。就像“find()”一样，把某些满足条件的数据选出来以便后面做进一步处理。

数据筛选的关键字为“$match”，它的用法为：

例如，从example_data_1数据集中，查询age大于等于27，且sex为“女”的所有记录。聚合查询语句为：

查询结果如图7-19所示。

图7-19 使用聚合来查询数据

从查询结果来看，这一条聚合查询语句的作用完全等同于：

db.getCollection('example_data_1').find({'age': {'$gte': 27}, 'sex': ’女’})

查询结果如图7-20所示。

图7-20 使用find可以实现相同的效果

这两种写法，核心查询语句“{'age': {'$gte': 27}, 'sex': ’女’}”完全一样。

聚合查询操作中的，“{'$match': {和find完全一样的查询表达式}}”,“$match”作为一个字典的Key，字典的Value和“find()”第1个参数完全相同。“find()”第1个参数能怎么写，这里就能怎么写。

例如，查询所有age大于28或者sex为“男”的记录，聚合查询语句就可以写为：

查询结果如图7-21所示。

图7-21 聚合查询的查询部分与“find()”第一个参数完全相同

从效果上看，使用聚合查询与直接使用“find()”效果完全相同，而使用聚合查询还要多敲几次键盘，那它的好处在哪里呢？

聚合操作的好处在于“组合”。接下来会讲到更多的聚合关键字，把这些关键字组合起来才能体现出聚合操作的强大。

7.3.3 实例21：筛选与修改字段

实例描述

对图7-1所示的数据集example_data_1，使用聚合操作实现以下功能：

（1）不返回_id字段，只返回age和sex字段。

（2）所有age大于28的记录，只返回age和sex。

（3）在$match返回的字段中，添加一个新的字段“hello”，值为“world”。

（4）在$match返回的字段中，添加一个新的字段“hello”，值复制age的值。

（5）在$match返回的字段中，把age的值修改为一个固定字符串。

（6）把user.name和user.user_id变成普通的字段并返回。

（7）在返回的数据中，添加一个字段“hello”，值为“$normalstring”，再添加一个字段“abcd”，值为1。

“$match”可以筛选出需要的记录，那么如果想只返回部分字段，又应该怎么做呢？这时就需要使用关键字“$project”。

1．返回部分字段

首先用“$project”来实现一个已经有的功能——只返回部分字段。格式如下：

这里的字段过滤语句与“find()”第2个参数完全相同，也是一个字典。字段名为Key,Value为1或者0（需要的字段Value为1，不需要的字段Value为0）。

例如，对于图7-1所示的数据集，不返回“_id”字段，只返回age和sex字段，则聚合语句如下：

查询结果如图7-22所示。

结合“$match”实现“先筛选记录，再过滤字段”。例如，选择所有age大于28的记录，只返回age和sex，则聚合语句写为：

图7-22 只返回age和sex不返回“_id”

查询结果如图7-23所示。

图7-23 先筛选记录再过滤字段

到目前为止，使用“$match”加上“$project”，多敲了几十次键盘，终于实现了“find()”的功能。使用聚合操作复杂又繁琐，好处究竟是什么？

2．添加新字段

（1）添加固定文本。

在“$project”的Value字典中添加一个不存在的字段，看看效果会怎么样。例如：

注意这里的字段名“hello”,example_data_1数据集是没有这个字段的，而且它的值也不是“0”或者“1”，而是一个字符串。

查询结果如图7-24所示。在查询的结果中直接增加了一个新的字段。

图7-24 增加新字段

（2）复制现有字段。

现在把上面代码中的“world”修改为“$age”，变为：

查询结果如图7-25所示。

图7-25 复制一个字段

（3）修改现有字段的数据。

接下来，把原有的age的值“1”改为其他数据，代码变为：

查询结果如图7-26所示。

图7-26 修改一个已有字段的输出

从图7-25和图7-26可以看出，在“$project”中，如果一个字段的值不是“0”或“1”，而是一个普通的字符串，那么最后的结果就是直接输出这个普通字符串，无论数据集中原本是否有这个字段。

从图7-26可以看出，如果一个字段后面的值是“$+一个已有字段的名字”（例如“$age”），那么这个字段就会把“$”标记的字段的内容逐行复制过来。这个复制功能初看起来似乎没有什么用，原样复制能干什么？那么现在来看看example_data_2的嵌套字段。

3．抽取嵌套字段

如果直接使用find()，想返回“user_id”和“name”，则查询语句为：

db.getCollection('example_data_2').find({}, {'user.name': 1, 'user.user_id': 1})

查询结果如图7-27所示。

图7-27 返回的结果仍然是嵌套字段

返回的结果仍然是嵌套字段，这样处理起来非常不方便。而如果使用“$project”，则可以把嵌套字段中的内容“抽取”出来，变成普通字段，具体代码如下：

查询结果如图7-28所示。

图7-28 使用“$project”把嵌套字段提取出来

普通字段处理起来显然是要比嵌套字段方便不少，这就是“复制字段”的妙用。

4．处理字段特殊值

看到这里，可能有读者要问：

● 如果想添加一个字段，但是这个字段的值就是数字“1”会怎么样？

● 如果添加一个字段，这个字段的值就是一个普通的字符串，但不巧正好以“$”开头，又会怎么样呢？

下面这段代码是图7-1所示的数据集的查询结果。

查询结果如图7-29所示。

图7-29 “hello”字段和“abcd”字段都没有添加成功

由于特殊字段的值和“$project”的自身语法冲突了，导致所有以“$”开头的普通字符串和数字都不能添加。要解决这个问题，就需要使用另一个关键字“$literal”，代码如下：

查询结果如图7-30所示。

图7-30 使用“$literal”显示特殊的内容

7.3.4 实例22：分组操作

实例描述

对于数据集example_data_4，使用分组操作实现以下功能：

（1）对name字段去重。

（2）对每个人计算他们得分的最大值、最小值、平均值、总分，并统计没人有多少条记录。

（3）以name字段为基准对文档进行去重，保留最新一条数据。

（4）以name字段为基准对文档进行去重，保留最老一条数据。

分组操作对应的关键字为“$group”，它的作用是根据给出的字段Key，把所有Key的值相同的记录放在一起进行运算。这些运行包括常见的“求和（$sum）”“计算平均数（$avg）”“最大值（$max）”“最小值（$min）”等。

假设有一个数据集，见表7-1。

表7-1 数据集

[image:]

如果按照“姓名”分组，那么就可以得到三个组，见表7-2、表7-3、表7-4。

表7-2 张三组

[image:]

表7-3 李四组

[image:]

表7-4 王五组

[image:]

分组以后，就可以对各组计算平均值、最大值、最小值，或者进行求和。

1．在分组操作阶段去重

要学习分组操作阶段，首先从“去重”功能谈起。在第3章中，介绍了一个去重函数“distinct”，使用该函数可以实现对重复数据的去重。在RoboMongo中，去重后会返回一个数组，在Python中去重以后会返回一个列表。

分组操作，天然就自带去重的功能。假设example_data_4数据集如图7-31所示。

图7-31 example_data_4数据集

如果使用“distinct”函数对“name”字段去重，可以得到如图7-32所示的内容，其中一共只有3个名字。

图7-32 使用“distinct”函数去重

现在使用分组操作来去重。分组操作去重的语法如下：

仍然对“name”字段去重为，使用分组操作的语句如下：

db.getCollection('example_data_4').aggregate([{'$group': {'_id': '$name'}}])

查询结果如图7-33所示。

图7-33 使用分组操作去重

如果从Robo 3T的文本模式看返回数据，可以发现分组操作返回的是3条记录，如图7-34所示。

图7-34 返回三条记录

分组操作虽然也能实现去重操作，但是它返回的数据格式与“distinct”函数是不一样的。“distinct”函数返回的是数组，而分组操作返回的是3条记录。

2．分组并计算统计值

既然分组操作能返回记录，而一条记录又可以有多个字段。现在就来计算每个人得分（score）的最大值、最小值、总分和平均值，并把这些字段都放到分组操作的返回结果中。

要计算最大值、最小值、总分和平均值，用到的语法如下：

例如，对数据集example_data_4进行分组聚合操作，计算每个人得分的最大值、最小值、得分之和还有平均分。具体见代码7-5。

代码7-5 分组操作并计算统计值

查询结果如图7-35所示。

图7-35 分组计算统计值

在这里引入了“$max”“$min”“$sum”和“$avg”四个关键字，它们的用法都很简单，全部都是：

{$关键字： $已有的字段}

提示：

原则上，“$sum”和“$avg”的值对应的字段的值应该都是数字。如果强行使用值为非数字的字段，那么“$sum”会返回0,“$avg”会返回“null”。而字符串是可以比较大小的，所以，“$max”与“$min”可以正常应用到字符串型的字段。

其中，“$sum”的值还可以使用数字“1”，这样查询语句就变成了统计每一个分组内有多少条记录，如图7-36所示。

图7-36 使用“$sum”统计组内记录条数

从图7-36中可以看出，“王五”有3条记录，“李四”有4条记录，“张三”有5条记录。

3．去重并选择最新或最老的数据

除了计算统计值外，分组操作还有另一个用处。在第3章曾说过：去重时，需求往往不是去重那么简单，需求可能是对“name”相同的所有记录，取最新的一条。

例如，对于example_data_4数据集，最后3条恰好是3个人的记录。这时直接用“find”取最后3条就能满足要求。那么现在再加几条记录，变成如图7-37所示的样子。需求是把方框框住的3条记录取出来。

图7-37 需要取出方框框住的内容

有一个比较“笨”的办法：先使用“distinct”获取所有的“name”，然后逐一根据每一个“name”的值去查询，最后对查询结果倒序再取第一条记录。

而如果使用分组操作，那就非常简单了。有以下两种方法。

（1）以name为基准去重，然后取各个字段的最新数据，见代码7-6。

代码7-6 分组操作并去重

查询结果如图7-38所示。

这里的关键字“$last”表示取最后一条记录。在 MongoDB 中，老数据先插入，新数据后插入，所以每一组的最后一条就是最新插入的数据。

图7-38 去重以后取最后插入的记录

（2）以name为基准去重，然后取所有字段最老的值。

在英语中，“last”的反义词是“first”，所以关键字“$first”的意思是取第一条，即是最早插入的数据。“$first”的查询结果如图7-39 所示。

图7-39 去重后取最早插入的记录

7.3.5 实例23：拆分数组

实例描述

在数据集example_data_3中，拆分size字段和price字段。

拆分数组阶段使用的关键字为“$unwind”，它的作用是把一条包含数组的记录拆分为很多条记录，每条记录拥有数组中的一个元素。

“$unwind”的语法非常简单：

例如，对于example_data_3数据集，“size”和“price”都是数组。现在要把“size”拆开。使用的聚合语句如下：

db.getCollection('example_data_3').aggregate([{'$unwind': '$size'}])

查询结果如图7-40所示。

图7-40 把“size”数组拆开

“$unwind”一次只能拆开一个数组，如果还要把“price”字段拆开，则可以让第一次运行的结果再走一次“$unwind”阶段，见下方代码：

查询结果如图7-41所示。

可以看出。同时拆开两个字段以后，数据量大增。因为原来是一条记录，现在一共有“size数组长度乘以price数组长度”条记录。例如第1条记录，“size”数组有4个元素，“price”数组有4个元素，把两个数组都拆开以后，则原来的第1条记录变为16条记录。

图7-41 同时拆开“$size”和“$price”

7.3.6 实例24：联集合查询

实例描述

使用聚合操作的联集合查询，实现以下功能：

（1）以微博集合为准，查询用户集合。

（2）把查询结果中用户数组展开。

（3）把返回字段中的“name”和“work”字段变为普通字段。

（4）以用户集合为基准，查询微博集合。

所谓的联集合查询，相当于SQL中的联表查询。在某些情况下，一些相关的数据需要保存到多个集合中，然后使用某一个字段来进行关联。

以一个简化版微博为例。这个微博涉及到两个集合——用户集合与微博集合。用户集合如图7-42所示。微博集合如图7-43所示。

图7-42 用户集合

图7-43 微博集合

其中，用户集合记录了用户的ID（id）、用户名（name）、注册时间（register_time）和用户的职业（work）。微博集合记录了用户的ID（user_id）、微博内容（content）和发微博的时间（post_time）。

1．同时查询多个集合

如果想同时知道微博内容和发微博的用户的名字与职业，那么有两种方式。

● 从微博集合中，把每一条微博对应的用户ID拿出来，然后去用户集合中查询用户的姓名和职业。

● 使用联集合查询。

联集合查询的关键字为“$lookup”，它的语法如下：

其中的“主集合”与“被查集合”需要搞清楚。如果顺序搞反了，则结果会不同。

例如，现在需要在微博集合中查询用户信息，那么主集合就是微博集合，被查集合就是用户集合。于是查询语句可以写为以下：

代码7-7 联集合查询

查询结果如图7-44所示。

图7-44 在微博集合中查询用户集合

在查询结果中，多出来的“user_info”字段是一个数组，在数组中是一个嵌入式的文档。使用Robo 3T的文本模式可以看清楚里面的内容，如图7-45所示。

可以看出，“user_info”字段中的嵌套字段就是对应用户的信息。

提示：

这里“user_info”字段之所以会是一个数组，是因为被查询集合中可能有多条记录都满足条件，只有使用数组才能把它们都保存下来。由于用户集合每一个记录都是唯一的，所以这个数组只有一个元素。

图7-45 在文本模式中观察返回内容

2．美化输出结果

虽然返回的内容有了，但是结果不方便阅读。于是就可以使用“$unwind”与“$project”来美化一下返回结果。

（1）将用户数组展开。

首先，使用“$unwind”把数组中的嵌入式文档拆分出来，见代码7-8。

代码7-8 联集合查询并美化结果

查询结果如图7-46所示。

图7-46 使用“$unwind”拆分数组

（2）提取出“name”字段和“work”字段。

接下来，使用“$project”提取出“name”和“work”这两个字段，见代码7-9。

代码7-9 联集合查询并拆分结果再返回特定内容

查询结果如图7-47所示。

图7-47 美化联集合查询的输出结果

1．以用户集合为准查询微博集合

（1）查询每个用户发微博情况。

现在换一个角度：已知每一个用户，想知道这些用户发了哪些微博。这时，主集合就变为了用户集合，被查询集合变成了微博集合。此时，聚合查询语句也需要做相应的修改，见代码7-10。

代码7-10 以用户为基准联集合查询

查询结果如图7-48所示。

图7-48 在用户集合查询微博集合

（2）美化返回结果。

由于一个用户可以发送多条微博，所以“weibo_info”字段中就会有多个嵌入式的文档。继续使用“$unwind”与“$project”来美化一下结果，见代码7-11。

代码7-11 以用户为基准联集合查询，再拆分结果，最后输出特定内容

查询结果如图7-49所示。

图7-49 根据用户查询微博并美化

3．聚合操作阶段的组合方式

在上面的两个例子中，聚合操作的三个阶段“$lookup”“$unwind”和“$project”都用到了。这也正是MongoDB聚合功能的强大之处。MongoDB的聚合操作可以把各个不同的阶段组合起来，上一个阶段的输出作为下一个阶段的输入，从而实现非常灵活而强大的功能。

请读者思考：如果现在只需要查询名为“张小二”的用户发送的微博，那么应该把“$match”放在哪里？

实际上，“$match”可以放在“$lookup”的前面，也可以放在“$project”的后面，甚至还可以放在“$lookup”和“$unwind”的中间，或者放在“$unwind”与“$project”的中间。

在用户集合作为主集合的例子中，如果放在“$lookup”的前面，那么写法如下：

代码7-12 聚合操作优先数据筛选的写法

查询结果如图7-50所示。

图7-50 “$match”放在“$lookup”前面

如果把“$match”放在“$lookup”与“$unwind”中间，那么写法如下：

代码7-13 聚合操作先联集合查询再筛选数据的写法

查询结果如图7-51所示。

图7-51 把“$match”放在“$lookup”与“$unwind”中间

请读者自行测试另外两种情况——“$match”放在“$lookup”和“$unwind”的中间，或者放在“$unwind”与“$project”的中间。

从性能上考虑，建议把“$match”放在最前面，这样可以充分利用到 MongoDB 的索引，提高查询效率。

7.3.7 实例25：使用Python执行聚合操作

实例描述

在Python中执行聚合操作，以用户集合为基准，查询每个用户发送了哪些微博，并把返回结果中的微博字段数组展开，另外把content字段和post_time字段变成普通字段。

聚合操作涉及的代码，99%都可以直接复制/粘贴到Python中运行。例如7.3.6小节中的“在用户集合中查询微博集合”，使用Python的写法如下：

代码7-14 使用Python实现完整的聚合操作

查询结果如图7-52所示。

图7-52 在Python中运行聚合查询

本章小结

本章介绍了MongoDB的一些高级操作，包括显式AND操作、OR操作、嵌入式文档与数组，以及MongoDB的聚合功能。MongoDB聚合功能的核心思想是：充分里面各个阶段的搭配与协作来提前处理数据，从而充分利用MongoDB的性能来提高查询效率。

需要注意的是，聚合功能远非本书所介绍的这些内容。但是在Python有更加强大、直观易用、易调试、易维护的数据分析库Pandas的情况下，是否还需更加深入的去学习MongoDB的聚合功能，需要读者自行权衡。

第8章 MongoDB的优化和安全建议

无论SQL数据库还是NoSQL数据库，都有一些通用的技巧可以大大提高读写性能。作为NoSQL的MongoDB有自己的一些特性。将这些特性应用到生产环境中时，需要提高警惕，以防导致不必要的麻烦。

MongoDB默认没有密码，且只允许本地访问。如果开放外网访问，就一定要设置密码，否则会有安全隐患。

8.1 提高MongoDB读写性能

使用一些简单的技巧，就可以大大提高 MongoDB 的读写性能。本节将介绍其中几种常见的技巧。

8.1.1 实例26:“批量插入”与“逐条插入”数据，比较性能差异

实例描述

在 MongoDB 中，分别用“逐条插入”与“批量插入”两种方式插入相同的数据，比较两者的时间差。

使用Python向MongoDB中插入一条数据，只需要3行代码，见代码8-1。

代码8-1 插入一条数据到MongoDB

从Python执行完成第3行代码，到数据存到数据库中，这个过程可能只需要几毫秒。但是在这几毫秒中，网络传输的时间占了非常大的比例。

I/O（Input/Ouput，输入/输出）操作总是最耗费时间的，无论是硬盘的I/O操作还是网络I/O操作。

● 如果写到本地的MongoDB，数据会在网卡中转一圈再存入硬盘。

● 如果写到远程的MongoDB，数据会先从本地网卡出去，然后经过网线，在电磁波、光信号、电信号之间进行转换，中间通过一层一层的交换机路由器，甚至海底光缆，绕地球一圈再进入目标服务器的网卡最后存入数据库。

这就像是扔砖头，分10次，每次只扔一块砖头的时间，肯定远远大于把10块砖一次扔出去的时间。如果你能够一次扔10块砖头，为什么你要一块一块地扔呢。

现在的宽带技术，上下行速度动辄每秒几百兆字节。如果使用 MongoDB 插入数据还在逐条插入，每一条几个字节，那可真是白白浪费了网络带宽。

下面通过实际数据来对比逐条插入数据和批量插入数据的性能差异。

1．生成初始数据

为了对比结果的公平性，首先生成一个CSV文件，这个文件中的数据将用于测试逐条插入与批量插入功能。

运行generate_people_info.py，会在当前文件夹下面生成一个people_info.csv文件，如图8-1所示。

图8-1 生成初始数据

people_info.csv一共有119 810行，除去第1行标题行和最后1行空白行，一共有119 808条数据将会被插入MongoDB中。

提示：

由于“age”“salary”“phone”这3个字段使用了随机数，所以每一次重新生成的数据都不同。读者自行生成的people_info.csv应该和图中有所差异，这是正常情况。读者只需要保证逐条插入和批量插入使用的数据相同即可。

2．逐行插入数据

编写一段Python代码，读取CSV文件并逐条插入到MongoDB中。代码如下：

代码8-2 计算逐条插入数据的时间

其中，主要代码说明如下。

● 第5～7行代码：使用Python自带的CSV模块读取CSV文件，并将其转换为包含字典的列表。其中每一个字典为CSV中的一行数据。

● 第9行代码：初始化MongoDB并连接到chatper_8库下面的one_by_one集合。

● 第11行代码：记录开始时间戳。

● 第12、13行代码：使用for循环把数据逐条插入到MongoDB中。

● 第14、15行代码：记录结束时间戳，并打印出时间差。

运行效果如图8-2所示。插入119 808条数据，共耗时44秒。

图8-2 逐条插入119808条数据，耗时44秒

3．批量插入数据

编写一段Python代码，测试批量插入数据的性能，见代码8-3。

代码8-3 计算批量插入数据的时间

其中，主要代码说明如下。

● 第5～7行代码：使用Python自带的CSV模块读取CSV文件，并将其转换为包含字典的列表。其中每一个字典为CSV中的一行数据。

● 第9行代码：初始化MongoDB，并连接到chatper_8库下面的batch集合。

● 第11行代码：记录开始时间戳。

● 第12行代码：使用insert_many()方法直接把包含字典的列表插入数据库。

● 第13、14行代码：记录结束时间戳，并打印时间差。

运行效果如图8-3所示。批量插入119 808条数据，只用了不到2.7秒。

图8-3 批量插入119808条数据，耗时2.7秒

4．如何正确批量插入数据

仅仅是使用本地的MongoDB数据库，批量插入数据的性能就远远超过逐条插入数据性能。如果使用的是远程数据库，那么网络I/O导致的时间消耗会比这个差异大很多倍。

既然批量插入数据库的性能这么好，那如何正确地使用批量插入功能？下面这一段代码想实现的功能是：从Redis里面读数据，再插入到MongoDB中。请读者看看这段代码有什么问题。

代码8-4 一段有多种崩溃可能的批量插入数据的示例代码

其中，主要代码说明如下。

● 第6行代码：初始化Redis连接。

● 第7行代码：初始化MongoDB连接。

● 第10行代码：开启一个永远运行的循环。

● 第11行代码：在Redis中名为people_info的列表左侧获取一条数据，并将数据赋值给people_info_json变量。

● 第12～14行代码：如果people_info_json不为空，则使用JSON模块把它转换为字典，然后将其添加到people_info_list列表中。

● 第15、16行代码：如果people_info_json为空，则说明Redis数据已经读完，跳出循环。

● 第17行代码：把people_info_list中的数据批量插入MongoDB。

这段代码会有什么问题呢？这里随便列出几条。

（1）如果Redis中的数据量非常大，全部转换为字典以后超过了系统内存，会怎么样？

（2）如果Redis中的数据临时暂停添加，过一会儿再添加，会怎么样？

（3）假设Redis中有100 000 000条数据，读取到第99 999 999条数据时，突然电脑断电了，会怎么样？

……

5．批量插入一次性数据

如果已经明确知道 Redis 中的数据就是全部数据，虽然多，但是不会继续增加新的数据，那么代码可以修改为如下：

代码8-5 以1000条数据为一组分批次批量插入数据

其中，关键的修改在第15～17行和21行。

● 15～17行，虽然还是批量插入数据，但为了安全起见，是小批量插入。每从 Redis 中读取1000条数据就插入一次数据库。这样做的好处是，即使电脑断电，最多丢失1000条数据。当然，这里需要根据系统能够容忍的最大丢失数据条数来设置。

● 第21行，再一次判断people_info_list是否为空。如果不为空，则再插入一次。这是因为：总数据量如果不是1000的整数倍，那么最后一轮凑不够1000条数据，在循环中无法插入，所以结束循环以后还需要再插入一次。但是insert_many是不能接收空列表的，所以只有在people_info不为空时才能插入。

6．批量插入持续性数据

如果Redis中的数据是持续性数据，则会有新数据源源不断被加入到Redis中，每次添加之间的时间间隔从几毫秒到几小时不等。代码可以修改为如下。

代码8-6 分批次批量插入持续性数据

其中，主要的修改点如下。

● 第11行代码：增加了一个计数变量，通过第25行代码实现每获取一次Redis中的数据就让变量加1。

● 第21行代码：在Redis为空的情况下，如果people_info_list中有数据，不论有多少数据，只要请求Redis的次数为1000的倍数，那么就批量插入数据库。这样做的好处是，保证people_info_list中的数据最多等待100秒就会被插入数据库。这里使用了“%”实现取余操作，“get_count % 1000”的结果为get_count除以1000的余数。如果结果为0，则表示get_count正好是1000的整数倍。

● 第24行代码：在本次发现Redis为空的情况下，暂停0.1秒，这样做可以显著降低CPU的占用。

8.1.2 实例27:“插入”与“更新”数据，比较性能差异

更新操作（特别是逐条更新）比较费时间，因为它实际上包含“查询”和“修改”两个步骤。与“插入”不一样，某些情况下数据的“更新”没有办法实现批量操作，必需逐条更新。

实例描述

对于 one_by_one 数据集，现在要把每一条记录的“salary”字段的值，在原有的基础上增加100。使用下面两种方式更新：

（1）逐条更新数据。

（2）把数据读入Python，更新以后批量插入新的集合中。

1．逐条更新数据

下面以更新8.1.1小节生成的one_by_one集合为例。例如，要把每一条记录的“salary”字段的值在原有的基础上增加100。然而，在one_by_one集合中，“salary”这个字段的类型是字符串，不是整型，如图8-4所示。

图8-4 salary字段的类型为字符串

逐条更新数据的Python代码如下：

代码8-7 测试逐条更新数据的耗时

其中，主要代码说明如下。

● 第7行代码：读取所有数据，并只输出“_id”字段（默认输出）和“salary”字段。

● 第8行代码：把“salary”字段转换为整型数据。

● 第10行代码：根据“_id”字段把新的“salary”字段更新到数据库中。

代码运行效果如图8-5所示，逐条更新119 808条数据耗时68.7秒，比逐条插入数据的时间还长。

图8-5 逐条更新119808条数据耗时68.7秒

2．用插入数据代替更新数据

对于必需逐条更新大量数据的情况，也可以使用插入代替更新来提高性能。

基本逻辑是：把数据插入到另一个集合中，然后删除原来的集合，再把新集合改名为原来的集合。

示例代码如下：

代码8-8 测试使用插入数据代替更新数据的耗时

其中，主要代码说明如下。

● 第6～8行代码：初始化两个连接，分别指向batch集合和update_by_insert集合。

● 第14行代码：把更新以后的数据添加到新的列表中。

● 第15行：把新的列表批量插入数据库。

运行效果如图8-6所示。更新119 808条数据并插入新的集合中，耗时3秒。

图8-6 使用插入代替更新，耗时3秒

更新完成以后，删除原来的batch集合，再把新的集合update_by_insert改名为“batch”，就变相完成了数据的批量更新。

8.1.3 实例28：使用“索引”提高查询速度

实例描述

为one_by_one集合的“salary”字段增加索引，从而提高查询速度。

在一个集合的数据量到达千万量级以后，查询速度会变得非常缓慢，这时就需要使用索引来加快查询速度。

索引是一种特殊的数据结构，它使用了能够快速遍历的形式记录了集合中数据的位置。

如果不使用索引，则每一次查询数据 MongoDB 都会遍历整个集合；而如果使用了索引，则MongoDB会直接根据索引快速找到需要的内容。

1．原理比较

举例：在集合one_by_one中，要查询所有“salary”字段大于10000的记录。

● 如果没有对 salary 添加索引，那么 MongoDB 就会一条一条地检查，如果“salary”大于10000就记录下来。直到把所有记录遍历完，然后输出所有满足“salary”大于10000的记录。

● 如果为“salary”添加了索引，那么MongoDB在创建索引的过程中就会对“salary”的值进行排序，索引默认是升序。有了索引后，MongoDB的查询会先从索引中寻找，于是就能大大提高速度。

2．创建索引

对一个集合中的一个字段创建索引非常的简单，代码如下：

代码8-9 创建索引

其中第5行代码，对“salary”字段创建索引。background参数可以为True或者为False。

● 如果为False，那在创建索引时，这个集合就不能被查询也不能被写入，但是速度快。

● 如果设置为True，那么创建索引的速度会慢一些，但是不影响其他程序读写这个集合。

对一个字段添加索引以后，千万量级的数据在一秒内就可以查询出结果。

对一个字段，索引只需要添加一次，之后插入的新数据MongoDB都会自动处理。

索引是以空间换时间。集合中的数据越多，索引占用的硬盘空间就越多。所以，只对必要的字段添加索引，不要对所有字段都添加索引。

_id默认自带索引，不需要添加。

8.1.4 实例29：引入Redis，以降低MongoDB的读取频率

实例描述

使用Redis，以降低MongoDB的查询频率，从而提高新闻爬虫的爬取效率。

（1）读取MongoDB的数据并存入Redis集合中。

（2）使用Redis集合的“sadd”命令，在判断数据是否存在的同时添加新的数据。

即使字段有了索引，但如果程序频繁读取MongoDB，还是会影响性能。

1．何时需要降低MongoDB的读取频率

假设，需要实现一个新闻网站的爬虫，让它会去各个新闻网站爬取新闻，然后存入MongoDB中。为了不存入重复的新闻，爬虫需要根据新闻标题来判断新闻是否已经在数据库中了。

如果每一条新闻标题去查询 MongoDB 看是否已经重复，这显然会严重影响性能。为了防止频繁读MongoDB，则可以引入Redis以降低MongoDB的读取频率。

2．具体方法

假设新闻保存在chapter_8库中的news集合中。一开始news集合里面已经有不少新闻了。

当爬虫启动时，先读取一次news中的全部新闻标题，并把它们放在Redis中名为news_title的集合中。接下来，就不需要读取MongoDB了。

爬虫每爬取到一条新的新闻，就先使用“sadd”命令将其添加到Redis的集合中：

● 如果返回1，则表示以前没有这条新闻，将其插入到MongoDB中。

● 如果返回0，则表示以前已经有这条新闻了，直接丢弃。

示例代码片段如下：

代码8-10 使用Redis判断是否需要插入数据

其中，主要代码说明如下。

● 第2行代码：获取所有新闻标题。

● 第3行代码：把新闻标题全部添加到Redis中名为“news_title”的集合中。

● 第7行代码：添加并判断新闻标题是否已经在news_title集合中。如果已经存在，则返回0；如果不存在，则返回1，并将其添加进入Redis集合中。

由于Redis的读写速度远远快于MongoDB，因此使用Redis可避免频繁读取MongoDB从而大大提高程序性能。

8.1.5 实例30：增添适当冗余信息，以提高查询速度

实例描述

对于one_by_one数据集，快速查询“age”字段小于10,“salary”字段大于10000的数据。在查询的过程中，需要解决“age”和“salary”字段都是字符串的问题。

在插入数据时，提前根据“age”与“salary”字段的值添加一个额外的字段“special_person”，这个字段的值用来记录这个人是不是满足要求。

所谓的冗余信息，也就是“多余的信息”，即根据其他已有信息可以推算出来的信息。但有时多余的信息对提高查询性能反而有帮助。

1．提出问题

还是以one_by_one中的数据为例。假设定义一个身份“特殊人员”，这种身份需要满足的条件是：age小于10,salary大于10000。

问题是，age和salary两个字段的值都是字符串，而且字符串的长度不一样，无法正确用数字的方式比较大小。

例如字符串“5”就大于“10”，因为第一个字符“5”大于“1”，这就导致查询age小于字符串10时会漏掉字符串2～9。

这种情况下，要查询所有的“特殊人员”，无论是把数据全部读出来然后用Python将其转换为整数来判断，还是使用第7章讲到的聚合查询，都非常麻烦。

提示：

如何比较字符串型数字的大小？

我们知道，数字9显然是小于数字100的，但在字符串型的数字中却不是这么一回事。因为字符串比较大小是从左到右逐一比较的。例如字符串9和字符串100，首先比较9和1，发现9大于1，那么就判定字符串9大于字符串100。

如果非要比较字符串型的数字怎么办呢？那就要让字符串型的数字保持相同的长度，长度不足的左侧补0。那么字符串9实际上应该是009。009和100比大小，显然0小于1，所以009小于100。

2．解决问题

如果在插入数据库时就添加一个字段“special_person”，满足条件就是True，不满足条件就是False。那查询时就简单了，直接查询所有special_person字段为True的数据即可，如图8-7所示。

这里添加的special_person就属于一种冗余信息。因为根据age和salary已经可以判断一个人是不是“特殊人员”，添加special_person这个字段看起来多此一举。但是在查询时，它所带来的便利是显而易见的。

图8-7 使用冗余信息查询数据

8.2 提高MongoDB的安全性

MongoDB默认没有密码，且只有运行MongoDB电脑上的程序能够访问。实际上MongoDB也是可以设置远程访问的。但是一旦开启了外网访问，就一定要设置账号和密码，否则可能会导致安全隐患，甚至遭遇勒索敲诈。

8.2.1 配置权限管理机制

MongoDB默认没有账号和密码，只要连上了它就可以查询、修改、增加、删除任何内容。

为了增强MongoDB的安全性，需要配置基于角色的访问控制（Role-Based Access Control, RBAC）机制。

RBAC机制涉及三个关键定义：角色（Roles）、特权（Privileges）和用户（Users）。

● 特权是指一些资源和能够在资源上进行的操作。

● 一个角色可以有多种特权。

● 一个用户可以有被赋予不同的角色。

1．创建管理员用户

管理员用户的作用是创建其他用户。管理员用户本身不能对数据库进行控制。

在Linux或者macOS中，执行命令“mongo”打开MongoDB命令行客户端，如图8-8所示。

在Windows中，使用DOS命令进入MongoDB的bin文件夹下，然后执行命令“mongo.exe”来启动命令行客户端。

图8-8 MongoDB命令行客户端

在MongoDB命令行客户端中，执行以下命令来创建管理员用户。

代码8-11 在MongoDB命令行中创建管理员用户

其中，主要代码说明如下。

● 第1行代码：切换到admin数据库。admin数据库是MongoDB自带的数据库。

● 第3～9行代码：创建管理员，账号名称为 admin，密码为 kingnameisgenius，角色为userAdminAnyDatabase，控制的数据库为admin。

提示：

这里的写法有点像JavaScript的写法，每一个参数换行，但第3～9行其实本质上是一条命令。

运行效果如图8-9所示。

图8-9 切换到admin数据库并创建管理员

创建好管理员账户以后，在MongoDB命令行客户端中直接输入“exit”后按回车键，即可退出MongoDB命令行客户端。

修改第3章创建的配置文件mongodb.conf，添加如下两行内容：

效果如图8-10所示。

图8-10 启用权限管理功能

保存配置文件并重启MongoDB数据库。再次执行“mongo”命令，发现虽然能够连上数据库，但是已经不能执行常规操作了，如图8-11所示。

图8-11 启动权限管理以后直接使用命令行客户端已经不能正常操作了

要正常使用命令行客户端，必需把mongo的启动命令修改为：

mongo -u 'admin' -p 'kingnameisgenius' --authenticationDatabase 'admin'

启动以后发现可以正常执行常规操作了，如图8-12所示。

图8-12 带参数启动命令行客户端

2．创建普通用户

管理员账户是没有权限操作普通数据库的。要操作普通数据库，还需要创建普通用户。

使用管理员账户登录命令行客户端后，执行以下命令创建一个对chapter_8数据库有读写权限，对chapter_4只有读权限的普通用户。

代码8-12 在MongoDB命令行中创建普通用户

运行效果如图8-13所示。

图8-13 添加kingname用户

3．使用Robo 3T连接有账号的MongoDB

启动权限管理并添加账号以后，原来的Robo 3T已经不能正常连接MongoDB数据库了，如图8-14所示。此时，需要修改Robo 3T的连接设置。

图8-14 Robo 3T不能正常连接MongoDB

（1）在连接列表中，选中到本地 MongoDB 的链接，并单击“edit”链接（图中左上角），如图8-15所示。

图8-15 单击“edit”连接

（2）弹出连接设置对话框，切换至Authentication选项卡，勾选“Perform Authentication”复选框，填写被授权访问的数据库名，并填写用户名和密码，如图8-16所示。

图8-16 填写用户名和密码

（3）填写完成以后保存，就可以正常连接MongoDB了，如图8-17所示。

图8-17 kingname用户查看chapter_8数据库

4．创建能操作数据库的管理员用户

管理员（admin账号）能创建其他用户，看似权限非常大，但它不能访问任何一个数据库。所以，如果有必要，还需要创建一个能对所有数据库都有全部权限的用户。

（1）在 MongoDB 的命令行客户端中，使用管理员（admin）连接MongoDB，然后执行以下命令创建一个对所有数据库有完全控制权限的用户。

代码8-13 创建能操作数据库的管理员

（2）运行效果如图8-18所示。

图8-18 创建超级用户

（3）在robo 3T的连接设置中，使用root用户连接数据库，并把数据库设定为admin，如图8-19所示。

图8-19 使用root用户连接数据库

（4）连接以后发现可以操作所有数据库了，如图8-20所示。

提示：

能力越大责任越大，请慎重考虑是否有必要添加root用户。

图8-20 root用户可以操作所有数据库

5．用Python连接有密码的MongoDB

如果数据库设置了用户名和密码，那么在初始化数据库连接时，就需要使用URI（Uniform Resource Identifier，统一资源标志符）的方式来注明连接方式。

MongoDB URI的格式如下：

mongodb://用户名：密码@数据库地址：端口/数据库名

其中，除数据库地址外，其他参数全都可以省略。例如：

● 连接没有权限限制，端口默认的本地数据库：mongodb://localhost。

● 连接有账户密码，端口默认的本地数据库：mongodb://kingname:genius@localhost。

● 连接有账号密码，端口默认的远程数据库：mongodb://kingname:genius@10.11.212.37。

● 连接没有权限管理，端口为8001的远程数据库：mongodb://10.11.200.100:8001。

● 使用用户名kinganme，密码genius连接远程的chapter_8数据库，MongoDB端口为8001:mongodb://kingname:genius@10.11.111.21:8001/chapter_8。

那么，在Python中，如果使用用户名kingname，密码为kingnameisgenius，连接本地MongoDB上面的chapter_8库，代码如下：

代码8-14 用Python连接有用户名和密码的MongoDB

运行效果如图8-21所示。

图8-21 使用Python连接有用户名密码的数据库

提示：

如果使用的用户为root，那么可以在URI中不需要指定数据库名，而写为：

mongodb://root:iamsuperuser@localhost

8.2.2 开放外网访问

要开放外网访问权限，只需要修改 MongoDB 的配置文件即可。打开配置文件，可以看到其内容如图8-22所示。

图8-22 MongoDB配置文件

配置文件中的第8行“bindIp:127.0.0.1”用来设置数据库能被哪个地方访问。当前设置为127.0.0.1，表示只允许运行数据库的这台电脑中的其他程序访问。

在Python中，连接MongoDB使用的语句为：

import pymongo

conn = pymongo.MongoClient()

这里的MongoClient没有带参数，但Pymongo实际上使用的是默认域名localhost，这个域名对应的IP地址就是127.0.0.1。这一点可以通过阅读PyMongo的源代码得到确认，如图8-23和图8-24所示。

图8-23 PyMongo源代码

图8-24 PyMongo默认使用localhost

如果希望从外网连接这个MongoDB，则可以把它设置为0.0.0.0。修改以后的MongoDB配置文件如图8-25所示。

图8-25 允许来自外网的访问

修改配置文件以后重启数据库，即可通过IP地址从远程访问MongoDB。

一旦允许 MongoDB 接收外网访问，那一定要设置用户名和密码，同时最好配置防火墙，指定只允许哪些来源的IP可以访问MongoDB端口。

如果 MongoDB 允许外网访问又不设置用户和名密码也不设置防火墙，则可能遭遇勒索攻击。攻击者会连上你的MongoDB，然后把里面的内容全部清空并留下一条记录，表示他已经备份了数据库的内容，只要转账多少钱到某个账号就帮你恢复数据。但实际上攻击者只是清空数据，根本没有备份，所以即使交了钱也不能恢复数据。

本章小结

本章介绍了介绍了优化MongoDB数据库查询的几个方法，还介绍了如何为MongoDB设置账户权限并实行外网访问。

在实行外网访问时，一定要特别做好保护措施，确保数据的安全。

第9章 Redis的高级数据结构

Redis有着丰富的数据结构，一些功能天然就适合使用Redis来开发。本章将介绍Redis中几个比较高级的数据结构和应用。

9.1 哈希表的功能和应用

哈希表（Hash Table）是一种数据结构，它实现了“键-值”（Key-Value）的映射。根据Key就能快速找到 Value。并且，无论有多少个键值对，查询时间始终不变。Python 的字典就是基于哈希表实现的。

在Redis中也有一个数据结构叫作哈希表。

在Redis中，使用哈希表可以保存大量数据，且无论有多少数据，查询时间始终保持不变。Redis的一个哈希表里面可以储存232
 ─1（约等于43亿）个键值对。

9.1.1 实例31：使用Redis记录用户在线状态

现在，一些论坛网站能够显示用户当前是在线状态还是离线状态。那这个功能是怎么实现的呢？其中一种实现方法就是基于Redis来实现。

实例描述

分别使用字符串和哈希表记录用户的在线信息，并比较在这个场景下哈希表相对于字符串有什么优势。

1．使用字符串记录用户的在线状态

程序的逻辑非常简单，包括以下几个步骤：

（1）用户登录时，在Redis中添加一个字符串，Key为用户账号，Value为1。

（2）用户退出网站时，从Redis中删除账号名对应的Key。

（3）查询时，程序尝试从Redis中获取用户账号对应的字符串：如果值为1，则表示“在线”；如果值为None，则表示“不在线”。

完整的查询代码如下：

代码9-1 使用Redis字符串记录用户在线信息

其中，主要代码说明如下。

● 第3行代码：连接本地的Redis。

● 第12行代码：使用用户帐号作为Key，在Redis中设置字符串。

● 第21行代码：从Redis中删除Key为用户账号的字符串。

● 第30行代码：从Redis中获取Key为用户帐号的字符串的值。如果这个字符串存在，则返回里面的值（在第12行设置的1）；如果Redis没有这个Key，则返回None。

● 第31～33行代码：根据返回的值进行判断。如果返回1，则说明用户现在在线；否则说明用户现在不在线。

整个逻辑过程非常简单而直观。功能也正常，看起来没有什么问题。

2．使用字符串保存在线状态的弊端

现在有10个账号同时在线，当对 Redis 执行列出所有 Key 的操作以后，看到的结果如图9-1所示。

如果有1000个用户同时在线，则Redis列出所有Key后的结果如图9-2所示。

图9-1 10个用户同时在线时的Redis Key

图9-2 1000个用户同时在线的Redis Key

有多少个用户在线，就有多少个Key。

现在，网站又加入了一个积分机制。每个用户都有一个积分数据，由于这个数据需要经常查询和修改，因此也使用Redis来保存。显然，如果使用用户账号作为Key，积分作为Value，现在Redis看起来也没有什么问题。

那问题来了，在线信息使用用户账号作为 Key，积分信息也使用账号作为 Key，这不就冲突了吗？

于是有人给不同的 Key 加上了后缀。例如，记录用户是否在线，使用的 Key 为“账号：online”。如果用户账号为10032，那他的在线状态Key就是“10032:online”。记录用户积分的Key为“账号：score”，例如用户10032对应的积分Key为“10032:score”。

提示：

在Redis中，Key中的冒号就是普通的字符，用来分割前缀和后缀，没有什么特殊意义。写成“10032_online”或者“10032-score”效果完全一样。

这样一来，假如有一万个用户同时在线，可能会在Redis中出现2万个Key，或者更多。

3．使用哈希表记录用户在线状态

使用哈希表来记录用户在线状态，只需要1个Key。若要记录用户的积分信息，则再加一个Key。原来用字符串时需要2万个Key实现的功能，现在使用哈希表只需要两个Key就能解决。

提示：

哈希表与字符串的不同之处——哈希表在Key里面还有“字段”的概念。“字段”下面才是“值”。即一个哈希表的Key里面可以设置成百上千个键值对。

查询用户在线状态的小程序，如果使用哈希表来重构，则代码如下：

代码9-2 使用哈希表记录用户在线状态

其中，主要代码说明如下。

● 第12行代码：向Redis中名为user_online_status的哈希表中添加一个字段，字段名为用户账号，值为1。如果不存在名为user_online_status的哈希表，则自动创建一个。

● 第21行代码：从Redis中名为user_online_status的哈希表中删除一个字段，字段名为用户账号。

● 第30行代码：检查名为user_online_status的哈希表中是否有某个特定的字段，如果没有这个字段就返回False，如果有这个字段就返回True。

使用哈希表来保存1000个用户在线状态，运行效果如图9-3所示。

列出Redis中的所有Key，可以看到1000个用户在线状态都储存在名为user_online_status这个Key里面。

列出这个Key中的所有键值，可以看到，在Redis命令行交互界面里面，输出结果是按照“Key-Value-Key-Value”的间隔顺序输出的。

图9-3 使用哈希表保存1000个用户在线状态

使用哈希表不仅可以减少Redis的个数，还能优化储存空间。Redis官方就特别说明，哈希表对存储结构进行过特殊的优化，储存相同的内容，占用的内存比字符串要小很多。

提示：

著名图片社区Instagram在官方博客中发布过一篇文章，详细介绍了把一百万个键值对从Redis字符串迁移到哈希表的过程。

https://instagram-engineering.com/storing-hundreds-of-millions-of-simple-key-value-pairs-inredis-1091ae80f74c

使用字符串保存一百万个键值对需要21GB的存储空间，而改为哈希表以后，只需要5GB的存储空间。

9.1.2 实例32：使用Python向哈希表中添加数据

哈希表一共有15个操作命令，对应到Python中就是15个方法。9.1.2和9.1.3小节将介绍其中最常用的几个方法。

向哈希表中添加数据，使用的方法名为hset或者hmset。

● hset一次只能添加一个键值对。

● hmset一次可以添加多个键值对。

代码格式为：

client.hset('Key', ’字段名’, ’值’)

client.hmset('Key', {’字段名1': ’值1', ’字段名2': ’值2', ’字段名n': ’值n'})

实例描述

向Redis中添加一个哈希表用来记录用户信息，Key为“people_info”，字段名为“姓名”，值为用户详细信息对应的JSON字符串。

代码如下：

代码9-3 向哈希表中逐条添加数据和批量添加数据

其中，主要代码说明如下。

● 第5行代码：向名为“people_info”的哈希表中添加一个字段，字段名为“张小二”，值为一个JSON字符串。

● 第7～12行代码：创建一个用户信息字典，字典的Key是不同的人名，值为每个人信息的JSON字符串。

● 第14行代码：批量插入多人信息到名为“people_info”的哈希表中。

运行效果如图9-4所示。图中的中文被 Redis 转码了，但从英文和数字可以看出信息添加成功。

图9-4 使用Python向哈希表中添加数据

9.1.3 实例33：使用Python从哈希表中读取数据

实例描述

分别使用4个不同的命令（hkeys、hget、hmget和hgetall）从哈希表中读取数据，并对比这四个命令的不同。

1.hkeys

hkeys用于获取所有字段的字段名，返回的数据是包含bytes型数据的列表。

使用格式为：

field_names = client.hkeys(’哈希表名’)

例如：

代码9-4 读取哈希表的字段名

其中，主要代码说明如下。

● 第5行代码：使用hkeys方法，获取people_info哈希表中的所有字段名，结果为一个列表。

● 第6、7行代码：展开field_names列表，并将结果解码为字符串后打印出来。

运行效果如图9-5所示。

图9-5 获取哈希表所有字段名

2.hget、hmget、hgetall

● hget：获取一个字段的值。

● hmget：一次性获取多个字段的值。

● hgetall：获取一个哈希表中的所有字段名和值。

它们的使用格式为：

client.hget(’哈希表名’, ’字段名’)

client.hmget(’哈希表名’, [’字段名1', ’字段名2', ’字段名n'])

client.hgetall(’哈希表名’)

例如：分别实现从哈希表中读取一个、多个和全部字段的值，见代码9-5。

代码9-5 从哈希表中读取数据

其中，主要代码说明如下。

● 第5行代码：从名为people_info的哈希表中获取字段名为“张小二”的值。

● 第6行代码：由于从Redis获取的值是bytes型数据，所以要将其解码为字符串后再打印。

● 第9行代码：从名为“people_info”的哈希表中同时获取，名为“王小二”和“刘小五”这两个字段的值。

● 第10、11行代码：由于hmget返回的结果是列表，所以用for循环展开。

● 第14行代码：获取“people_info”哈希表中的所有字段名和值。返回的结果是一个字典，但是字典的Key和Value全都是bytes型的数据。

运行效果如图9-6所示。

图9-6 分别使用hget、hmget和hgetall获取数据

需要注意以下几点：

● 使用hget方法时，无论是哈希表名不存在或者字段名不存在，都会返回None。

● 使用hmget时，如果哈希表名不存在，则返回的列表所有元素都是None；如果哈希表中部分字段存在，部分字段不存在，则返回值列表中不存在的字段值表示为None。

● 在hgetall方法返回的字典中，Key和Value都是bytes型的数据，因此如果要查询里面的结果，也需要使用bytes型的数据，例如：

代码9-6 对哈希表中的中文进行解码以显示

9.1.4 实例34：使用Python判断哈希表中是否存在某字段，并获取字段数量

实例描述

判断一个哈希表中是否存在某个字段，并获取哈希表字段的个数。

1．判断一个哈希表中是否有某个字段。

如果要判断一个哈希表中是否有某个字段，有两个方法：

（1）获取这个字段的值，如果值为None，则这个字段就是不存在的。

（2）使用hexists方法。hexists方法的格式如下：

client.hexists(’哈希表名’, ’字段名’)

如果字段存在，则返回True；如果字段不存在，则返回False。例如：

代码9-7 判断哈希表中是否有某个字段

提示：

如果哈希表名不存在，则hexists的第2个参数无论是什么都会返回False。

2．查看一个哈希表中有多少个字段。

如果需要知道一个哈希表中有多少个字段，则可以使用hlen方法。

hlen方法的格式如下：

client.hlen(’哈希表名’)

如果哈希表名存在，则返回字段数；如果哈希表不存在，则返回0。例如：

field_num = client.hlen('people_info')

print(f'people_info哈希表中一个有{field_num}个字段’)

9.1.5 实例35：在Redis交互环境redis-cli中读/写哈希表

Redis命令行交互环境对哈希表的显示不太直观，因此只做简单介绍。

实例描述

在redis-cli中，分别实现以下功能：

（1）向哈希表中添加内容。

（2）从哈希表中读取数据。

（3）判断字段是否存在。

（4）查看字段个数。

1．向哈希表中添加内容

在redis-cli中，向哈希表中添加数据使用的命令是“hset”和“hmset”，它们的格式如下：

hset 哈希表名 字段名 值

hmset 哈希表名 字段名1 值1 字段名2 值2 字段名n 值n

例如：

hset people_info 赵老六 ’{"age": 100, "salary": 10, "address": "北京"}'

hmset book_info 论语 32 中庸 48 大学 50

运行效果如图9-7所示。

图9-7 在redis-cli中添加数据

2．从哈希表中读取数据

从哈希表中读取数据，分别对应的命令为“hkeys”“hget”“hmget”“hgetall”。它们的格式如下：

hkeys 哈希表名

hget 哈希表名 字段名

hmget 哈希表名 字段名1 字段名2 字段名3

hgetall 哈希表名

例如：

hkeys book_info

hget book_info 论语

hmget book_info 论语 大学

hgetall book_info

运行效果如图9-8所示。

图9-8 在redis-cli中获取哈希表数据

3．判断字段是否存在和获取字段数量

判断字段是否存在使用的命令为“hexists”，获取字段数量使用的关键字为“hlen”。它们的格式如下：

hexists 哈希表名 字段名

hlen 哈希表名

执行hexists时，如果字段存在，则返回1；如果字段不存在，则返回0。

例如：

hexists book_info 论语

hlen book_info

运行效果如图9-9所示。

图9-9 在redis-cli中判断字段是否存在并获取字段数

9.2 发布消息/订阅频道

Redis的“发布/订阅”模式是一种消息通信模式，实现了一对多的消息实时发布功能。

9.2.1 实例36：实现一对多的消息发布

实例描述

分别使用Redis的字符串和“发布/订阅”模式实现一对多的消息通信，比较这两种方式的差异。

1．使用字符串实现一对多的消息发布功能

使用字符串来实现一对多的消息发布功能，逻辑非常简单：

（1）定好一个字符串Key，例如message。

（2）发送端使用字符串的set操作把新信息设置到这个Key中。

（3）多个接收端不停获取 message 的值。如果发现值变化了，则认为来了新的消息，接收并保存。

使用字符串实现一对多的消息发布功能，代码分为发送端和接收端。

（1）发送端代码：

代码9-8 使用字符串实现一对多的消息发布（发送端代码）

其中，主要代码说明如下。

● 第8行代码：使用一个无限循环来实现持续发布消息。

● 第9行代码：让用户在命令行输入需要发布的信息。

● 第10行代码：记录当前的时间，时间格式为“2018-08-19 11:29:12”。

● 第11行代码：把信息和时间组装为一个字典。

● 第12行代码：以JSON格式把信息设置到Redis的message字符串中。

（2）接收端的代码如下：

代码9-9 使用字符串实现一对多的消息发布（接收端代码）

其中，主要代码说明如下。

● 第7行代码：初始化时间记录变量。

● 第8行代码：使用一个无限循环来持续接收数据。

● 第9行代码：读取Redis中名字为message的字符串。

● 第10～12行代码：message这个Key可能不存在，此时返回None。遇到这种情况就等待1秒以后跳过本次循环。

● 第 13～15行代码：使用json模块解析JSON字符串，以获取信息和发送时间。

● 第16～19行代码：如果信息的发送时间与上一条信息的发送时间一样，则说明是同一条信息，不需要打印出来。

● 第21行代码：更新时间记录变量。

发送端的运行效果如图9-10所示。

图9-10 发送端运行效果

接收端的运行效果如图9-11所示。

图9-11 接收端运行效果

2．使用字符串的弊端

使用字符串进行消息的发布，虽然说代码简单易懂，但它也存在诸多问题。举例如下：

● 接收端不知道发送端什么时候发布消息，因此必须持续不断检查Redis，浪费系统资源。

● 由于轮询查询，所以消息有延迟。

● 如果发送端在1秒内连续更新10条，则后一条会覆盖前一条，而接收端每1秒才获取一次数据，必然导致最多漏掉9条数据。要减少遗漏数量就需要增加轮询频率，进一步增大系统开销。

3．使用Redis的“发布/订阅”模式实现消息通信

“发布/订阅”模式是 Redis 自带的一对多消息通信模式。使用“发布/订阅”模式不仅可以解决字符串通信遇到的各种问题，而且代码更简洁。

（1）发送端代码如下。

代码9-10 使用“发布/订阅”模式实现一对多消息通信（发送端代码）

其中，主要代码说明如下。

● 第8行代码：进入无限循环，不停发布信息。

● 第9行代码：获取用户在命令行输入的内容。

● 第10行代码：获取当前的时间，并转化为“2018-08-19 13:23:00”这种格式。

● 第11行代码：把信息和当前时间组装为一个字典。

● 第12行代码：把信息以JSON字符串的形式发布到名为pubinfo的频道中。

（2）接收端代码如下。

代码9-11 使用“发布/订阅”模式实现一对多消息通信（接收端代码）

其中，主要代码说明如下。

● 第5行代码：生成一个发布/订阅对象，并忽略订阅成功的消息。

● 第6行代码：订阅名为pubinfo的频道。

● 第7～9行代码：从频道中获取信息并打印。

9.2.2 实例37：在Python中发布消息/订阅频道

实例描述

在Python中操作Redis，使用“发布/订阅”模式实现以下功能：

（1）向一个频道中发布消息。

（2）订阅多个频道。

“发布/订阅”模式在Redis中只有6个命令，对应到Python中有6个方法。

1．发布消息

在Python中向一个频道发送消息，代码和向Redis字符串设置值一样简单，差别只是使用的方法名为“publish”，格式如下：

client.publish(’频道名’, ’消息’)

例如代码9-12。

代码9-12 使用Python向一个频道发布消息

2．订阅频道

订阅频道涉及的步骤稍微多一些。首先需要生成一个“发布/订阅”对象，然后使用这个对象来订阅频道。订阅频道以后，循环从频道里面获取数据。

（1）一个订阅实例只订阅一个频道。

格式为：

代码9-13 使用Python订阅频道

第3行的instener.listen()是一个阻塞式的方法。程序运行到这里，如果频道里面没有数据，则程序就会“卡住”，直到频道里面有了新的信息，才会继续运行后面的代码。

第3行的for循环获得的message是一个字典，它的内容有两种情况。

● 第1次进入for循环时，数据为：

{'type': 'subscribe', 'pattern': None, 'channel': b'pubinfo', 'data': 1}

这条信息表明订阅频道“pubinfo”成功。如果不想显示这一条内容，则在初始化“发布/订阅”对象时，可以指定一个参数：ignore_subscribe_messages=True。

● 从第2次循环开始就是正式的频道信息，格式为：

{'type': 'message', 'pattern': None, 'channel': b'pubinfo', 'data': b'{"message":"yy", "time": "2018-08-19 13:38:58"}'}

发送端发送的信息，保存在字典的data这个Key对应的值里面，还是bytes型的数据，需要解码为字符串以后做进一步处理。

（2）一个“发布/订阅”实例可以订阅多个频道。

一个“发布/订阅”实例可以订阅多个频道，格式为：

listener = client.pubsub()

listener.subscribe(’频道名1', ’频道名2', ’频道名n')

例如代码9-14。

代码9-14 在一个发布订阅实例中订阅多个频道

其中，主要代码说明如下。

● 第5行代码：生成“发布/订阅”对象，并且不显示订阅成功信息。

● 第6行代码：订阅computer、math、shopping三个频道。

● 第7行代码：使用for循环获取频道发布的信息。

● 第8行代码：获取这一条信息属于哪一个频道。

● 第9～10行代码：获取信息内容并打印。

运行效果如图9-12所示。

图9-12 订阅多个频道

3.“发布/订阅”模式的注意事项

“发布/订阅”模式的工作过程就像收音机的广播一样，只有调到了这个频道，才能收到信息，而之前的信息就都丢失了。例如，发送端先发送10条信息，再启动接收端，则接收端是没有办法收到先发送的10条信息的。

可以有非常多的接收端同时订阅一个频道。一旦这个频道有消息发布，所有接收端都会收到信息。

9.2.3 实例38：在redis-cli中发布消息/订阅频道

实例描述

在redis-cli中使用“发布/订阅”模式，实现以下功能：

（1）向一个频道中发布消息。

（2）订阅多个频道并接收频道中的消息。

1．发布信息

在redis-cli中向频道发布信息非常简单，使用命令“publish”即可，格式如下：

publish 频道名 信息

例如：

publish computer 人工智能新突破

运行效果如图9-13所示。

图9-13 在redis-cli发布信息

2．订阅频道

订阅频道使用的命令为“subscribe”，命令格式如下：

subscribe 频道名1 频道名2 频道名n

例如：

subscribe computer math

订阅以后，一旦被订阅的频道有新的消息发布，订阅端就会收到信息，如图9-14所示。中文无法正常显示，每一条新发布的信息都会对应redis-cli中的3条返回信息：第1条是信息类型，第2条是频道名，第3条是被发布的内容。

图9-14 在redis-cli订阅频道并接收信息

9.3 有序集合

有序集合（Sorted Set）是Redis的一个数据结构。

有序集合里面的数据跟集合一样，也是不能重复的，但是每一个元素又关联了一个分数（Score），根据这个分数可以对元素进行排序。分数可以重复。

9.3.1 实例39：实现排行榜功能

各种排行榜是我们司空见惯的功能。各位读者是否思考过，各种排行榜是如何实现的呢？

实例描述

分别使用MongoDB和Redis的有序集合来实现排行榜功能。对比传统数据库的排序功能，寻找有序集合实现排序功能的优点。

1．使用传统数据库实现排行榜

这里以 MongoDB 为例来进行说明。这种方法的逻辑非常直接，需要被排名的信息都保存在数据库里面，当需要显示排行榜时，直接读取数据库，然后对结果进行排名。

（1）运行rank_data_to_mongo.py生成测试数据，如图9-15所示。测试数据的user_id对应于用户的id,score对应于用户的积分。

图9-15 测试数据

（2）根据积分对用户进行排序。代码如下：

代码9-15 使用MongoDB对用户积分排序

（3）运行效果如图9-16所示。

图9-16 直接使用MongoDB进行排序

2．使用数据库排序的弊端

具体到一个实际例子，比如说直播网站观众向主播送礼物的排行版，如果直接在数据库里面进行排序，弊端有以下几点：

● 排行榜会实时更新，数据每一次变化都要排序，会对数据库的性能造成影响。

● 频繁更新数据，导致数据库性能下降。

● 数据量太大时排序时间缓慢。

● 对被排序字段添加索引会占用更多空间。

3．使用有序集合进行排序

Redis的有序集合天生就自带排序的功能。

（1）直接把MongoDB中的数据导入到Redis中名为“rank”的有序集合中：

代码9-16 使用有序集合排序

（2）显示某一个特定用户的排名，具体代码如下：

代码9-17 显示特定排名的用户

（3）显示全部用户的排名，具体代码如下：

rank = client.zrevrank('rank', 0, 10000, withscores=True)

（4）运行效果如图9-17所示。

图9-17 排名查询

有序集合还能直接修改某一个值的分数，从而直接改变排序。

9.3.2 实例40：使用Python读写有序集合

有序集合的操作命令有二十多个，对应到Python中也有二十多个方法。本书选择其中常用的几个。

实例描述

在Python中控制Redis，读写有序集合，实现以下功能：

（1）把数据添加到有序集合中。

（2）修改有序集合值的评分。

（3）将有序集合基于“评分”进行排序。

（4）将有序集合基于“位置”进行排序。

（5）根据值查询排名和评分情况。

1．向有序集合添加数据

向有序集合添加数据，使用的方法为“zadd”。它的格式有两种：

方法一：client.zadd(’有序集合名’， 值1， 评分1， 值2， 评分2， 值n， 评分n)

方法二：client.zadd(’有序集合’， 值1=评分1， 值2=评分2， 值3=评分3)

这两种方式的效果是一样的，但是第1种的值可以使用变量，而第2种的值不能使用变量。

例如，代码9-18是一个和年龄相关的有序集合。

代码9-18 使用Python向Redis有序集合中添加数据

其中，主要代码说明如下。

● 第4行代码：其中的name1和name2是变量，它们里面的值分别为“王小二”和“张三”。最后存在Redis中的值也是“王小二”和“张三”。

● 第5行代码：使用Value=score的写法，用这种写法时，Value不能使用变量，只能直接写值。

第4行和第5行效果完全一样。

2．修改评分

修改评分使用的方法名为“zincrby”，格式如下：

client.zincrby(’有序集合名’， 值，改变量)

例如，在age_rank中，把“王小二”的年龄增加三岁，把“小明”的年龄减0.5岁：

代码9-19 修改有序集合的元素评分

3．对有序集合元素基于评分范围进行排序

根据评分范围进行排序，使用的方法分别为“zrangebyscore”和“zrevrangebyscore”。

这两个方法的用法完全相同，差别在于：

● zrangebyscore根据评分按照从小到大的顺序排序。

● zrevrangebyscore根据评分按照从大到小的顺序排序。

它们的使用格式如下：

client.zrangebyscore(’有序集合名’， 评分上限， 评分下限， 结果切片起始位置， 结果数量， withscores=False)

client.zrevrangebyscore(’有序集合名’， 评分上限， 评分下限， 结果切片起始位置， 结果数量， withscores=False)

其中，评分上限、评分下限用于确定排序的范围。例如，评分分布在0～10000，现在只对评分在10～100范围内的值进行排序。排序完成以后，通过设定结果切片的起始位置、结果数量来限定返回的列表的长度。其中，结果切片起始位置、结果数量这两个参数可以同时省略，省略表示返回排序后的所有数据。

提示：

如果withscores设置为False，则返回的结果直接是排序好的值。

如果withscores设置为True，则返回的列表里面的元素是元组。元组的第1个元素是值，第2个元素是评分。

举例，在有序集合rank中，对积分在10～100范围内的人员进行倒序排序，并返回前3条数据，代码如下：

client.zrevrangebyscore('rank', 100, 10, 0, 3)

运行效果如图9-18所示。

图9-18 对积分10~100范围内数据倒序并取前3条

4．对有序集合基于位置进行排序

基于位置范围进行排序，用到的方法名为“zrange”和“zrevrange”。

● zrange对评分按照从小到大的顺序排序。

● zrevrange对评分按照从大到小的顺序排序。

它们的用法如下：

client.zrange(’有序集合名’， 开始位置（含）， 结束位置（含）, desc=False, withscores=False)

client.zrevrange(’有序集合名’， 开始位置（含）， 结束位置（含）, withscores=False)

这两个方法，根据0开始的索引找到需要排序的元素范围，然后对这个范围内的数据进行排序。

（1）zrange方法。

如果使用的是zrange方法，则位置“0”是评分最小的元素，位置“1”是评分次小的元素，以此类推。

假设开始位置写为“0”，结束位置写为“4”，则取出最小的5个元素，如图9-19所示。

图9-19 使用zrange取最小5个元素

提示：

与Python列表一样，开始位置和结束位置也可以写为负数，表示从后往前数。

例如，开始位置写为“−4”，结束位置写为“−1”，表示取评分最大的4个元素，且score低的在前，如图9-20所示。

图9-20 使用zrange取最大4个元素

（2）zrevrange方法。

使用zrevrange方法，位置“0”为最大的元素，位置“1”为次大的元素。

如果开始位置写“0”，结束位置写“4”，则取最大的5个元素，如图9-21所示。

图9-21 使用zrevrange取最大5个元素

如果开始位置取“-4”，结束位置取“-1”，则取最小的4个元素，且score高的在前，如图9-22所示。

图9-22 使用zrevrange取最小4个元素

提示：

如果使用zrange方法，同时desc=True，那在底层会自动调用zrevrange方法。因此，如果使用zrange，开始位置为“0”，结束位置为“4”，参数desc=True，则它的作用是取最大的5个元素， 如图9-23所示。千万不要认为是取最小的5个元素再倒序排序。

图9-23 使用zrange并且desc为True

如果withscores为False，则返回的结果直接是排序好的值；如果withscores为True，返回的列表里面的元素是元组，每个元组的第1个元素是值，第2个元素是评分。

5．根据值查询排名，根据值查询评分

（1）使用zrank和zrevrank方法，可以查询一个值在有序列表中的排名。格式如下：

client.zrank(’有序列表名’, ’值’)

client.zrevrank(’有序列表名’, ’值’)

① 使用zrank方法时。

● 如果值存在，则返回值的排名。排名是从0开始的，评分越小则排名越靠近0，评分最小的值的排名为0。

● 如果值不存在，则返回None。

② 使用zrevrank方法时。

● 如果值存在，则返回值的排名。排名是从0开始的，评分越大排名越靠近0，评分最大的值的排名为0。

● 如果值不存在，则返回None。

（2）使用zscore可以查询一个值的评分。格式如下：

client.zscore(’有序列表名’, ’值’)

如果值不存在，则返回None。

6．其他常用方法

（1）查询有序集合里面一共有多少个值，使用的方法名为“zcard”。

格式如下：

client.zcard(’有序集合名’)

如果有序集合不存在，则返回0。

（2）查询在某个评分范围内的值有多少，使用的方法名为zcount。

格式如下：

client.zcount(’有序集合名’， 评分下限， 评分上限)

9.3.3 实例41：在Redis交互环境redis-cli中使用有序集合

实例描述

在redis-cli中读写有序集合，实现以下功能：

（1）添加数据。

（2）修改值的评分。

（3）基于评分和位置进行排序。

（4）查询值的排名和评分。

有序集合在redis-cli中，有一些命令的参数与Python中存在差别，需要特别注意。

1．添加数据

添加数据对应的命令为“zadd”，命令格式如下：

zadd 有序集合名 评分1 值1 评分2 值2 评分n 值n

注意，在redis-cli中，添加数据时“评分在前，值在后”；在Python中，添加数据时“值在前，评分在后”。

2．修改评分

修改评分使用的命令为“zincrby”，命令格式如下：

zincrby 有序集合名 修改的分数 值

如果值不存在，则自动创建，并把修改的分数作为初始评分。

举例：需要在有序集合age_rank中，把王小二的年龄增加10岁，则命令应该写为：

zincrby age_rank 10 王小二

运行效果如图9-24所示。

图9-24 在redis-cli中修改评分

3．基于评分范围排序，基于位置范围排序

基于评分范围排序，使用的命令为“zrangebyscore”和“zrevrangebyscore”。

基于位置范围排序，使用的命令为“zrange”和“zrevrange”。

命令格式为：

zrangebyscore 有序列表名 评分下限 评分上限 WITHSCORES LIMIT 切片开始位置 结果数量

zrevrangebyscore 有序列表名 评分下限 评分上限 WITHSCORES LIMIT 切片开始位置 结果数量

其中，WITHSCORES和LIMIT都是关键字。

● WITHSCORES可以省略。省略以后，只有值没有评分。

● 如果不需要对结果进行切片，则“LIMIT 切片开始位置 结果数量”也可以省略。

zrange 有序集合名 开始位置 结束位置

zrevrange 有序集合名 开始位置 结束位置 WITHSCORES

4．查询值的排名，查询值的评分

● 查询排名使用的命令为“zrank”和“zrevrank”，命令格式如下：

zrank 有序集合名 值

zrevrank 有序集合名 值

● 查询值的评分命令为“zscore”，命令格式如下：

zscore 有序集合名 值

5．其他常用命令

● 查询有序集合中元素的个数，使用的命令为“zcard”，命令格式如下：

zcard 有序集合名

● 查询评分范围内的元素个数，用到的命令为“zcount”，命令格式如下：

zcount 有序集合名 积分下限 积分上限

9.4 Redis的安全管理

Redis默认没有密码，并且只能本机访问。使用redis-cli连上以后可以执行任意命令。如果要开放外网连接，则需要设置密码，同时禁用危险命令或者对危险命令进行改名。

9.4.1 实例42：设置密码并开放外网访问

实例描述

修改Redis的配置文件，设置Redis的访问密码，并允许外网通过密码访问Redis中的数据。

1．设置密码

（1）打开Redis的配置文件，搜索关键字“requirepass”，如图9-25所示。

（2）将“requirepass”这一行的注释去掉，这一行的“foobared”就是默认密码，可以改成自己的密码，如图9-26所示。

图9-25 在配置文件中找到requirepass

图9-26 启用并修改密码

（3）保存配置文件并重启Redis，可以发现redis-cli连上Redis以后无法正常使用了，如图9-27所示。

图9-27 没有密码redis-cli无法使用Redis

（4）如要正常使用Redis，则需要在redis-cli连接时加上一个“-a”参数：

（5）运行效果如图9-28所示。

图9-28 使用“-a”命令连上Redis即可使用

对于Python，如果要连接设置有密码的Redis，则应在连接参数中添加密码，见代码9-20。

代码9-20 用Python连接有密码的Redis

2．开发外网访问

（1）打开配置文件，搜索“bind”找到配置网络的位置，如图9-29所示。

图9-29 配置网络来源的项

（2）直接把这一行注释，即可从外网访问Redis。

● 在redis-cli中，如果要访问外网的Redis，则需要指定地址和端口，格式如下：

redis-cli –h Redis地址 –p 端口 –a 密码

例如：

redis-cli –h 192.168.2.10 –p 3129 –a kingnameisgenius163

● 在Python中，如果要访问外网的Redis，则需将代码修改为：

import redis

client = redis.Redis(host='192.163.2.10', port=3129, password='kingnameisgenius')

9.4.2 禁用危险命令

Redis中默认开启了一些非常高权限的命令。使用这些命令，轻则清空Redis，重则直接写入挖矿木马甚至是SSH Key公钥，从而控制服务器。

通过修改Redis的配置文件，可以对一些危险命令进行改名或者禁用，从而降低安全风险。

（1）打开Redis配置文件，添加以下几行内容：

代码9-21 重命名Redis的危险命令

（2）如果把命令重命名为空字符串，表示禁用这个命令。

对于一些比较危险但可能会用到的命令，可以把它改名；对于一些特别危险的命令，可以禁用。

本章小结

本章主要介绍了Redis的哈希表、“发布/订阅”模式、有序集合和安全设置。

哈希表在储存大量数据时比字符串更好。

“发布/订阅”模式可以方便简单地实现一对多的消息推送。

有序集合可以实现计分板或排行榜。

在学习本章内容时，建议使用Python来测试，因为redis-cli对于这些复杂数据结构和模式的显示方式不太直观。

如果需要开放 Redis 的外网访问权限，则一定要设置密码并禁用一些危险的命令（或将这些命令改名），从而降低安全风险。

第4篇 商业实战

第4篇分为4章，综合利用前面9章所学到的关于MongoDB与Redis的知识，搭建一个类似“知乎”的知识问答网站。

第10章会实现网站的基本功能，包括查看已有问题、提问或者回答问题、对问题或者答案“点赞”或者“点踩”。

第11章会实现权限管理功能，包括注册账号并用自己的账号登录网站、修改或者删除自己的问题或者回答。

第12章会实现问题的标签功能，能够根据标签筛选问题。同时还会实现对问题和答案进行排序，根据问题或者答案的评分来动态调整问题或答案的顺序。

第13章会讨论在用户数据极大时，如何有效地实现“去重”功能，以及网站在安全方面的建议。

第10章 实例43：搭建一个类似“知乎”的问答网站

国内的“知乎”和国外的Quora都是著名的知识问答网站。在这些网站上，用户可以提问或者回答别人的问题，可以对别人的问题回答、“点赞”或“点踩”。

本章将会使用Python与MongoDB实现问答网站的基本功能——提问、回答、点赞、点踩。

10.1 了解实例的最终目标

本实例的结果以网页形式呈现，源代码已提供。读者只需要完成整个系统中关于MongoDB操作的这一部分代码的开发即可。

实例描述

完成MongoUtil.py文件和RedisUtil.py文件中的缺失代码，从而实现一个具有提问和回答问题功能的网站。

本网站主要实现5大功能。

1．查看问题

本项目完成以后，将会得到一个具有基本功能的问答网站页面。其显示效果如图10-1所示。

2．查看回答

单击问题的标题以后，可以跳转到问题与答案页面，如图10-2所示。

图10-1 项目运行后的问题列表页面

图10-2 问题与答案页面

3．提出问题

单击左上角的“提问”按钮，可以提出一个新的问题，如图10-3所示。

4．回答问题

在每个问题的详情和回答页面，可以回答一个问题，如图10-4所示。

图10-3 提一个新的问题

图10-4 回答一个问题

5．对回答点赞

单击问题或者回答左下角的上箭头或者下箭头，可以对一个问题或者回答“点赞”或者“点踩”，如图10-5左下角方框中所示。单击“上箭头”，赞同数加1；单击“下箭头”，赞同数减1。

在本章的版本中，任何人都可以“点赞”无限次或者“点踩”无限次。

图10-5 对回答进行点赞或者点踩

在本章对应的网站版本中，任何人都可以提问，也可以回答任何人的问题，不需要登录。因此，所有提问者的名字都叫作“匿名用户”，所有回答者的名字也叫作“匿名用户”，并且所有人具有相同的头像。

10.2 准备工作

10.2.1 了解文件结构

读者拿到的初始目录结构如下：

其中主要文件说明如下。

● Pipfile与Pipfile.lock:Pipenv配置运行环境的文件，用来记录项目所需要的第三方库。

● answer 文件夹下的 MongoUtil.py：本项目的参考答案。读者在自己完成项目或者遇到问题无法解决时可以参考该文件。

● generate_answer.py与generate_question.py：用于向数据库中添加测试数据。

● main.py、static、templates和util文件夹：是本项目网站的后台和前台相关代码，读者不需要关心。

● your_code_here文件夹：读者只需要修改这个文件下面的MongoUtil.py文件即可完成本项目。

10.2.2 搭建实例运行环境

1．安装依赖包

通过终端窗口进入本实例的工程文件夹中，运行以下代码即可自动设置好运行环境，如图10-6所示。

pipenv install

pipenv shell

图10-6 配置运行环境

2．设置环境变量

如果系统为macOS或者Linux，则执行以下命令：

export FLASK_APP=main.py

如果系统为Windows，则执行以下命令：

set FLASK_APP=main.py

10.2.3 运行项目

执行以下命令启动网站：

flask run

网站启动成功以后，打开浏览器，输入网址“http://127.0.0.1:5000”即可看到问题列表页面，如图10-7所示。

图10-7 测试页面

提示：

此时，测试页面中的点赞、点踩、提问功能都无效，单击以后毫无变化。单击页面上的任何一个问题，都进入相同的答案页面。

答案页面如图10-8所示。在答案页面中，单击“回答问题”按钮后回答的任何内容都不会出现在页面上。答案页面中的“点赞”和“点踩”功能也都无效。

图10-8 测试答案页面

打开your_code_here文件夹下面的MongoUtil.py文件，可以看到初始代码如图10-9所示。

图10-9 初始代码

本实例需要读者实现MongoUtil文件中MongoUtil类里面的各个方法，从而使问答网站可以按照预期进行工作。所有需要读者修改的地方，都在代码的注释中进行了提示。

10.3 项目开发过程

10.3.1 生成初始数据

打开本地的MongoDB，分别运行项目中的generate_question.py和generate_answer.py这两个文件，在数据库中生成qa_system库，并在库中生成两个集合question和answer，如图10-10所示。

图10-10 初始数据

10.3.2 实现“查询问题列表”功能

查询问题在MongoUtil类中对应的方法为query_question。从这个方法返回的数据中可以看出，有一个answer_number 字段，即这个问题当前有多少个回答。要实现这样的返回字段，有两种办法。

1．先查询问题，再查询答案数量

这是最常想到的办法，代码如下：

代码10-1 先查询问题再查询回答

这种方法的优点是简单直接，缺点是查询次数太多。

假设有100个问题，那么就需要查询101次才能完成。这会导致网页加载数据显著降低。

1．使用$lookup同时查询问题和回答

在第8章中讲到了聚合操作的“$lookup”操作符。使用“$lookup”可以一次性查询两个集合。假设有100个问题，只需要查询1次，就可以同时获得所有的问题，以及它们各自对应的回答。

使用聚合操作配合“$lookup”的代码如下：

代码10-2 使用聚合操作的联集合查询一次获取问题和回答

在Robo 3T中的文本模式中，可以直观地看到联集合查询的运行效果，如图10-11所示。

图10-11 联集合查询的运行效果

在Python中，返回的字段中会有一个answer_list列表，这个列表里面就是所有的答案。只需要查询一下这个列表的长度，就知道这个问题有多少个回答了。

完整的query_question方法代码如下。

代码10-3 完整的查询问题代码

代码说明如下。

● 第2～7行：使用聚合操作配合“$lookup”联集合查询问题和回答。

● 第10行：使用for循环展开返回的结果，每一轮循环对应了一个问题。

● 第15行：使用“点赞”数减去“点踩”数，计算当前问题的赞同数。

● 第16行：获取answer_list这个Key对应的列表的长度，即这个问题的答案数。

修改好 query_question 方法后重启网站，可以看到目前已经能够正常显示问题列表了，如图10-1所示。

10.3.3 实现“查询回答”功能

从图10-2可以看出，进入一个问题的答案列表页以后，除看到答案外，还能够看到这个问题的描述。这说明在答案列表页面，不仅要查询答案 answer 集合，还需要查询问题 question集合。

使用聚合查询的$lookup可以提高查询的效率，对应的代码如下：

代码10-4 查询回答

其中，主要代码说明如下。

● 第2～8行：首先使用“$match”筛选出目标问题，再根据目标问题对应的ObjectId查询问题和相应的回答，并把回答存在名为“answer_list”的列表中。

● 第9行：聚合操作返回的结果是一个可迭代的对象，由于可迭代的对象的ID（ObjectId）不重复，所以这里必定只有一个元素。因此把它转化为列表再取下标为“0”的元素。

● 第10～16行：记录问题的信息。

● 第17～23行：记录每一条回答的内容。

● 第24行：把回答的列表重新存入问题信息中。

修改好query_answer方法后重启网站。在问题列表页中单击任何一个问题，则可以正常进入该问题的答案列表页面，如图10-2所示。

10.3.4 实现“提问与回答”功能

提问对应 MongoUtil 类中的方法为 insert_question，回答对应 MongoUtil 类中的方法为insert_answer，它们的代码如下：

代码10-5 保存问题与保存回答

这两个方法属于非常常规的数据插入操作。

提示：

在insert_answer方法中，参数question_id是问题对应的ObjectId的字符串形式，需要首先将question_id转化为ObjectId对象，再插入到MongoDB中。

修改好这两个方法以后，提问与回答功能恢复正常。

10.3.5 实现“点赞”与“点踩”功能

为问题“点赞”或“点踩”对应MongoUtil类中的方法为vote_for_question，为答案“点赞”和“点踩”对应的方法名为vote_for_answer。它们都使用了MongoDB的update_one方法。

1． 使用“$inc”操作符实现字段自增自减

在MongoDB 的基础部分中，update_one的用法为：

handler.update_one({'name': 'xxx'}, {'$set': {'age': 12}})

意思是查询name字段值为xxx的记录，然后把这条记录的age字段更新为12。

但是在这个项目中，“点赞”功能需要把字段vote_up自增1,“点踩”功能需要把vote_down字段自增1，而且可能多个访客会同时对一个问题“点赞”，所以“点赞”和“点踩”这两个操作都必须是原子操作，不能先查询当前问题的vote_up是多少，然后再使用update_one来设置新的值。

为了实现原子操作的字段自增，就不能使用“$set”操作符而要改成“$inc”操作符。这个的inc对应了英文单词increase（增加）。

使用格式为：

handler.update_one({'_id'： 问题或答案的ObjectId}, {'$inc': {'vote_up': 1}})

实际上，自减就是在“$inc”的值对应的字典中把值设为负数。但由于本项目需要记录“点踩”的数量，所以把“点赞”和“点踩”分成两个字段来保存。因此无论是“点赞”还是“点踩”都是自增操作。

2．实现“点赞”和“点踩”

修改点赞和点踩的代码，实现它们的功能：

代码10-6 实现“点赞”与“点踩”

需要注意的是，传入进来的value可能是vote_up或者vote_down，因此把它直接作为$inc值字典的Key就可以自动实现赞或者踩。

修改完成以后重启网站，可以看到“点赞”和“点踩”功能已经恢复正常。

本章小结

本章搭建了问答网站的基本功能来巩固MongoDB的聚合操作，同时学习了update_one中的一个新的操作符“$inc”。

整个网站是基于Python的网络框架Flask来实现的，读者只需要修改your_code_here文件夹下的MongoUtil.py就可以在网站上看到运行效果。

第11章 实例44：使用Redis存储网站会话（接第10章实例）

完成了第10章的实例后，可以得到一个具有基本功能的问答网站。本章将会在第10章的基础上继续开发新的功能。

实例描述

假设，数据集example_data_1如图7-1所示。本章将实现网站的“注册”和“登录”功能。在登录网站以后，就可以修改自己的提问和自己的回答，并且限制每个人只能回答同一个问题一次。

11.1 了解实例的最终目标

本实例的结果以网页形式呈现的，源代码已提供。读者只需要完成整个系统中关于MongoDB和Redis操作相关的代码即可。

11.1.1 注册账号

打开网站，可以看到在没有登录的情况下，右上角有一个“登录/注册”按钮，如图 11-1所示。未登录时，[image:]
 按钮是不可单击状态。

单击“登录/注册”按钮，打开登录/注册页面，如图11-2所示。在第1个输入框中输入用户名，在第2个输入框输入密码，单击“注册”按钮，如果用户名没有被注册过，则会注册成功，并自动跳转到首页，如图11-3所示。

图11-1 未登录状态右上角有“登录/注册”按钮

图11-2 登录/注册页面

提示：

关于注册时是否需要输入两次密码，实际上业界是有争议的，虽然所输入的密码是以黑点的形式出现，但实际上输错的人并不多。并且在正式的网站中，一般会使用邮箱和手机注册，这样即使输入错误，用邮箱和手机修改密码即可。

由于输入密码是一次还是两次和本项目的重点没有关系，所以为了简单起见，本项目没有做输入密码两次的功能。

登录以后，[image:]
 按钮成为可单击状态。

如果用户名已经被人注册，那么在登录/注册页面会弹出对话框提示用户名不可用，如图11-4所示。

图11-3 登录状态的首页

图11-4 提示用户名已经被注册

11.1.2 登录后回答问题

登录以后回答问题，答案将会显示用户名，如图11-5所示。

图11-5 登录以后回答问题，将会显示用户名

11.1.3 修改回答

用户可以修改自己的答案，单击“修改回答”按钮，打开修改窗口，如图11-6所示。

修改回答以后如图11-7所示。

图11-6 修改回答

图11-7 回答已经被修改

11.1.4 用户回答同一个问题的次数

如果一个问题已经被回答过了，则“回答问题”按钮就会变成不可单击的状态，如图11-8所示。

图11-8 回答问题按钮失效

11.1.5 修改提问

用户也可以修改自己提的问题，如图11-9所示。

图11-9 用户可以修改自己的提问

11.2 准备工作

11.2.1 了解文件结构

本项目是在第10章项目的基础上进行开发的，项目文件结构如下：

其中主要文件说明如下。

● Pipfile与Pipfile.lock:Pipenv配置运行环境的文件，用来记录项目所需要的第三方库。

● answer文件夹下的MongoUtil.py和RedisUtil.py：本项目的参考答案。读者在自己完成项目或者遇到问题无法解决时可以参考。

● generate_answer.py与generate_question.py：用于向数据库中添加测试数据。

● main.py、static、templates和util文件夹：本项目网站的后台和前台相关代码。读者不需要关心。

● your_code_here 文件夹：读者只需要修改这个文件下面的 MongoUtil.py 文件和RedisUtil.py文件即可完成本项目。

11.2.2 搭建项目运行环境

1．安装依赖包

通过终端窗口进入本项目的工程文件夹中，运行以下代码即可自动设置好运行环境。

pipenv install

pipenv shell

2．设置环境变量

如果系统为macOS或者Linux，则执行以下命令：

export FLASK_APP=main.py

如果系统为Windows，则执行以下命令：

set FLASK_APP=main.py

11.2.3 运行实例

执行以下命令启动网站：

flask run

网站启动成功以后，打开浏览器，输入网址“http://127.0.0.1:5000”即可看到问题列表页面，如图11-10所示。

提示：

此时，注册与登录功能失效，输入任何用户名注册均会提示用户名已经被注册。输入任何用户名尝试登录均会提示找不到用户名，则无法提问，无法回答已有问题，也无法对问题与答案进行“点赞”。

打开your_code_here文件夹下面的MongoUtil.py文件，可以看到初始代码如图11-10所示。

图11-10 MongoUtil.py初始代码

RedisUtil.py的初始代码如图11-11所示。

图11-11 RedisUtil.py文件初始代码

本实例需要读者实现MongoUtil.py和RedisUtil.py中不完整的各个方法，从而使问答网站的注册登录功能正常使用。其中，MongoUtil.py文件中包含了第10章的部分代码，这一部分代码已经写好，不需要修改。

11.3 开发过程

11.3.1 会话管理的基本原理

1．什么是Session

由于HTTP是没有状态的，所以在默认情况下，如果浏览器访问了同一个网站两次，网站是不知道这两次请求来自同一个浏览器的。为了让网站知道这两次请求来自同一个网站，需要在浏览器的请求中带上一段信息。浏览器中带上的这段信息就是Cookie。

但是由于Cookie是明文存放的，任何人都能看到也能修改，所以显然不能把用户名和密码放在Cookie中，于是就需要在服务器中放一段信息，这个信息就是Session。

当用户第一次登录成功以后，网站服务器会生成一段Session。这段Session是存放在网站自己这边的，但是网站会在浏览器的 Cookie 中添加一段字符串，叫作 SessionID。由于每次浏览器请求网站时都会带上 Cookie，那么网站就可以从每一次请求中获得 SessionID。有了这个SessionID 以后，网站就可以在自己这边查询到这个请求实际对应的 Session 是什么。在解析Session里面的内容后，可以知道这个用户的用户名、什么时候登录的、账号状态等信息。

Session本质上就是网站可以理解的信息。

Session 存在哪里实际上并没有严格的要求，无论是内存中，还是文件中，或是数据库中。只要网站在需要时能够查询和理解就可以。

2．负载均衡与共享Session

由于技术的限制，一旦网站规模变大，一台服务器无论配置多么好，都无法承受同时产生的越来越多的请求，所以就有了负载均衡技术。

负载均衡技术可以在同一个域名后面接入非常多的服务器，并且自动为每一个请求选择最优的服务器。

例如，“双11”购物节，淘宝使用了数十万台服务器，但是使用淘宝购物的消费者用到的域名始终是www.taobao.com，消费者不需要关心具体自己访问的这个页面是运行在哪一台服务器上面的。

如果使用了负载均衡技术，那Session储存在什么地方就显得尤为重要了。因为，即使是不同的进程要共享同一台服务器的内存都非常困难，更不要说不同的服务器读取其中某一台服务器上某个进程的内存了。

如果使用Redis来存储Session，那么只要每一台服务器都能访问Redis，那共享Session的问题就不再是问题了。

3．本实例的Session储存机制

本实例使用Redis的哈希表来存储Session。当用户注册账号，或者登录成功以后，网站会使用下面一个函数生成Session信息：

代码11-1 生成Session与SessionID

其中，主要代码说明如下。

● 第2、3行：设置Session的过期时间为“距离现在30天”。

● 第4～6行：在Session中储存的信息包括用户的ID、用户名和过期时间对应的时间戳。

● 第7行：生成SessionID，这里使用的是UUID。

其中，Session 里面具体保存什么信息，可以根据项目的要求自己确定。SessionID 只要保证不重复即可，使用什么方式生成都没有问题。

网站使用这个函数生成 Session 和 SessionID 以后，会把它们保存到 Redis 的哈希表中， SessionID作为字段名，Session转换为JSON字符串以后作为值。同时，SessionID还会被添加到用户浏览器的Cookie中。

4．本实例的Session查询原理

当用户访问了一个需要登录的页面以后，网站会首先从请求的 Cookie 中获得 SessionID，然后使用这个SessionID去Redis中查询Session。查询会有4种情况。

● Cookie中没有SessionID，说明用户没有登录，则转到登录页面。

● Cookie中有SessionID，但是Redis的哈希表中找不到这个SessionID，也认为用户没有登录，则转到登录页面。

● 在Redis中根据SessionID成功找到Session，但是比对发现这个Session的expire_time小于现在的时间，说明这个Session已经过期了，则需要让用户重新登录。

● 找到Session并且它没有过期，则可以正常使用。

当找到正常可用的Session后，网站就会从Session中读取出用户名，将其显示在网页的右上角。由于用户名是不重复的，那么如果一个问题的提问者的名字和Session中的用户名是一样的，则说明这个问题就是当前这个用户提的。于是就给他打开修改问题的功能。回答也是一样的原理。

11.3.2 保存与读取用户信息

在用户注册时，需要保存用户信息；在用户登录时，需要读取用户信息。操作 MongoDB保存和读取用户信息的方法如下：

代码11-2 保存用户信息与读取用户信息

其中，主要代码说明如下。

● 第2行代码：记录当前时间，并转化为“yyyy-mm-dd HH:MM:SS”格式。

● 第4行代码：向MongoDB中插入数据，同时获取被插入数据的ObjectId。

这是常规的MongoDB读写操作。

提示：

save_user_info方法传入的password_hash参数是经过不可逆加密的密码。因为直接把用户的密码保存在网站数据库是非常没有职业道德也没有安全意识的行为，一旦发生数据泄露将会导致非常严重的灾难。

11.3.3 更新问题和回答

更新问题和回答，涉及的是常规的MongoDB更新操作，代码如下：

代码11-3 更新问题和更新答案

11.3.4 检查用户名是否已经注册

在用户注册时，需要检查用户名是否已经被注册过。对于数据量不大的情况，可以使用Redis的集合：

代码11-4 判断用户名是否已经注册

其中，第2行代码使用的Redis Key为qa_system:user:duplicate。注意，这里的冒号仅仅是普通的分隔符，和下画线字母之类的字符没有区别。

提示：

使用冒号分割是一种约定俗成的习惯。如果读者更习惯下划线，那么用下画线分割也没有问题。

如果用户名已经存在，则执行sadd操作以后返回的是0，而“0 == 0”是True，所以这个方法就会返回True。

如果sadd操作以后返回的数据是1，由于“1 == 0”是False，所以这个方法会返回False。

修改完成这个函数以后，就不会所有的用户名都提示已经注册了。

11.3.5 在Redis中储存与删除Session

使用Redis的哈希表来储存Session，哈希表的字段是SessionID，字段值是Session对应的JSON字符串。

代码11-5 在Redis中储存或者删除Session

其中，主要代码说明如下。

● 第2行代码：把Session字典转化为JSON字符串，以便存在Redis中。

● 第3行代码：使用hset把Session存入哈希表中。

● 第6行代码：使用hdel从哈希表中删除SessionID对应的字段。

11.3.6 从Redis中获取Session

根据 SessionID 从哈希表中读取 Session，并将其转化为字典。在这个过程中，需要注意Session过期的情况。

代码11-6 从Redis中读取Session

其中，主要代码说明如下。

● 第2、3行代码：如果SessionID为空，则直接返回空字典。

● 第4行代码：根据SessionID从哈希表中读取Session。

● 第5、6行代码：如果SessionID找不到Session，则返回空字典。

● 第7行代码：将Session对应的JSON字符串转化为字典。

● 第8、9行代码：调用login_expire函数检查Session是否过期，如果过期，仍然返回空字典。

修改完成这个方法以后，网站可以实现正常注册和登录了。

11.3.7 记录和检查“用户回答是否回答了某个问题”

仍然使用哈希表来记录用户是否回答了某个问题。字段名为用户名和问题ID拼接的长字符串。

● 如果哈希表中存在这个字符串，则说明用户已经回答了这个问题。

● 如果哈希表中不存在这个字符串，则说明用户还没有回答过这个问题。

代码11-7 检查用户是否回答了问题，设置用户已回答标记

其中，主要代码说明如下。

● 第2行：判断用户名与问题id拼接成的字符串是否为哈希表中的一个字段。

● 第5行：把用户名和问题id拼接成的字符串作为哈希表的一个字段存入哈希表中，它的值可以随意设置。

提示：

请读者思考，这个地方能使用Redis集合的sadd来判断吗？

修改完成这个方法以后，用户将不能回答同一个问题超过一次。

本章小结

本章实现了问答网站的账户机制，能够注册账号和登录。由于能够确认用户身份了，所以可以限制用户回答同一个问题的个数，用户也能修改自己提的问题和自己的回答。

本项目使用的网络框架为Falsk，这个框架其实有第三方的Session管理插件和登录插件。但是为了介绍如何使用Redis来管理Session，因此本实例采用了自己写的逻辑。

如果读者阅读本实例的后台代码，会发现本实例把代码直接写在了网站的路由函数中，这样做是为了更加直观地表示出Session的储存和查询的位置，但实际上这种写法是不够规范的。在第14章，问答网站的后台代码将会重构，从而实现更加规范的代码。

第12章 实例45：大规模验重和问答排序（接第11章实例）

第11章的实例完成以后，可以得到一个能够正常登录的问答网站。本章将讨论如何实现大规模的账号验重功能，以及如何根据点赞数对问题和回答进行动态排序。

实例描述

对第11章完成的实例进一步开发，从而实现对于千万量级的账号验重功能。同时，需要根据点赞数对问题和回答进行动态排序。

12.1 了解实例的最终目标

本实例最终结果是以网页形式呈现的。读者只需完成整个系统中关于 MongoDB 和 Redis操作相关的代码。

12.1.1 账号验重功能

账号验重功能和第11章中使用Redis集合实现验重功能从效果上看是一样的。如果一个用户名已经注册，那么重复注册就会提示账号已经被注册，如图12-1所示。

但与第11章不同的是，如果使用Redis集合来去重，平均每个账号4个中文，占用38 bit的内存空间，那么1亿个账号占用的内存空间为3.5GB。而如果使用本章讲的方法，1亿个账号占用的内存空间为16MB，并且验重的误报率不高于0.1%。

图12-1 不能使用相同的用户名注册多个账号

12.1.2 动态排序功能

问题和回答会根据点赞数量进行动态排序，被点赞数最高的问题或者回答排在前面，如图12-2所示。

图12-2 对问题和回答进行动态排序

12.1.3 注销登录功能

在登录以后，单击右上角的“注销”按钮可以注销当前账号，并返回登录界面，如图12-3所示。

图12-3 注销登录

12.2.4 翻页功能

每一页只显示3个问题，每个问题下只显示3个回答。超过的部分可以通过翻页功能查看，如图12-4所示。

图12-4 翻页功能

12.2 准备工作

12.2.1 了解文件结构

本项目是在第11章实例的基础上进行开发的，项目文件结构如下：

其中主要文件说明如下。

● Pipfile与Pipfile.lock:Pipenv配置运行环境的文件，用来记录项目所需要的第三方库。

● answer文件夹下的MongoUtil.py和RedisUtil.py：本项目的参考答案。读者在自己完成项目或者遇到问题无法解决时可以参考。

● generate_answer.py与generate_question.py：用于向数据库中添加测试数据。

● main.py、static、templates和util文件夹：本项目网站的后台和前台相关代码。读者不需要关心。

● your_code_here文件夹：读者只需修改这个文件下的MongoUtil.py文件和RedisUtil.py文件即可完成本项目。

12.2.2 搭建项目运行环境

1．安装依赖包

通过终端窗口进入本项目的工程文件夹中，运行以下代码即可自动设置运行环境。

pipenv install

pipenv shell

2．设置环境变量

如果系统为macOS或者Linux，则执行以下命令：

export FLASK_APP=main.py

如果系统为Windows，则执行以下命令：

set FLASK_APP=main.py

12.2.3 运行项目

（1）执行以下命令启动网站：

flask run

（2）网站启动成功以后，打开浏览器，输入网址“http://127.0.0.1:5000”即可看到问题列表页面，如图12-5所示。

图12-5 初始界面

（3）打开your_code_here文件夹下的MongoUtil.py文件，其初始代码如图12-6所示。

图12-6 MongoUtil.py初始代码

（4）RedisUtil.py的初始代码如图12-7所示。

图12-7 RedisUtil.py初始代码

本实例需要读者实现MongoUtil.py和RedisUtil.py文件中未完成的各个方法，从而使问答网站的验重功能和动态排序功能正常使用。其中，MongoUtil.py文件和RedisUtil.py文件中均包含了第11章的部分代码，这一部分代码已经写好，不需要修改。

12.3 开发过程

12.3.1 了解“布隆过滤器”的基本原理

1．什么是布隆过滤器

布隆过滤器是一种基于概率进行验重的数据结构。它的基本原理是：小概率事件不容易同时发生。

下面用生活中的例子来形象地描述一下布隆过滤器的实现原理。例如，要从100 000个人里通过以下指标寻找一个从没有见过的目标人物：

● 上衣是红色的。

● 裤子是黑色的。

● 鞋子是咖啡色的。

● 衣服左边口袋别了一个胸针。

● 背了一个绿色的双肩包。

● 双手捂着肚子。

● 脸上全是汗水。

● 表情痛苦。

虽然没有见过目标人物，但由于这些寻找的指标都比较独特，虽然每一个指标都会有一部分人满足，但是能同时满足这些指标的人非常少。所以，当看到一个满足所有指标的人时，这个人就是目标人物的概率非常大。如果这种检测指标足够多、足够随机，一个人能同时满足所有检测指标，则认错人的概率会小到可以容忍，此时就可以认为这种检测是足够准确的。

布隆过滤器使用多个哈希函数把同一个字符串转换成多个不同的哈希值，并记录这些哈希值的特征。下次再面对一个字符串时，布隆过滤器再次使用这些哈希函数把这个字符串转换为多个哈希值。如果这些哈希值全部符合原先的那个字符串对应的各个哈希值的特征，则认为这两个字符串是相同的。

2．哈希函数

哈希算法不是一种加密算法，而是一种不可逆的摘要算法。不同的哈希函数可实现不同的哈希算法。哈希函数能把一个字符串不可逆地转换为一个十六进制值，这个值可能是32位，也可能是64位戓128位，甚至更高。这个值叫作哈希值。

使用同一个哈希算法，能够把同一个字符串转成同一个哈希值。例如，在Python中，可以使用hashlib这个自带的模块计算哈希值，见下方的代码：

>>> import hashlib

>>> code = ’我叫青南’

>>> result = hashlib.sha256(code.encode()).hexdigest()

>>> print(result)

be30e0fe9d27d045ca730f0ca38cf4956c93e08a553e20e3db2856aeedb936cc

>>>

可以看出，使用 sha256算法计算“我叫青南”这个字符串的哈希值，得到的结果是be30e0fe9d27d045ca730f0ca38cf4956c93e08a553e20e3db2856aeedb936cc。这个结果虽然有数字又有字母，但实际上它是一个16进制的数，它是数字。

哈希函数对输入字符串的变化非常敏感，即使输入的字符串只有微小的改变，计算出来的哈希值也完全不同。例如在“我叫青南”后面加一个点，变成“我叫青南．”，继续使用sha256算法，得到的值为：8ea769251f0dae54547e0943aa2196b5161c1cb60a325860f488cb6cd9317a0d。

3．布隆过滤器的原理

假设选择K个哈希函数，对同一个字符串计算哈希值，就可以得到K个完全不同的哈希值。由于哈希值是数字，可以进行数学运算。那么让这K个哈希值同时除以一个数M，可以得到K个余数。记录下这K个余数。

对于一个新的字符串，重复这个过程，如果新字符串获得的K个余数与原来的字符串对应的K个余数完全相同，那么就可以说，这两个字符串“很有可能”是同一个字符串。

这个可能性，可以通过需要检查的字符串的总数N、哈希函数的个数K和被除数M这三个数计算出来。

提示：

这个可能性的计算公式为：

其中的e为自然对数的底，它是一个无理数，约等于2.718281828459045。

4．如何压缩数据容量

K个余数如何保存呢？无论是保存在Python的变量，还是在Redis的列表、集合或者哈希表中，占用的内存都非常可观。如何解决空间限制的问题呢？

举一个例子：一个人有两只手，一般情况下是10根手指，所以能够数0～10一共11个数字。那有没有办法用两只手准确数出100甚至1000个数字呢？答案就是使用二进制的方式。一根手指代表一个二进制位，10根手指就是10个二进制位，一共可以表示0～1023一共1024个数字。原本需要103人一起用10根手指才能数出1024个数，现在一个人就能全部数完。这就是数据的压缩。

在Redis的字符串中，一个字符是8个二进制位，8个二进制位可以储存256个数，见表12-1。

表12-1 8位二进制与十进制的对应关系

[image:]

Redis的字符串的两个字符就是16个二进制位，可以存储65536个数，3个字符就是24个二进制位，可以存储224
 个数。

Redis内部限制一个字符串最多存储232
 个字符，那么就对应了[image:]
 （232
 的值作为指数）个数。这个数字，比整个宇宙中的所有细菌还多得多得多。而这么多的数，仅仅需要512MB内存。

5．如何把布隆过滤器与Redis结合起来

具体实现比原理简单。使用Redis字符串的位操作，记录K个余数的位置即可。要对Redis的字符串进行位操作，用到的两个命令为“setbit”和“getbit”。使用方法如下：

client.setbit('key', offset, value)

client.getbit('key', offset)

其中，Key就是字符串的Key,offset就是第几位二进制位。value可以为0或1。例如：

01 import redis

02 client = redis.Redis()

03 client.setbit('test', 100, 1)

04 client.setbit('test', 988, 0)

05 client.getbit('test', 100)

其中，主要说明如下。

● 第3行代码：把名为test的字符串对应的二进制位中的第100位设为1。

● 第4行代码：把名为test的字符串对应的二进制位中的第988位设为0。

● 第5行代码：从名为test的字符串对应的二进制位中，获取第100位。返回的结果为数字1。

在布隆过滤器中，只需要把K个余数作为Redis字符串二进制位的序号，把对应位数的值设为1。这样就把K个余数记录了下来。

6．布隆过滤器的弊端

如果有两个不同的字符串，理论上应该有2×K 个余数。但实际上可能有一部分余数是相同的。这样一来，对应到Redis的字符串二进制位上面，可能值为1的二进制位会少于2×K个。

这是正常现象。就像本章开头那个找人的例子，可能会有不同的人具有部分相同的指标。这样做的一个弊端是，布隆过滤器只能单向验证重复。即：当布隆过滤器把第1个字符串写入Redis的字符串中以后，它可以判断第2个字符串是不是和第1个字符串重复；但是布隆过滤器没有办法根据Redis字符串二进制位中记录的信息恢复第1个字符串。如果布隆过滤器中已经写入了多个不同字符串对应的余数，它也无法知道 Redis 字符串对应的二进制位中的某一位是哪一个字符串设置为1的。因此，布隆过滤器只能添加数据，不能删除数据。

随着Redis字符串对应的二进制位中越来越多的位被设置为1，布隆过滤器误报的概率越来越大，因为可能其他多个字符串对应的余数叠加在一起，其中的K个值刚好和一个新来的字符串的K个余数重合，这样一来就会导致这个本来不重复的字符串会被认为是重复的。

为了降低这种误报的概率，则需要提前规划好布隆过滤器将会验重的数据规模，以及能够容忍的误报率。有了这两个数据以后，就可以算出这个布隆过滤器需要多少个哈希函数，使用多少个二进制位。

提示：

最多需要对n个字符串进行验证重复的操作，能够容忍的最大误报率为p，那么，布隆过滤器将会使用到的二进制位的数量为：

哈希函数的个数为：

其中，ln是求自然对数。

假设需要对1亿个字符串进行验证重复的操作，能够容忍的误报率为0.1%，那么可以计算得到，需要的二进制位数位1437758757位（相当于字符串中的26个字符），需要9个哈希函数。

12.3.2 使用“布隆过滤器”对注册用户进行验重

1．设置去重位

布隆过滤器涉及的Redis操作，对应到RedisUtil.py中为set_bit_value方法。这个方法接收一个参数offset_list，使用for循环展开以后，每一次循环可以得到一个数字，这个数字就是需要在Redis的字符串对应的二进制位中置为1的位置。

为了实现这个过程，修改set_bit_value方法的代码为：

代码12-1 在Redis中设置某几位为1

注意，这里的offset_list是一个生成器，不是一个列表，不能使用offset_list[1]这种方式读取里面的值。

提示：

可能有读者会问，这个地方用循环来写数据，会不会出现并发冲突呢？比如 offset_list本来需要循环9次，但是循环到第5次时别人也在注册，别的用户名的第一次循环恰好要修改的是同一个位置。此时会出现冲突吗？

答案是不会。因为 Redis 内部是单线程单进程的，而且布隆过滤器只需要保证它修改的这位置的值是1就行了，不需要考虑这个位置是不是已经为1了。

2．验证用户名是否已经注册

验证用户名是否已经注册，只需要把用户名经过几个哈希函数计算出对应的字符串二进制位置，然后去Redis中检查这些位置的值是不是为1。

● 如果全部为1，则说明这个用户名已经被注册了，

● 如果至少有1位为0，则说明这个用户名没有被注册。

对应的方法为is_all_bit_1，将上一段代码修改为如下。

代码12-2 验证K位数据是否全为1

需要注意的是，第9行，Redis的getbit返回的数据是整型的1或者0，这和直接读取字符串的值返回bytes型的数据不同。

提示：

第8~9行代码，需要反复使用循环从Redis中读取数据。这个地方也不会出现并发冲突的问题。因为即将读的这一位无论是在循环的过程中被其他的进程设置为1，还是这个位置早就变成1了，并没有什么区别。

第8~9行代码的问题是：会对性能会有一些影响。因为每一次循环都有一次网络通信，而网络通信是非常消耗时间的。在本书这个例子中，因为只需要循环几次，所有网络通信导致的时间消耗可以忽略。但是如果循环的次数太多，则必须考虑网络消耗导致的问题。

3．添加分布式锁

设想这样一个场景，两个人同时使用不同的电脑注册，注册的用户名是相同的。此时，由于这个用户名之前没有注册过，那么这两个人不会被布隆过滤器拦住。由于布隆过滤器不能像Redis集合一样验证重复的同时就把数据添加进去，所以，从布隆过滤器确认一个用户名之前没有注册过，到网站把这个用户名添加到布隆过滤器中，这两步不是线程安全的，中间会有时间差。可能会有这样一种情况：第一个人刚刚通过布隆过滤器，正在把用户名添加到布隆过滤器中，这时另一个人恰好通过了布隆过滤器。这样就会导致两个人使用同一个用户名注册成功，从而出现两个用户名一样的用户。

为了防止这个问题，就需要使用Redis实现一个简单的分布式锁。

这个分布式锁会在Redis中创建一个普通的字符串，在创建字符串时会带上nx参数，使得只有在Redis中不存在这个Key时才能创建成功，如果Redis已经有这个Key了则创建失败。由于Redis是单线程单进程的，即使用两个人同时注册，那么这个添加字符串的过程也会被Redis排队，这会导致只有一个人能添加字符串成功，在另一个人添加时由于字符串已经存在了则添加失败。这就可以有效防止同时注册同一个账号。

设置分布式锁涉及两个方法，具体见下方代码：

代码12-3 设置分布式锁

其中，主要代码说明如下：

● 第8行，添加字符串时，设置nx=True，确保Redis不存在这个Key的情况下才能创建成功。添加了 nx=True 参数以后，如果设置字符串成功，则返回 True；如果设置字符串失败，则返回None。

● 第12行，delete_key方法的作用是，在注册完成以后删除锁，从而释放资源。

12.3.3 让“问题”与“回答”根据点赞数动态排序

根据点赞数排序的原理是：把每个问题和每个回答使用有序集合保存在 Redis 中，点赞数作为有序集合的评分。对评分进行排序也就实现了对问题或者回答根据点赞数进行排序的目的。

1．保存点赞记录

用户点赞和点踩的记录需要用MongoDB记录下来，对应修改MongoUtil.py的代码如下：

代码12-4 保存点赞记录

2．初始化问题的评分

当一个问题刚刚提出时，它的点赞数为0，此时需要把这个问题初始化到Redis的有序集合中。所有问题使用同一个有序集合，集合名为qa_system:question:vote。初始化的代码为：

代码12-5 初始化问题评分

3．初始化回答的评分

“回答”属于不同的“问题”，以“qa_system:answer:<问题ID>:vote”作为每一个问题下面所有回答使用的有序集合。当一个回答刚刚发布时，初始化排序的代码为：

代码12-6 初始化回答评分

4．调整问题或者回答的评分

调整有序集合中问题或者回答的评分。点赞就增加1分，点踩就减少1分。对应的代码为：

代码12-7 调整有序集合中问题或者回答的评分

其中，第10~13行代码，由于所有问题公用一个有序集合进行点赞排序，而不同问题的回答要放在不同的有序集合中进行点赞排序，所以需要根据doc_type的类型来构造redis_key。构造完成以后，使用有序集合的zincrby方法来修改积分。

5．根据点赞数获取问题或者回答的ID

根据点赞数对问题或者回答进行排序。首先在问题对应的有序集合中，使用zrevrange方法根据积分从高到低筛选出问题ID。如果同一个问题的积分相同，则有序集合会自动根据问题的ID从大到小进行排序。而如果问题的ID使用的是ObjectID,ObjectID是随着时间增加而增加的，后添加的问题的ObjectID更大，这样一来自然实现了“相同点赞数的问题，后提的问题排在前面”。

对应的操作Redis的代码为：

代码12-8 根据点赞数获取问题或回答的ID

需要注意的是，第20行代码获取到的结果格式为：

[(问题ID1，问题1点赞数), (问题ID2， 问题2点赞数), ..., (问题IDn， 问题n点赞数)]

或者：

[(回答ID1，回答1点赞数), (回答ID2， 回答2点赞数), ..., (回答IDn， 问题n点赞数)]

并且这里的问题ID或者回答ID，都是bytes型的数据，点赞数是浮点型数据。

由于实现了翻页功能，如果一页是3个问题或者3个回答，那么第1页对应的start为0，第2页对应的start为3，第3页对应的start为6，以此类推。

提示：

由于zrevrange的第2个参数表示截取返回的开始，第3个参数表示截取返回的结束，并且同时包含着两个短点，所以，如果要返回3个元素，则offset就应该设置为2，此时返回的是0、1、2这三个元素。

6．根据问题ID获取特定的问题

从Redis中获取的列表，包含了所有需要查询的问题的ObjectID，于是就需要从MongoDB中一次性把这些ObjectID对应的问题全部查询出来。此时就会使用到MongoDB的“$in”操作符。具体格式如下：

collection.find({'name': {'$in': ['kingname', ’青南’, ’超人’]}})

表示查询name为kingname或者“青南”或者“超人”的三条数据。

所以，查询问题对应于MongoUtil.py中的以下代码：

代码12-9 根据问题ID获取特定的问题

其中，主要代码说明如下。

● 第7行代码：查询问题的总数，这个数据用来实现翻页功能。

● 第14行代码：构造一个id_socre_dict字典，字符串型的问题ID作为Key，点赞数作为Value，用于记录每个问题的点赞数，避免重复查询MongoDB。

● 第14行代码：构造一个id_order_dict字典，Key为字符串型的问题ID,Value为问题ID对应的排序。用于对结果进行排序。

● 第16行代码：生成所有问题ID构成的列表。

● 第17~23行代码：在MongoDB聚合查询中查询所需要的问题及其对应的回答数。

● 第26~35行代码：对聚合查询的结果进行处理，记录点赞数和回答数。

● 第36行代码：以Redis返回的问题顺序对MongoDB查询的结果进行排序。

这个方法返回的数据中，question_list就是已经按照点赞数和回答时间倒序排序好的问题列表，在前端网页中直接依次列出即可。

7．根据回答ID查询特定的回答

从Redis中获取的回答列表包含了所有需要查询的回答的ObjectID，于是需要从MongoDB中一次把这些ObjectID对应的回答查询出来。

如需查询特定的回答，则需要修改MongoUtil.py中对应的如下代码：

代码12-10 根据回答ID查询特定的回答

其中，主要代码说明如下。

● 第14行代码：构造一个id_socre_dict字典，字符串型的回答ID作为Key，点赞数作为Value，用于记录每个回答的点赞数，避免重复查询MongoDB。

● 第15行代码：构造一个id_order_dict字典，用于对结果进行排序。Key为字符串型的回答ID,Value为回答ID对应的排序。

● 第16行代码：生成所有回答ID构成的列表。

● 第17行代码：查询问题的具体信息。由于在显示回答的页面也需要显示问题的详情，所以还是需要查询一次问题。

● 第18~23行代码：记录问题的详细信息。其中第23行需要记录这个问题一共有多少个回答。所以需要查询问题的全部回答数。

● 第25~32行代码：查询对应的回答，并记录信息。

● 第33行代码：对回答进行排序。

● 第32行代码：把排序好的回答添加到问题详情字典中。

完成上面的功能以后，就可以在问题详情页中显示这个问题按点赞数排列好的回答。

本章小结

本章主要介绍了通过布隆过滤器来实现大规模的用户昵称验重的功能，以及使用 Redis 有序集合实现点赞数动态排序的功能。

到目前为止，本项目并未限制一个用户对同一个问题或者回答点赞数，这将会作为本项目网站的一个特色功能——可以无限次点赞。如果读者希望限制点赞数，则可以使用哈希表记录用户的点赞信息。通过问题ID与用户昵称作为哈希表的字段名，值为1、0或者-1。

● 当值为1时，用户不能赞。

● 当值为-1时，用户不能踩；当值为0或者不存在这个字段时，用户可以点赞也可以踩。

对于回答，也是同样的逻辑。

第13章 重构和优化

随着代码量的增加，软件系统的复杂程度会逐渐增加，从而导致软件系统的混乱程度（熵）增加。一旦软件系统混乱到一定程度，这个系统就会失控，难以修改和维护。这是软件开发中的熵增加定理。

原则上讲，一个软件系统应该是边开发边重构的。但是由于一些客观或主观原因，可能会出现“先实现功能再来重构”的情况。例如本书第10~12章所开发出来的问答系统，就属于这种情况。因此，本章将讲到如何对操作数据库的代码进行重构和优化，从而使得代码更加容易阅读和维护。

13.1 划分代码层次

13.1.1 寻找问题

1．寻找MongoUtil的问题

在前几章的代码中，所有操作MongoDB的代码都在MongoUtil.py文件中，所有操作Redis的代码都在RedisUtil.py文件中。但是在代码中，操作数据库的代码和部分业务代码杂糅在了一起，如图13-1所示。

在图13-1方框框住的两个方法——insert_answe（r 插入回答）和insert_question（插入问题）。这两个方法不应该属于MongoUtil.py。因为MongoUtil应该作为一个工具类，它在插入数据时，不需要关心插入的数据里有什么内容。而现在这两个方法，不仅写在了MongoUtil中，而且竟然还能知道“问题”的字段有 title、detail、author 和 ask_time。这就像一个快递员竟然知道他送的快递里面装了什么东西。显然这是不合理的。

2．寻找RedisUtil的问题

RedisUtil 的问题，除了操作数据的逻辑和业务逻辑杂糅外，还有 Key 直接写在了代码里，如图13-2所示。

图13-1 操作数据库的代码与业务代码杂糅

图13-2 Redis Key直接写在代码里面

这种写法，在程序开发中的术语叫作“Hard Code”。把Key写在操作Redis的类里面，就像快递上面不写地址，而快递员的脑袋里面却知道每个快递是送到什么地方的，这也是不合理的。

13.1.2 如何重构

一个合理的数据库操作模块，不需要知道具体的业务逻辑是什么。MongoDB的插入操作就只需要往MongoDB中添加数据而不需关心“添加的是什么数据”“具体有哪些字段”。在Redis操作Key时，具体要操作哪个Key，应该是从外面传进来，而不是直接写在模块里。因此，首先要实现真正的、纯粹的数据库操作模块。

1．重构MongoDB操作模块

原有的 MongoUtil.py 将会被拆分为 MongoLogic.py 和 MongoUtil.py。拆分后， MongoLogic.py 保留原来的业务逻辑；MongoUtil.py只负责数据库操作相关的事项，不处理任何具体业务逻辑。

重构以后MongoUtil.py的代码如图13-3所示。

图13-3 重构以后的MongoUtil.py

2．重构Redis操作模块

原有的RedisUtil.py将会被拆分为RedisLogic.py和RedisUtil.py。拆分后，RedisLogic.py保留原来的业务逻辑；RedisUtil.py只负责Redis操作相关的事项，不处理任何具体业务逻辑。

重构以后RedisUtil.py的代码如图13-4所示。

图13-4 重构以后的RedisUtil.py的代码

3．重构其他部分的代码

问答网站其他地方的代码也需要做相应的重构，但由于和MongoDB及Redis的关系不大，因此本书略去。感兴趣的读者可以阅读本章对应的网站源代码。

13.2 MongoDB的常见陷阱

13.2.1 默认超时时间

1．问题描述

在MongoDB的一个名为test_data的集合中有两百条数据，如图13-5所示。

逐行读取并打印，每打印一行内容就暂停7秒钟。在读取第101行数据时报错，提示找不到游标（Cursor），如图13-6所示。

图13-5 test_data数据集

图13-6 读取第101行数据时报错

2．问题原因

这个问题可以说不是故障，而是功能。由于网络连接非常消耗时间，如果 for 循环每打印一行再连接MongoDB读取下一行，那么网络连接将会消耗太多的时间。所以，PyMongo默认会一次性取101行数据。

对于如下代码：

for data in handler.find():

print(f’这一行数据为：{data}')

在循环的第1轮，PyMongo会连接MongoDB然后获取前101行数据，并把这些数据缓存起来。循环的第2~101轮（第10轮对应的数据为100，因为第1轮对应的数据为0）都不会再发起网络连接，而是直接从缓存里一行一行读取数据。这本来是一个提高查询速度的功能。

在使用PyMongo时，我们不需要显式地关闭游标。这是因为MongoDB会自动监控，如果发现一个游标在10分钟内没有进行任何的数据库操作，就会把这个它关掉。这也是一个方便开发的功能。

提示：

游标（Cursor）可以理解为一个标记，用来指向本次查询的数据位置。每读取一次数据，游标就向下移动一条数据。

PyMongo 的 find()方法返回的就是一个游标对象，当使用 for 循环对游标进行迭代时， PyMongo 才会读取数据。这就是为什么无论查询条件有多复杂，集合数据量有多大，执行collection.find（查询条件）时都是立刻完成的。因为，此时只得到了一个游标，只有在对游标进行迭代时才会真正去连接MongoDB进行查询。

然而，两个功能在一起就导致了问题。因为每次循环会暂停7秒钟，那么101次循环就会暂停707秒钟，大于10分钟。循环进行到第102轮时，PyMongo会尝试发起下一次请求，但这时MongoDB已经关闭了游标，所以MongoDB不知道应该从哪里开始查询，就会得到一个找不到游标的异常。

3．解决方法

游标对象有一个方法叫作“batch_size”，它的作用是限制PyMongo每一次连接MongoDB批量读取多少条数据。由于程序每一次会暂停7秒钟，假设这个暂停时间是有必要的，没法缩减的，那么可以通过减小批量获取数据的条数来防止游标超时。

由于10分钟为600秒，所以只要批量获取数据的条数小于85，就可以在游标超时之前连接MongoDB获取下一批数据，也就可以解决游标超时的问题。

修改以后的代码如下：

还有一种办法——设置游标永久有效。collection.find()可以设置一个参数：no_cursor_timeout。如果把这个参数设置为True，则游标就不会过期，具体格式如下：

collection.find({'name': 'xxx', 'age': 20}, {'_id': 0}, no_cursor_timeout=True)

例如：

其中，主要代码说明如下。

● 第1行代码：查询所有数据获得游标，并把游标赋值给一个名为cursor的变量。

● 第2~4行代码：迭代游标，查询数据。

● 第5行代码：显式关闭游标。

提示：

第二种做法应谨慎使用。因为一旦设置游标永不超时，那么使用完成以后必须手动关闭游标，否则它将会一直占用MongoDB的资源（即使Python程序已经关闭了，被占用的资源也不会自动释放），直到重启MongoDB。

13.2.2 硬盘空间的使用

随着数据量的增加，MongoDB 占用的硬盘空间也会随之增加。假设某一个集合里有10 000 000条数据，占用硬盘空间4GB。现在删除9 999 999条数据，你会发现这个只剩下1条数据的集合占用的空间仍然是4GB。如果想释放硬盘空间，则需要把整个集合删除。

MongoDB提供了一些命令，可以在不删除集合的情况下释放硬盘空间，但是这些命令并不通用，有一些只能用在单机单节点模式中，有一些只能用在集群中，有一些只能用在WiredTiger模式中，还有一些只能用在MMApv1模式中。并且在释放空间时，集合的读写功能会受到影响。

由于 MongoDB 储存空间优化是数据库工程师的工作，不是本书需要考虑的内容，因此这里介绍一个通用又简单的解决办法：

（1）把新的数据写入新的集合中。

（2）老数据里需要留下的部分也重新插入新的集合。

（3）删除老集合。

（4）重建索引。

13.3 使用Redis的注意事项

13.3.1 “多Redis实例”与“单Redis实例多数据库”的差异

在某些项目中，Redis 会不可避免地产生非常多的 Key。如果多个不同的项目共用同一个Redis，那么它们的Key就会混在一起，这样不方便管理。

有一个集群系统需要更新版本，而新版本又涉及 Redis 键值的修改，如果新旧版本使用同一个Redis，则必须进行冷部署。因为，热部署会导致一旦一部分新的版本运行起来了，它们对Redis的修改可能会导致正在运行的老版本程序报错。

要解决这个问题，直观想到的办法是：多用几台服务器，每台服务器上面只部署一个Redis。那么如果只有一个服务器怎么办呢？

1．在一台服务器上运行Redis的多个实例

由于Redis服务的启动命令为：

redis-server 配置文件路径

所以，只要有多个配置文件，每个配置文件里面保证端口号、日志路径、pid文件路径、数据文件路径不同，就可以通过多次运行此命令来启动多个Redis实例。

例如，在默认的Redis配置文件中，对端口号、日志路径、pid文件路径、数据文件路径的配置信息为：

port 6379

pidfile /usr/local/var/run/redis.pid

logfile /var/log/redis/redis.log

dir /var/lib/redis

现在，重命名配置文件为redis_1.conf，并将内容修改为以下：

port 6379

pidfile /usr/local/var/run/redis_1.pid

logfile /var/log/redis/redis_1.log

dir /var/lib/redis_1

保存以后，复制这个配置文件生成redis_2.conf，并修改里面的信息为：

port 6378

pidfile /usr/local/var/run/redis_2.pid

logfile /var/log/redis/redis_2.log

dir /var/lib/redis_2

如要启动两个Redis实例，则可以分别运行两条命令：

redis-server redis_1.conf

redis-server redis_2.conf

这种方法创建出来的两个Redis实例，一个使用6379端口，另一个使用6378端口。两个实例完全隔离，互不影响。但弊端是过程繁琐。

2．使用Redis自带的16个数据库

一个Redis实例，实际上自带了16个命名空间互相隔离的数据库。在默认情况下，用命令行进入 Redis 交互环境的命令为“redis-cli”，运行以后执行“keys *”命令可以看到当前有很多的Key，如图13-7所示。

图13-7 Redis中已经有很多Key了

退出交互模式，稍微修改一下命令（见下方）再次运行。效果如图13-8所示。

redis-cli –n 2

图13-8 修改命令以后进入Redis交互模式

从图13-8可以看出，现在进入的这个交互模式就像是一个全新的Redis，其中什么数据都没有。

Redis的一个实例自带了16个数据库，编号为0~15。在终端里可以使用以下命令进入不同的数据库。如果省略“-n”参数，表示使用“0”号数据库。

redis-cli –n 数据库编号

在Python中，可以使用“db”参数进入不同的数据库，见下方代码：

import redis

client = redis.Redis(db=2) # 进入编号为“2”的数据库，省略“db”参数表示使用“0”号数据库

默认数据库的数量是16，可以通过修改Redis的配置文件来增加可用的数据库的个数。

3．单实例多数据库的弊端

由于Redis是单线程的数据库，所以，一个实例里的多个数据库的Key可以同名，且互不冲突。但是，一旦其中一个数据库卡住（例如对几百万个Key执行“keys *”命令），那么其他数据库也不能正常使用。一旦对某一个数据库进行了一个比较耗时的操作，那么对其他数据库的操作都会受到影响。一个Redis实例的所有数据库都只能共享CPU的一个核。

而如果通过多个配置文件启动多个 Redis 实例，则不会存在这种问题，即使一个实例卡死了，其他的实例仍能正常工作。

13.3.2 尽可能为每个Key设置过期时间

Redis中可能会有几百万个Key，而如果不手动清理这些Key，日积月累它们就会拖慢Redis的运行效率并且占用大量内存空间。所以，尽可能为每个Key设置合理的过期时间，这样即使忘记清理，到时间以后Redis也会自动把它删除，从而有效释放内存空间。

字符串有一个ex参数，表示过期时间。而对于其他数据结构，可以使用expire方法来设置过期时间：

import redis

client = redis.Redis()

client.hset('test', 'field', 123)

client.expire(test, 100) # 第2个参数表示过期时间，单位为秒

本章小结

本章是本书的最后一章。读者在使用MongoDB与Redis做开发时，需要考虑代码的层次和逻辑，并且在开发的过程中注意代码编写规范。

MongoDB和Redis在开发过程中的可能会有一些陷阱。读者应该多以官方文档为依据，在遇到问题时，可查询官方文档看是否有提到相关的情况。

OEBPS/Image00093.jpg
from pymongo import MongoClient
client = MongoClient ()

OEBPS/Image00214.jpg
>>> client.lrange ('example_list_python', 0, -1)

[b'3.0', b'2', b'first’', b'python', b'life is short', b'9', b'8.0', b'seven']
>>> client.lset ('example_list_python', 4, 'talk is cheap')

True

>>> client.lrange ('example_list_python', 0, -1)

(b'3.0', b'2', b'first’, b'python', b'talk is cheap', b'9', b'8.0', b'seven']

OEBPS/Image00335.jpg
db.getCollection('example_data 1').aggregate ([
{'$match': {'age': {'Sgt': 28}}},
{'$project': {'_id': 0, 'sex': 1, 'age': "this is age"}}

1

OEBPS/Image00457.jpg
01
02
03
04

listener = client.pubsub ()

instener.subcribe ("$id % ")

for message in instener.listen():
print ('#—%

OEBPS/Image00092.jpg
$ python
Python 3.6.0 (default, Jan 18 2017, 20:13:55)

[GCC 4.2.1 Compatible Apple LLVM 8.0.0 (clang-800.0.42.1)] on darwin
Type "help”, "copyright", "credits" or "license" for more information.
>>> import pymongo

55>

OEBPS/Image00213.jpg
1. python3 (python3.6)
python (pythor3... f %2
>>> word = client.lpop('example_list_python')

D
b \xe7\xac\xac\xeS\xIb\xIb\xe5\xd\xa1
>>> print(word. decode())
Yy
>>> client.rpop("exanple_list_python').decode()

>]

OEBPS/Image00334.jpg
[@ * dbgetCollectiontexample_data.1).38g70¢

mongoredis © localhost:27017 - chapter.7
aggregate([

©
"
8

3 B
3 3

R I B IR R
3

OEBPS/Image00458.jpg
import redis
import json

client = redis.Redis()
listener = client.pubsub (ignore_subscribe_messages=True)
listener.subscribe ('computer', 'math', 'shopping')
for message in listener.listen():
channel = message['channel'].decode ()
data = message['data'].decode ()
print (£'#i#l: (channel} AT —%&#f

{data}')

OEBPS/Image00095.jpg
from pymongo import MongoClient
client = MongoClient ('mongodb://45.76.110.210:27019")

OEBPS/Image00216.jpg
01 import redis
02 import json

03

04 client = redis.Redis (hOSt='XXX.XXX.XX.Xx')

05

06 while True:

07 phone_info_bytes = client.lpop ('phone_queue')
08 if not phone_info bytes:

09 print ("HEBRETE)

10 break

11

12 phone_info = json.loads (phone_info_bytes)

13, retry_times = phone_info.get ('retry_times', 0)
14 phone_number = phone_info['phone_number']

15 result = send_sms (phone_number)

16 if result:

17 print (£' $#%: (phone_number} #{EKEAIN! ')
18 continue

19

20 if retry times

21 pnnt(f'iu&ﬁd3«k #F#FFMF: (phone_number}')
22 continue

23 next_phone_info = {'phone_number': phone_number, 'retry times':

retry times + 1}
24 client.rpush ('phone_gueue', json.dumps (next_phone_info))

OEBPS/Image00337.jpg
© " dbgetColection(example_data 1).aggreg | @ * db.getCollection(example_data_2) find((
mongoredis [localhost:27017 | chapter.7
sllection('example_data_2').find({}, {'user.name': 1, 'user.user_id': 1})

example_data_2 (L 0.001 sec.

g
“user”
“name” : "W",
user_id" : 101

+ ObjectId("Sb13a1b06b78a643182F8acd"),
{

+ ObjectTd("Sb13a1606578a643182f acs"
oY

“nane : “hRE",
“user_id" : 102

d" : ObjectId("Sb13a1b06h78a643182F8ac6"),
er® : {

#538",

OEBPS/Image00455.jpg
import redis
import json

client = redis.Redis ()
listener = client.pubsub(ignore_subscribe messages=True)
listener.subscribe ('pubinfo’)
for message in listener.listen():

data = json.loads (message['data'].decode())

print (£'#K #7154 (data["message"]}, X

. {data["time"]}"')

OEBPS/Image00094.jpg
from pymongo import MongoClient
client = MongoClient ('mongodb://kingname:12345@45.76.110.210:27019")

OEBPS/Image00215.jpg
1. python3 (python3.6)

python3 (pythond.s) %2

>>> client.lrange('exanple_list_python', 0, -1

[6'3.0', b'2", b'first', b'python' (b'Tife (s short') b'9', b'8.0", b'seven']
>>> client.lset('exanple_list_python; &, TeaTk 15 cheap’)

True

>>> client.lrange('exanple_List_python"

5]
[6'3.0", b'2", b'first', b'python’ (D talk is cheap) b'9", b'8.0", b'seven']
> []

OEBPS/Image00336.jpg
(@ - db.getCollection('example_data_1).agoreq

< mongoredis localhost:27017 - chapter7

sex age
1| @x = thisis age
2 [@%k == thisis age
H=E = thisis age
=Y] == thisis age
s|@s = this s age
s |@x = this s age
7 =8 thisis age
E == thisis age
s [@x =2 this s age
0 % == thisis age
nl@x =2 this is age

OEBPS/Image00456.jpg
import redis
client = redis.Redis()
client.publish('pubinfo', 'message')

OEBPS/Image00097.jpg
from pymongo import MongoClient
client = MongoClient ()

database= client.chapter 3
collection = database.example data 1

OEBPS/Image00218.jpg
redis-cli (redis-cli) %2

127.0.0.1:6379> sadd example_set hello

(integer) 1

127.0.0.1:6379> sadd example_set 1 2.0 three I

(integer) 4

127.0.0.1:6379> sadd example_set "thank you" "you are welcome"
Cinteger) 2

127.0.0.1:6379> []

OEBPS/Image00096.jpg
from pymongo import MongoClient
client = MongoClient ()
database= client.#iE% %
collection = database.f®4 %

OEBPS/Image00217.jpg
sadd example_set hello
sadd example_set 1 2.0 three W
sadd example_set "thank you" "you are welcome"

OEBPS/Image00338.jpg
db.getCollection('example data 2').aggregate ([

{'$project’: (‘'name': 'Suser.name', 'user id': 'Suser.user id'})

1

OEBPS/Image00098.jpg
from pymongo import MongoClient

db_name = 'chapter_3'
collection name = 'example data 1'
client = MongoClient ()

database = client[db_name]
collection = dbl[collection name]

OEBPS/Image00449.jpg
import redis
import datetime
import json

client

redis.Redis ()

while True:

message = input ('HMARELAFGEE
now_time

data

9
datetime.datetime.now () .strftime ('$Y-3m-%d $H:3M:3S')
= {'message': message, 'time': now_time}

client.set ('message', json.dumps (data))

OEBPS/Image00450.jpg
import redis
import time
import json

client = redis.Redis ()
print (" FFE3RICH)
last_message_time = None

while True:
data = client.get('message')
if not data:
time.sleep (1)

OEBPS/Image00329.jpg
[© * db.getCollection(example.data_1).aggreg

~ mongoredis localhost:27017 | chapter7

OEBPS/Image00089.jpg
eoe 8 Robo3T-12

ERCE R e

v [mongoredis (3) O Wel.| @ * do.getCaliectonexam. | @ *db getCollectiontea.

® 0.002 sec.

» i Functions
» b Users

s (6]

* mongoredis

Voue
[9elements]

“ localhost:27017 [chapter.3

OEBPS/Image00210.jpg
>>> for data in client.lrange('example list_python',
print (data.decode())

ok

3.0

é

first

python

life is short
g

8.0

seven

0,

X34

OEBPS/Image00331.jpg
@ * angetcotection(orampe. data 1) aggreg

mongoredis I localhost:27017 | chapter.7

X 3 % W %X oW oW W %X
H
a

OEBPS/Image00453.jpg
‘pub_sub_by_str.rec.py r.9/program)

I progrem b sty s sy) B b, # B O

é i@ pub_sub_by.str_rec.py

Qzsnewe 35

2 Favortes

& Pyvonconsde 8 Temive [INERR] 287000
[Pep:blankline atend of file

client = redis.Redis()

print('FABUGHR. .. ")

Last pessage tine = Hone
e

Gt = ciga TGk MBaRRR),
if not data:
tine.sleep(1)
continue
info = json.loads(data.decode())
ssage’]

X _message_tine:
BRASCENATT. FRERLAK
steen(1)

nnnm e {nessage), wiastinn: (send_tine)')
Tast_nessage_tine = send t:

o
L]

ol menmeal O

=

a8, Runay 2uises-10 113558

s
Files/:

OEBPS/Image00209.jpg
7. pythons (pyth
pyinona (pyinonas) %2
>> client. lrange("example_List_python’, 0, -1)

[P \xe7vec e eSS L, 5'3.0', b2, biFirst,

 b'seven' b"\xeSudS\xad']
B

>>» client.lrangeCexample_list_python
b vt bATee fe short']
it python’, -4, -

bipython’,

OEBPS/Image00330.jpg
db.getCollection('example data 1').aggregate ([
{'$match': {'age': {'$gt': 28}}1},
{'$project': {'_id': 0, 'sex': 1, 'age

1

1, 'hello': 'world'}}

OEBPS/Image00454.jpg
import redis
import json
import datetime

client = redis.Redis()

while True:

message = input ('IFHWAFGEEAHIEL")

now_time = datetime.datetime.now().strftime ('$Y-%m-%d $H:%M:3S')

data = {'message': message, 'time': now_time}

client.publish ('pubinfo',

json.dumps (data))

OEBPS/Image00091.jpg
Robo 3T -12

LN)
k> =
v [E mongoreds (3) ©Wel..| © - do.getCollection('exam... | @ * db.getColiection('exa.
» i System
% mongoredis ' localhost:27017 | chapter 3
v B chapter.3 3
db.getCol lection; distinct

v 1 Collections (1)
> example_data_1
» 1 Functions
» Im Users
& @ osec. =)= BN
0] m
1 k= 25.0 == 24.0

OEBPS/Image00212.jpg
>>> word = client.lpop('example_list_python')
>>> type (word)

<class 'bytes'>

>>> print (word)
b'\xe7\xac\xac\xe5\x9b\x9b\xe6\x9d\xal"

>>> print (word.decode ())

FAF

>>> client.rpop ('example_list_python') .decode ()

OEBPS/Image00333.jpg
{'$project': {'_id': 0, 'sex': 1, 'age': 1, 'hello': 'Sage'}}
1)

OEBPS/Image00451.jpg
continue
info = json.loads (data.decode ())
message = info['message']
send_time = info['time']
if send_time == last_message_time:

i BLZBIET, REZE LB
time.sleep (1)

continue
print (£ 4815 &: (message}, K#E#AN: {send_time}')

last_message_time = send_time

OEBPS/Image00090.jpg
db.getCollection ('example data_1').distinct(
'age',
{'age': {'Sgte': 24}}

OEBPS/Image00211.jpg
1. python (pyihona6)
pythons pythonss) K2
> client.LrangeC exmple-List_pthon’, -4, -2)
v'9", b'8.0", b'seven’

okt i ke Ao excmple Mt pythn
print(data. decode())

python
life is short
9

OEBPS/Image00332.jpg
db.getCollection('example data 1').aggregate ([
{'$match': {'age': {'Sgt': 28}}},

OEBPS/Image00452.jpg
LEX] pub_sub.&
S T —— Ges- M KB BEE Q
S 4o
S0 smport rests

© ot datetine
E H T+ Geon

5
HE
i

H

client = redis.Redis()

<
s (| wonewa s

white True:
s ressage = ot TUAERRTOE.)
m et o) i1)
1 oy ge, tire:
12 client.. se((ns&we . ann dumps (d:
9
- — - L
I Fiiews
M

fns

Sm®

ke
o @ rome [IERA] 257000 @i

@ 7ep8:vakinest anact 1l s 15 uTee @ 8

OEBPS/Image00104.jpg
collection = database.example_data_l
rows = collection.find({'age': {'$lt': 25, '$gt': 21},
'name': {'$ne': 'Rk}
for row in rows:
print (row)

OEBPS/Image00225.jpg
-cli (redis-cli)

redis-cli (redis-cli) 32

127 B B 1:6379> smembers example_set

2) "z*'
3 3

127.0.0.1:6379> srem example_set 2
(integer) 1

127.0.0.1:637%> smembers example_set
b % B e

2) "3"

127.0.0.1:6379> [|

OEBPS/Image00346.jpg
A # il
Eaal 2018/6/1 57
kLl 2018/6/8 82

OEBPS/Image00468.jpg
W v

=

&
E T ctient = resis netis()
?

e

smsort rests

position = client.revronk(rank, 10017)
BAnT e T (posttion + 1)

Lient zrevrange 1 10000, withscoreseTrue)
sl URREEET)
10 forinden, one in snumeratetranc):
i it i ool oacot)). 5 {anal1), WER. (index + 1))

b o s

- 1
L EE H
=B A e e 5 4
» % EEmE LI
X 8 Ania e w 7

Timmmi
O -

mrie T 1

Ani s £
e 3ten

OEBPS/Image00103.jpg
from pymongo import MongoClient
client = MongoClient ()
database= client.chapter_3

collection
collection
{'name"'

{'name":
{'name":
{'name":

{'name"
{'name"'

{'name":

1)

= database.example_data_2
.insert_many ([

t)koNZt, tage': 20, 'address
'¥vegr, tage': 21, 'address
"LA', 'age': 22, 'address’:
'HARk', 'age': 23, 'address':
TAFMIANY, tage': 24, 'address'
'REHY, 'age': 25, 'address':
TBKFRNtY, tage': 26, 'address':

OEBPS/Image00224.jpg
1. redis-cli (redis-cli)
redis-cli (redis-cl) 362
127.0.0.1:6379> smembers example_set

127.0.0.1:6379> sismember example_set 2
(integer) 1

127.0.0.1:6379> sismember example_set xx
(integer) 0

127.0.0.1:637%> []

OEBPS/Image00345.jpg
B #

&
2018/6/1 50
2018/6/3 78
2018/6/8 88

OEBPS/Image00106.jpg
collection.update_many (
{'name': '"2AFMPANTY,
{"$set': {'address': '£H', 'age': 80}}

OEBPS/Image00227.jpg
sadd set_1 1, 2 python three C =
sadd set_2 9 8.0 & VI python 2
sinter set 1 set 2

OEBPS/Image00348.jpg
[@ dboetCalectontexampl.sata&) featt.

crapter7
oample daas @ 0002sec. 4 0 50
s e e =
1L Objectdl.. =2 B= -6
2 L Objecidl. = ory
5 () Objectl.. - o
4 Object.. “n
5 L Obiectd(.. = ZE w70
s wn
g S
s Objectidl.. - <7
5 L Objectid - 80
o L Objectid, -
L Objectd. ™
2 Objectd. 50

OEBPS/Image00466.jpg
for row in rows:
client.zadd('rank', row['user id'], row['score'])

OEBPS/Image00105.jpg
ece 1) chaptes 3Yprogram]
5 program) 4 chapter 3y) & cpere B W B B T

8 crapter 30y

from pynongo inport MongoClient
client = MongoClient()
database= client
collection = database. exanple,
rows = collection. find({" we" TS 25, ot 2,

ame’: {'$ne’ s ‘EBING'F})

—
oseqeiea [wonewafl O

Az s

for row in rows:
print(row)

 capter L

villcwouronn

$'_1d": ObjectId('5b2137afe0 429441058108), 'nane’

“address': "K'}
/740" ObjectIa(’5b2f37afeof42044105c81da’), 'name’ a

ddress': '}

TBE', 'age
BB, age

S Process finished with exit code @

2 Favorites

 pythonCarsce 3 Teminst BN 2 87000 Qiveriten
PEP 8. irk et e e o1 ne utre: w @

[n]

OEBPS/Image00226.jpg

OEBPS/Image00347.jpg
A #

2018/6/2

2018/6/4

OEBPS/Image00467.jpg
01 position = client.zrevrank('rank', 10017)
02 print(f'MAf: 10017 #4%: {position + 1}')

OEBPS/Image00108.jpg
collection.update _one({'name': 'BHA'},
{'$set': {'name': 'BEHA",
‘age': 0,
'address': 'Z#R'}},

upsert=True)

OEBPS/Image00107.jpg
| chapter_3 3/program]
S pogram) 4 chaper 307 Bcme bW HFE Q

8 crapter 30y

L
%15 result = collection.update one({'nane’s 'MEA'}, | ¢
16 {'$set': {'name’: ‘IQA'.
kG ‘age': |
g 18 mress i RER'}Y
19 rint(list(result)) g
820 \r l_
LETS

B L
~Asers/xingnane, 20", Uine 19, in

e I

g W % Typerror: 'UpdateResult' object is not iterable

& 1= process tinished with exit code 1

*

pythnCorsce 8 Temicar [BRERR] 287000

OEBPS/Image00228.jpg
1. redis-cli (redis-cli)

redis ve 1 redis-cli (redis-ci) %2
127.0.0.1:6379> sadd set_1 1, 2 python three C =
127.0.0.1:6379> sadd set_2 9 8.0 + VI python 2
(integer) 6
127.0.0.1:6379> sinter set_1 set_2

1)
2) "python*)
127.0.0.1:6379> [|

OEBPS/Image00460.jpg
2. redis-cli (redis-cli)
127.0.0.1:6379> publish computer REMZ RS LY &%

Cinteger) 2

127.0.0.1:6379> publish math "new theory of math has been published"

(integer) 2
127.0.0.1:6379> ||

OEBPS/Image00461.jpg
1. redis-cli (redis
redis-cli (redis-cl) %2
127.0.0.1:6379> subscribe computer math
(press Ctrl-C to quit)

3) "\xe6\xb7\xb1\xe5\xba\xa6\xe7\xa5\xJe\xe7\xbb\x8 \xe7\xbd\x91\xe7\xbb\xc \xe8\xae\xba
\XeB\XI6\XB7\XeS\XBF\XIT\xeS\XbB\XB3'

3) "new theory of math has been published"

OEBPS/Image00219.jpg
20
hello

three

i
you are welcome
20

thank you
ee

hello

thr

OEBPS/Image00340.jpg
db.getCollection ('example data 1').aggregate ([
{"$match': {'age': {'$gt': 28}}},
{"$project': ('_id': 0, 'id': 1, 'hello': '$normalstring’, 'abcd': 1}}
s

OEBPS/Image00339.jpg
mongoredis

1 L Objectid...

2 | Objectld(...
3 L Objectid(...
4 L Objectid(...

© * db.getCollection('example_data_1).aggreg

* localhost:27017

NER
o $¥533
BEHIUNX

user i
=101
= 102
= 103

= 108

© " dbgetCollection('example_data _2).aggreg

chapter_7

OEBPS/Image00459.jpg
s o
Cramel - esage| ki

OEBPS/Image00100.jpg
database_name_list = ['develop_env_alpha',
'develop_env_preflight']

for each_db in database_name_list:
client[each_db]

collection = database.account
collection.updateMany (.. ...)

database

"develop_env_beta,

OEBPS/Image00221.jpg
® 1. redis-cli (redis-cli)
1 redis-cli (redis-cli) %2

127.0.0.1:6379> scard example_set

(integer) 11
127.0.0.1:6379 ||

OEBPS/Image00342.jpg
db.getCollection('example data_l').aggregate ([
{'$match': {'age': {'Sgt': 28}}},
{'$project': {'_id’': 0, 'id': 1, 'hello’: {'$literal': '$normalstring'}, 'abcd':
{'$literal': 1}}}
1

OEBPS/Image00464.jpg
ko § oaoime 4 0

vt 410087 oBaa
2 vt 10080
5 vt s v0om
4+ vt 0084

OEBPS/Image00099.jpg
database = client['chapter 3']
collection = client['example data 1']

OEBPS/Image00220.jpg
1. redis-cli (redis-cli)

redis-cli (redis-cli) %2

127.0.0.1:6379> sadd example_set python golang python C Java
(integer) 4

127.0.0.1:6379> sadd example_set python

(integer) 0

127.0.0.1:6379> []

OEBPS/Image00341.jpg
© * 9o setColectontexamele deta 1) agareq

mongoredis ¥ localhost:27017 - chapter.7

P
i
2w
3w
PRISES]
Y
s =40
, se
s =56
o e
0 =68
n =7

OEBPS/Image00465.jpg
import pymongo
import redis

handler = pymongo.MongoClient ('mongodb://root:iamsuperuser@localhost') .
chapter_9.rank_data
client = redis.Redis()

rows = handler.find({}, {'_id': 0})

OEBPS/Image00102.jpg
db.getCollection ('example data_1') .insertMany ([
{'name': ')/ Z', 'age': 20, 'address': '&F'},
{'name’: 'Ae9', rage': 21, 'address': 'Li#'},
{'name': 'BE', 'age': 22, 'address': "M&K'},
{'name': 'EfE k', 'age': 23, 'address': 'F&'},
{'name': "AFMPAN', 'age': 24, 'address': 'S M'},
{'name': 'HA&EAA', 'age': 25, 'address': 'HM'},
{'name’: 'Bkfadvt', 'age': 26, 'address'

OEBPS/Image00223.jpg
[XON) 1. redis-cli (redis-cli)

..s-cli (redis-cl) 32

127.0.0.1:637%> sadd example_set 1
(integer) 1
127.0.0.1:637%> sadd example_set 2
(integer) 1
127.0.0.1:637%> sadd example_set 3
(integer) 1

127.0.0.1:6379> scard example_set
(integer) 3

127.0.0.1:6379> smembers example_set
1) "1

2) 27

3) "3*

127.0.0.1:6379> scard example_set
(integer) 3

127.9.0.1:6379> [|

OEBPS/Image00344.jpg
B # B
kK= 2018/6/1 50
il 2018/6/1 57
TH 2018/6/2 64
*= 2018/6/3 78
£ 2018/6/4 77
FN 2018/6/8 82
= 2018/6/8 88

OEBPS/Image00462.jpg
SR

@ icaes O om0

o gta § 00TTme 4

e

mogauss
+ = oveaeL
2 onecnat-
3 ot
4 et
o Ovectat
o ovecter
e
* vt
o ommena
o L Ot =
" Ot s

crapie s

OEBPS/Image00101.jpg
MongoDB #4

PyMongo 753
insertOne insert_one

insertMany insert_many

find find

updateOne update_one

updateMany update_many

deleteOne delete_one

deleteMany

delete_many

OEBPS/Image00222.jpg
1. redis-cli (redis-cli)

rodis-cli (redis-cl) %2

127:0.0.1:657%> spop example_set 3
1) “thank you"
2 1

79> spop example_set 1000
xeS\x%\bi"
‘golang”
'you are wel.come"
o

OEBPS/Image00343.jpg
© - dbgetColection(erample_data_1).gareq

mongoredis . localnost:27017 | chapter 7
aggregate!

] nello abed
1 s * $normalstring 10
2 @ = $normalstring 10
3 @ = $normalstring 10
4 w2 = $normalstring 1.0
6 239 * $normalstring 10
6 240 * $normalstring 1.0
7 =62 = Snormalstring 5 10
8 (58 = Snormalstring 10
s 167 = Snormalstring 10
0 68 Snormalstring 1.0
" == Snormalstring

OEBPS/Image00463.jpg
import pymongo
handler = pymongo.MongoClient () .chapter_9.rank_data
result = handler.find({}).sort('score', -1)

OEBPS/Image00192.jpg
rpush example list right {R4F
rpush example list right WFIH# LH#E
rpush example list_right 'F4& F&' "X XMF*

OEBPS/Image00313.jpg
© " dbgetCole

(exemple_data_3

ind((

* mongoredis ! localhost:27017 | chapter_7
db.getCollection

example_data_3

0sec. CR) @mee
Valve
v &3 (1) Objectid("5b13b3d... {4 fields }

L d Objectid("5b1303dc6b78a64...
(4 elements]
s

M
L

XL

4 e\emenls 1
(4 fi
Oblectld["5h13b3dc$b78364. 2
BF

(2 elements]
s

(2 elements]

OEBPS/Image00435.jpg
recis-cl (redis-cl) %2
0.0.1:6379> keys

127.0.0.1:6379>

127.0.0.1:6379>

127.0.0.1:6379>

127.0.0.1:6379> hgetall user_online_status
10000

23) "10011°
24)

OEBPS/Image00556.jpg
'question_title': question['title'l,
'question_detail': question['detail'].split(’'\n"),
'question_author': question['author'l,
'answer_num': self.answer.find({'question_id':
ObjectId(question_id)}).count ()
}
answers = self.answer.find({'_id': {'$in': object id list}})
answer_list = []
for answer in answers:
answer_list.append(
{'answer detail': answer['answer'].split('\n'),
'answer_author': answer['author'],
'answer_id': str(answer(['_id'l),
‘answer_vote': id_score_dict[str(answer['_id'])]})
answer_list = sorted(answer list, key=lambda x:
id_order_dict[x['answer_id']])
question_answer_dict['answer_list'] = answer list
return question answer dict

OEBPS/Image00191.jpg

OEBPS/Image00312.jpg
© - db.getColection(example_data_3) find({

elds)
Objectld(*5b13b3dc6b78a64.
[=3

(2 elements]
[2 elements]

1000

mongoredis localhost:27017 | chapter 7
db.getCollection Find
4 0
(i o)
d ObAlﬂld('SbﬂbmlﬂSaM, -
=4 name w7
» L size [2elements]
¥ ¥ price (2 elements |
« [0] 150
(U] 156
afi

OEBPS/Image00436.jpg
01
02
03
04
05

import redis
import json
client = redis.Redis ()

client.hset ('people_info', '#<=', json.dumps({'age': 17,

‘address': 'd¥'}))

other_people = {

TEA json.dumps ({'age': 'salary’
" json.dumps ({'age 'salary'
"2 A': json.dumps ({'age’: 'salary':

TR

json.dumps ({'age’ :

client.hmset ('people_info', other people)
print ("HFmEK")

'salary':

'salary’:
9999, 'address': '@Wl'}),
0, 'address’': "L&K'}),
24, 'address': '’i'}),
87, 'address': '&#'})

100,

OEBPS/Image00557.jpg
* o

15 G et snr L uetion 16, s, utor, 7007
insert =

et 1 = vt omsar. et one(dto o fnsert) rsered 19
retum object_id

ot e apstiongl i, G, otor, ool

10 = soL.question. insert_one(data to,insert).inserted o
" ek tridec i)

3% Vo o T e 18 et
one(("

e

e 5611 question.update. + Gojectia(object i), (‘sinc': (value: 1))
1 retum True

»

» o,

“ LT inar-vpose.sha(l 30" Gjeckionsect). Csinc (atves 1)

a o savevsr infotself, user, pasmrd

a = datetine. datetne. () mm-(fEp—

b «ser info = (‘user: user, ‘pssseord hash': passvord hash, ‘avatar': 1, ‘register tine': now)
a5 e ar hier ohtaser ot iaried 10

i revuen sertuser-ia)

Terwo &moacnios B

Qevein
s v 8

OEBPS/Image00194.jpg
® 1. redis-cli (redis-cli)
rver) @ %1 dis-cli) 32

127.0.0.1:6379> keys *

1) "example_left_right"

2) "example_list"
3) "example_list_right"
127.0.0.1:6379

OEBPS/Image00315.jpg
import pymongo

handler = pymongo.MongoClient () .chapter 7.example data 3

rows_1l = handler.find({'size.0': 'M'})
rows_2 = handler.find({'price': {'$lt': 300, 'Sgte': 200}})
rows_3 = handler.find({'price': {'$size': 2}})

rows_4 = handler.find({'price.0': {'$gt': 500}})

OEBPS/Image00433.jpg
import redis

client = redis.Redis()

def set_online_status (user_id):

B P AEKAEN, AMEANRM, £ Redis T, £2%4 user_online status A AT
A= ANFE, FRAHNPRS, HHh1

:param user_id: M FMEF

:return: None

client.hset('user_online_status', user_id, 1)

OEBPS/Image00554.jpg
def query question(self, question_id_score_list: List[Tuple[bytes, int]])
-> (dict, int):
ARABFA D Ao SR BIIA, Ei0FA
:param question_id_score_list:
:return:
total_question = self.question.find() .count()
id_score_dict = {}
id_order_dict = {}
object_id_list = []
for index, question_id score in enumerate (question_id_score list):
question_id = question_id_score[0] .decode ()
score = int(question_id_score([1])
id_score_dict[question_id] = score
id_order dict[question_id] = index
object_id_list.append(Objectld(question_id))
question_iter_obj = self.question.aggregate ([
{'$match’: {'_id': {'$in’: object id list}}},
{"'$lookup': {
"from': 'answer',
'localField': '_id',
'foreignField': 'question_id',
‘as': 'answer_list'}}])

question_list = []
for question in question_iter_obj:
question_list.append(
{'title
'detail': question['detail'],

question['title'],

'author': question['author'],
'vote_up': id_score_dict[str(question['_id'])],
'answer_number': len(question['answer_ list'])
'question_id': str(question['_id']
);
)
question_list = sorted(question_list, key=lambda x:
id_order_dict[x['question_id']])
return question_list, total question

OEBPS/Image00193.jpg
=5k

maE | | seeE || 223e | (X020

OEBPS/Image00314.jpg
@ * db.getCollection(‘example_data_3)find({

< mongoredis localhost:27017 | chapter_7

db.getCollection

example_data 3 (1) 0 sec. 4 0

Key Value
v &3 (1) Objectld(*5b13b... {4 fields }

id Objectld("5b13b3dc6b78a...
L 53

" name

> @ size [2 elements]

v @ price [2 elements]
= (0] 888

= m 1000

OEBPS/Image00434.jpg
def set_offline_status (user_id):

5 A d R AMEA 24, M Redis ¥ 44 user_online_status &b & F il —
NFE, FREANP RS

:param user_id: MAZMKF

:return: None

client.hdel ('user_online_status', user_id)

def check_online_status (user_id):

Hed P AT EXK, wRbA K user online status PAEAM P IKE A L0FR, ME
® True, &S False

iparam user_id: MPIEF

return: bool

return client.hexists('user online status', user_id)

OEBPS/Image00555.jpg
def query_answer (self, question_id: str, answer_id score_list:
List[Tuple[bytes, int]]) -> dict:

AR Redis PHKRE G @I A, TiEmE

:param question_id: M ID

:param answer_id_score list: W% IDf54t#5l&
freturns

id_score_dict = {}

id_order_dict = {}

object_id_list = []

for index, answer_id_score in enumerate (answer_id_score_list):

answer_id = answer_id_score[0] .decode ()
score = int(answer_id_score[1])
id_score_dict[answer_id] = score
id_order_dict[answer_id] = index
object_id_list.append (ObjectId(answer_id))

question = self.question.find_one({'_id': ObjectId(question_id)})

question_answer_dict = (
'question_id': str(question['_id'l),

OEBPS/Image00196.jpg
cli (redis-cl)

redis-cli (red
127, e 0.1:6379> \r‘ange example_list 6 6
IO

prag @ 0 1:6379> lrange example list 2 5
1 "f
) "m you 02"
3) "Y
“ar

OEBPS/Image00317.jpg
collection.aggregate ([M#& 1, Br#2, B#&s3, - BrEN])

OEBPS/Image00195.jpg
1. redis-cli (redis-cli)
redis-cli (redis-cl) 32

127.0.0.1:6379> keys *

1) "example_ left _right”
2) "example_lis

3 "example,l\st,r\ght

127.0.0.1:6379> 1len exanple_list
Cinteger) 8

127.0.0.1:6379> 1len exanple_left_right
Cinteger) 3

127.0.0.1:6379> |

OEBPS/Image00316.jpg

OEBPS/Image00198.jpg
s-cli (redis-cl)

ol (redis-cl) %2

> 1pop example_list

.1:6379> Lrange example_list 0 -1
1) "thank”

) "hello
27.0.0.1:6379> rpop exanple_List
hello”

127.0.0.1:6379> 1len example Tist
Cinteger) 6

OEBPS/Image00437.jpg
o import redis vz
import json f
s Uient = redis.Redis()
client. hset(‘people Sson.dusps ({‘age’: 17, “salary’: 100, ‘address m |
other_people = { H
Json.dunps ({'age’: 20, “salary’: 9999, ‘address »
Json.dunps ({‘age': 30, “salary': 0, ‘address .
Json.dunps ({‘age': 24, ‘salary': 24, 'address W,

Json.dumps(('age’ : 56, 'salary': 87, ‘address’: ‘"))

)
client. tmset (‘people_info’, other_people)
print (‘i)
ece recis-c)
>t mmma
.8

Conce I Tersee [ARAY 1000

OEBPS/Image00558.jpg
* B

-
RedisUtil] get_doc_rank ra..

L e e

2 et seor

3 g oport Generator, List, Tupte

D e R e T o

i

clss Resisitovject)
ikt (sell):

5 ol ctient - reots.ogis)
n o sav sessontel sssion 16, sesson o)

n session 1 o)

1 ST ehientomsel{ as systen seseion | sesson 19, sesston fson)

1

1 o dolee sesiontel 1 sesion 10

i SeLfetient. hdeL (i tysten:session’, session 1d)

i o sesiontel ., sesson 10

1 R

b on s0n = st clentget (s systemsesson', session 10)
2 e m session_json

u - json. Loads(session jsondecode())

» i \mn irelssiion aot-stsion e

b

7 et s dta

» def check user_answer.question(sel, user, question_id)

5 Feturh selT.clisnt hexdats(aa_ystenianr, e + question 0}
2 ot st g rtelr, ostion, s

» SEUT Chlent haet(o systentoniar . seroquestion, 1)

61000 Ppnn e W e

e

Qi
o s e b @

OEBPS/Image00197.jpg
redis-cli (redis-cli)

redis-cl (redis-cll) %2

127.0. e 1:6379> Lrange example_list 0 -1
n"

OEBPS/Image00318.jpg
* b getColection(example_data 1).9area

mongoredis
db.getCollection

© 0.001 sec.

] i

1 [Oblectid(.. (s 1
2 L Objectid(.

3 L Objectid(.

& [Objectid(...

5 L Objectid(...

6 L Objectid(.

7 L Objectid(... s 7
8 | Objectid(.. +/8
o L Objectid(.. =9
10 L Objectid(.. =) 10

___Oblectld..

Objectid(... (=) 1

localnos:27017

chapter.7
aggregatel

OEBPS/Image00438.jpg
import redis
client = redis.Redis ()

field names = client.hkeys ('people info')

OEBPS/Image00549.jpg
def add_answer_vote_set (self, question_id, answer_id):
A AR E A, WA R RN, fERedis P A A “ga_system:answer:<FA
ID>:vote” AAEE T, WK EE B ERHA 0
:param question_id: EIZFTMH)FIME) 1D
:param answer_id: B ID
rreturn:

redis_key =

'qa_system:answer: (question_id}:vote'.format (question_id=question_id)
self.client.zadd (redis_key, answer_id, 0)

OEBPS/Image00309.jpg
* b getCollectiont example_data_31.find((
= localhost:27017 (- chapter.7

0
~_mongoredis

example_data 3 (1) 0sec.
Key Value Type
v € (1) Objectid("6b13b3d... (4 fields} Obj

) Objectid("5b13b3dc6b78a64... Objectid
(4 elements]
s

M
L

L
4 cloments)

(4fiolds }

Objectid("5b13b3dc6b78364...

wF

v size (1 element]

[element]

> @ price

OEBPS/Image00431.jpg
redis-cli (redis-cl) %2

10) "1000:
127.0.0.1:6379> get 10007

127.0.0.1:6379> ||

OEBPS/Image00552.jpg
02
03

04
05

06
07

def get_doc_rank_range(self, doc_type: str, start: int, offset: int,
question_id: str='") -> List[Tuple[bytes, int]]:

AR B At B Mgt AR A W LTS, £0F start £3)F “start + offset”
By M A AR, e R A F XL e

MHFEA, A

[(FA ID1, P 1 &3040, (FIM1D2, MM 2 &840, , (M IDn, FMn

£ 1

AFEg, A

[(=W%1D1, @4 1 84040, (W% 1D2, @& 2 &4b4), , (=% Ibn, FMn
EAR))

:param doc_type: question 4 answer

:param start: int

:param offset: int

:param question_id: ¥ T&EE, &L ELE THAFMY, FTAZEFEM
D

ireturn:

OEBPS/Image00432.jpg
redis-cli (redis-cl) %2

OEBPS/Image00553.jpg
18
20

23

if doc_type "question':

redis_key =

'qa_system: {doc_type} :vote' . format (doc_type=doc_type)

else:
redis_key =

'qa_system: {doc_type) : {question_id}:vote'.format (doc_type=doc_type

question_id=question_id

offset,

doc_id_score_list = self.client.zrevrange (redis_key, start, start +
withscores=True)
return doc_id_score_list

OEBPS/Image00190.jpg
>>> import redis
>>> client = redis.Redis ()

>>> name = client.get ('1000006")

>>> print (£'ID % 1000006 89 # %%: {name.decode()}')

ID % 1000006 89/ P 4. kiw

>>> unknown_name = client.get ('99999999")

>>> print (£'4wR&##) ID RA/, AL Redis EAE: {unknown_name}')
Yo R Fi44) 1D R4/, 2 Redis AH: None

OEBPS/Image00311.jpg
© * db.getCollectionlexample_data_3.find({

~ mongoredis 1 localhost:27017 | chapter.7

example_data3 (1 0.002 sec. 4 0 o » [E@EEe

Key Ve

¥ (1) Objectid(*5b13b3... {4 fields)
d Objectid("5b133c6078a6.. Objec

HE

=2 name String
> @ sizo (4 olements]
v @ price (4 oloments]

= 0] 100

= 200

=12 300

@ 800

OEBPS/Image00429.jpg
systenLog:
destination: file

authorization: enabled

<OWD: /Users/kingname/chapter_3/mongo/mongodo/bin Line: 11 Column:

OEBPS/Image00550.jpg
02
03

04
05
06
07

08
09
10

def increase_vote score(self, doc_type: str, doc_id: str, value: str,

question_id: str='') -> bool:

KPR AL SR AR, T FIM, 5% Redis P& A
“qa_system:question:vote” #AFEA, HTEE, BHMAE Redis P LA
“qa_system:answer:<FI# ID>:vote” #9AF4b . A AL B6 A 1D KA
©1% ID, B4 Score A EMM EAbH, B A H A zincrby F ik, T score #m 1 K
FHR L, AT IS EA) B 8

:param doc_type: question H# answer

:param doc_id: FI# ID F®% ID

:param value: 13X #-1

:param question_id: M TL WAL, FRilXARERLE THRANAME, HRE
&7 1D

:return: bool

if doc_type 'question':

OEBPS/Image00189.jpg
in ~ [21:08:44]
$ redis-cli

127.0.0.1:6379> keys *
1) "1000003"
2) "1000004"
3) "1000007"
4) "1000008"

127.0.0.1:637% ||

OEBPS/Image00310.jpg
@ * do.getCallection(example_Gata_3).find(

mongoredis 1 localhost:27017 | chapter 7

example_data3 (1 0sec. 4 o » B3 e o
Koy vaise
v 3 (1) Oblectd("6013b3d.. {4 fields)
S Objectid(*551353dcb78a64
= name i3
v @ size (2 elements]
= (0] L
=) X
ce (2 elements] Ar
v 53 (2) Oblectid("Sb1303d... {4 fields) Object
=N Oblectid(*5b13b3deb78ad... OLjecid
= name B
v @ size (2 elements] A
- (0] s uing

XU
> @ price [2 elements] Arra

OEBPS/Image00430.jpg
import redis

client = redis.Redis()

def set_online_status (user_id):

L pREMEN, ANXAEHME Redis TRE-ANFHE
:param user_id: M A5
:return: None

client.set (user_id, 1)

def set_offline_status(user_id):

5 PRk ISR RS, M Redis PREIREAVUR FIKS A Key 85458
:param user_id: MPMY

:return: None

client.delete (user_id)

def check_online_status (user_id):

BERPREEL. WwREK, WARMP KSR Key #AE® 1, FREE None
:param user_id: M P MEF
:return: bool
online_status = client.get (user_id)
if online_status and online_status.decode() == '1':
return True
return False

OEBPS/Image00551.jpg
redis_key =
'qa_system: {doc_type} :vote' . format (doc_type=doc_type)
else:
redis_key =
'qa_system: {doc_type} : {question_id}:vote'.format (doc_type=doc_type,
question_id=question_id)
self.client.zincrby (redis_key, doc_id, value)
return True

OEBPS/Image00203.jpg
redis-cli (redis-cli)
rodis-cli (redis-cl) %2
.0.0.1:6379> lrange example_list_python @

1
\Xe7\XaC\XaC\X€5\x9b\x9b \xe6\xId\xa1"
3.0"

hon"
life is short
"9

8.0
seven”
"\xeS\x85\xad"
127.0.0.1:6379>

OEBPS/Image00324.jpg
© - dbgetCollection(example.dat

aggreg
mongoredis = localhost:27017 - chapter.7

le_data_1'). aggregate

D 0sec.
d] age salary sex
1 Objectid(... (+1 29 “ 2664 LS
2 L Objectid(.. (= 2 =19 « 3086 ”
3 L Objectid(.. 1+ 6 =27 « 6847]
4 L Oblectid(.. =7 =16 « 8916 L]
5 L Objectid(.. (« 9 =23 « 6643 N
6 L Objectid(.. = 1 =27 « 6931 ¥]
7 L Objectid(... (+ 13 =25 “ 3156 Y]
8 [Objectid(.. (=14 29 « 8825 5 %
o [Objectid(.. ()15 =2 = 7635 = %
10 L Objectid(... (= 17 =20 « 5498 o]
L Objectid(... (= 18 =17 = 4800 S

OEBPS/Image00446.jpg
alary”: 10, "address'

(integer) 1
127.0.0.1:6379> hmset book_info i¢i& 32 1 48 X% 50

oK
127.0.0.1:6379> ||

OEBPS/Image00568.jpg
ZFMongoDB,
£3Reds

OEBPS/Image00202.jpg
>>> client.lpush('example_list_python', 'first', 2, 3.0, 'Hw#&")
6

>>> client.rpush('example_list_python', 9, 8.0, 'seven', 'X')
10

OEBPS/Image00323.jpg
db.getCollection('example data 1').aggregate ([

{'$match’': {'Sor': [{'age': {'S$gt': 28}}, {'sex': 'H'}1}}

1)

OEBPS/Image00447.jpg
redis-cli (redi
127.0.0.1:6379> hkeys book_info

1) "\xe8\xae\xba\xe8\xaf\xad"

2) "\xe4\xb8\xad\xe5\xba\xb8"

3) "\xeS\xa4\xa7\xe5\xad\xa6"
127.0.0.1:6379> hget book_info it i&
32

0.1:6379> hmget book_info iRi& A%

2) "so"

127 Q 0.1:6379> hgetall book_info

"\xe8\xae\xba\xe8\xaf\xad"

2 "3

3) "\xe4\xb8\xad\xe5\xba\xb8"
g

5) "\xeS\xa4\xa7\xe5\xad\xa6"

6
127.0.0.1:637%> ||

OEBPS/Image00205.jpg
1. redis-cli (redis-cli)

%1 redis-cli (redis-cli) %2

i
127.0.0.1:6379> [

OEBPS/Image00326.jpg
db.getCollection('example data 1').aggregate ([
{'$project': ('_id': 0, 'sex': 1, 'age': 1}}
i}

OEBPS/Image00444.jpg
all_data = client.hgetall('people_info')

EifiK = 2
xiaoer = all_data['#/='.encode()]

BT xiacer LA~ bytes B s, A, oREEANE LMD

print (xiaoer.decode ())

OEBPS/Image00565.jpg
Last Login: Mon Oct 8 21:49:19 on ttys0l
You have new mail.

kingname @ kingname-MAC in ~ [22:00:05]

$ redis-cli

127.0.0.1:6379> keys *

13 "o systonsanswer: Se8LBO250S 6700426
2 - anener 560441 43a2503404200725
- anewer 56050402 4302504700382815
:session®

- ansner Sb8HBFOOI3a2505467a04c24
e
-user:duptica

ansner”

:question”

- ansner 5b8be424302506300aa1b3d
:question:vote®

- ansmer -569505584362504731238753
-answer SOBLBLOG3a2505467a04C23
-bloon”

15) "aa_systen:answer: SO8H8FbO32505467a04C29
127.0.0.1:6375

vote"
vote!
vote!

vote!
vote!

vote

vote"
vote"

vote"

OEBPS/Image00204.jpg
>>>
>>>

>>>
>>>

datas = ['one', 'two', 'three', 'four']
client.lpush('example_list_python_2', *datas)

datas = ['ten', 'nine’', 'eight']
client.rpush('example list_python_2', *datas)

OEBPS/Image00325.jpg
collection.aggregate ([{'Sproject’: {FikitikiEé)}}])

OEBPS/Image00445.jpg
if client.hexists('people_info',
print ("HHRDZEAFH")

else:
print (VEAKDZEZAFE")

=)

OEBPS/Image00566.jpg
n ~ [22:01:56)

0
$ redis-cli -n 2
127.0.0.1:6379[2]> keys *

OEBPS/Image00207.jpg
>>> client.lrange('example_list_python', 0, -1)

OEBPS/Image00328.jpg
[© Welcome | @ * ob.getCollection(example_data_1).a3rog

mongoredis * localhost:27017 - chapter 7
1 1')..aggregate ject': {"

3

3
B X WO WM OEE MK XE X

OEBPS/Image00206.jpg
1. python3 (python3.6)
rver) 31 python3 (python3.6) %2

import redis

client = redis.Redis()
print(client.llen("exanple_list_python'))

[

OEBPS/Image00327.jpg
db.getCollection ('example data 1').aggregate ([
{"$match': {'age': {'$gt': 28}}},
{'$project': {'_id': 0, 'sex': 1, 'age': 1}}

1)

OEBPS/Image00448.jpg
127.0.0.1:
(integer) 1

127.0.0.1:6379> hexists book_info =&
Cinteger) 0

127.0.0.
127.0.0.
Cinteger) 3
127.0.0.1:6379> ||

379> hexists book_info &

79>
379> hlen book_info

OEBPS/Image00208.jpg
[b'\xeT\xac\xac\xe5\x9b\x9b\xe6\x9d\xal', b'3.0', b'2', b'first',
b'life is short', b'9', b'8.0', b'seven', b'\xe5\x85\xad’]

>>> client.lrange('example_list_python', 4, 4)

[b'python’]

>>> client.lrange('example_list_python', 2, 5)

[b'2', b'first', b'python', b'life is short']

>>> client.lrange('example_list_python', -4, -2)

[b'9', b'8.0', b'seven']

b'python',

OEBPS/Image00559.jpg
Azsnewe 3 3Pt

2 Fovrtos

2

P &Rn BETOO 4 PyhonCarscle B Termivsl

i

ron pynongo. gt mn Cottictn
fron pynongo. cursor import

fron

g, command_cursor aport CommandCursor
t

fron typing import Dict

class ongalrei(object):

det

def

tof

def

def

init_(self):
€11.db = pynongo.MongoCient (config. HONGODB_URI) [config. QA SYSTEM 08]
St handler dicts Dictlstr, Cotlection] =

set_handler(self, collectio
e handher g1 cottection] = sott dolcollection]

insert_one(self, collection: str, data: dict) -> Objectl
object_id = self handler_sict {collection]. insert e (RPN

Teturn objec

find_one(self, collection: str, *args) -> di

return self.handler_dict(collection]. find_one(*args)

find(self, collection: str, *ai
g s v o ot e L PO
Feturn cursor

update one(self, collection: str, *args) -> bool:
sel . handler dict(collection] .update_one(*args)

. Plttorm s PuginUodats: yCharm s resyto update.oday 193} 8m 152

urra:

wonmea 8

oseamea (]

Qevenieg

= 8

OEBPS/Image00439.jpg
06 for name in field names:
07 print (name. decode ())

OEBPS/Image00560.jpg
5 QASystom) £ model) (4 RecisUtpy)

"

% 2:Favortes

L13/QASystem]
seastimeos - b & B B 5

4 Redsutipy
RedisUtil|

1 import

2 import config

5 from typing import Generator

4

5

o closs Redisutilbject:

s vy e et post-co DTS o,

9 nfig. REDIS.PORT,

i Sossmordcontio REDTS PASSIORD)

1

2 e s set(eelr, ke, fleld, value):

13 elf client hset(key, field, valve)

u o

15 der delete fey(selr, key):

16 _client. detete(key)

7

1 def delete hash_field(sel, ey, field)s

19 sel.client.hdel (key, field)

2

2 def hash get(self, key, field):

2 data = self.client.hget (key, ficld)

2 return data

2

2 de s hash_field exists(sel, key, flela:

2 ent.hexists (key, field)

7

B def set bit(selr, key, offset, value):

2 self.client. Setbit (key, offset, value)

3»

3 de s oL bit L(selr, key, offsetst: Generator) > boot:

2 T offset in offset Lis

Bamn 281000 & pynoncamsce [Temin

53 Piterm and PlginUpdites:PYCharm i recy t pdte. (ody 1953)

—_— ..

oseqmeq (i wemmeal] O

OEBPS/Image00199.jpg
127.0.0.1:6379> Lrange cxample_list 3 3
1) “you"

127.0.0.1:6379> Lset example_list 3 me
oK

127, a 0.1:6379> Lrange examplelist 3 3
ES)

127,001 £6379> Lrange example_list @ -1
1) “thani

27 "fine!

re you ok?”

5) “are”

6) "how”
127.0.0.1:6379> ||

=2

OEBPS/Image00320.jpg
db.getCollection ('example data 1').aggregate ([
{'$match': {'age': ('Sgte': 27}, 'sex': '%'})
1)

OEBPS/Image00442.jpg
06
07
08
09
10
11
12
13
14
15:

print (info.decode ())

RS A
info_list = client.hmget ('people_info',
for info in info_list:

print (info.decode ())

RIIA FRL A
all_info = client.hgetall('people_info')
print(all_info)

(R,

VRBE])

OEBPS/Image00563.jpg
import pymongo
import time
handler = pymongo.MongoClient () .chapter 13.test data

for data in handler.find() .batch_size(85):
print (£'E&—4783%%4: (data}')
time.sleep (7)

OEBPS/Image00319.jpg
collection.aggregate ([{'$match': {#= find A—Ae9&inkikX)}])

OEBPS/Image00443.jpg
encesa] nonewom O

e pogram) 3 g e oy Bonito- b #9055
i [
8 & (¢ print(nane.cecose()) v
s
O
1 info = client.nget("people tnfo", "3
12 print(info.decose()
HEY
Vi omssm
B oo tist s client pmgetCsenpte info', UEANS!, WED
15 for info in info list:
3 print(info.decode())
1
1 BEEREA
3 linfe - GlienthoetallCpople into')
2 printlall info)
2
Rn s guto oL
e oo Fites/s

AR DR
S, T e

ey
s RS ke aa B b1 o 17, “satary

B process rinisnes with exit code 0
L]

AT wteact

F T

@ rricouss” o R 57555 s
e

OEBPS/Image00564.jpg
01
02
03

05

cursor = handler.find(no_cursor_timeout=True)
for data in cursor:
print (£'E&—/7#4E%: ({data}')

time.sleep(7)

cursor.close ()

OEBPS/Image00201.jpg
i (redis-cli)
redis-cli (redis-ci) %2

kingname @ in ~ [20:37:21]

§ redis-cli
127.0.0.1:6379> lrange example_list_python @ -1
1) "python”

"life is short"
127.0.0.1:6379> []

OEBPS/Image00322.jpg
© b getColection example_data 1) it

mongoredis_“ localhost:27017 - chapter.7
eample_data1 () 0sec. o 50
J « 50 sty sox

1 Objectid(.. =1 S = 2884 “

2 | Objecti(.. + 14 29 cees &

3 [Objectid(.. =15 29 s7e% ik

4 Objectd(.. = 8833 %

5 L Objectdl. = 28 sz = 7052 2%

© . Objectid(.. (= 40 <29 = 2314 CEY

7 Objectid(.. (= 47 w2 S

5 Objectid x 28 s7ees g

© _ Objectid(.. = 67 <30 = 6028 %

0 Objectid(.. [+ 68 <29 BET e %

" Objectd(.. =78 29 = 3081 =%

12 Objectid(... = 87 57828 @k

OEBPS/Image00440.jpg
©.5 8 oetpecpie fopy - program - [-/Nustors lex/ZFRedi-.
o) G oeses Bowcio- b & B 55 0 Q

¢ LI =
iy Angort redis v
G H
S cttent = resis heais) il
| A ———
O
P e secoselh)
H
anct ques (e
b s st e
.

F o
m=

B proces finisns with exst cooe ©
A pvoncosse Wremes [BERE] 2o7000 @ bveriog
= 423 81 1 uTRe: w @

OEBPS/Image00561.jpg
[rpr————r—remn
rorgernss + locsnons 07 13

s G0t 4 0 » OME 0

OEBPS/Image00200.jpg
>>> import redis

>>> client = redis.Redis()

>>> client.lpush('example_list_python', 'python')

1

>>>client.rpush('example list_python', 'life is short')
2

OEBPS/Image00321.jpg
© b ouiCoectiont exanpie.det. 1) 39area
mongoreds % localhost27017 < chapter7

getc
& 0003 sec. a5 of
1 onectal. w1 Y caes sm
2 ovjectar. 18 o2 SECT
5 L Onectal. 15 B cres ik
4 L Objocudi = 28 sz BEE I
s onectal. 28 ez - 7052 x
5 Objects = 40 » PR
7 Objoctid (= 47 ez ST
3 Objectl. = 61 s BRI
5 Obiects. 1+ 67 “% SECTEY
1o Objectis = 68 22 = 3am %
" osectal. 3179 w2 = 3081 =
@ Objecta « & B s mw

OEBPS/Image00441.jpg
import redis

client = redis.Redis ()
R —f i
info = client.hget('people_info', ')

OEBPS/Image00562.jpg
13/0ASystam) -
B ouniineos- b W BN Q

12 for data in handler. find():
i) print(f*i5- i {data}')
1 tine. sleep(7)

A

v

Lo
101 et somtstazses aota's
“aota's
aota's
| datas
Ll © 9
ot omy
» s
2 File “qusee e et mout.sy”, ine 12, in <oty
- Gata i hander. inat)1
2 e . tine 1189,
17 Lenaett: ot r seltretremi)s
File . tine 1126,
self. _send sessage(o)
File “jliers/} + Uine 982,
P et)
File % + ine 152,
H raise CursorkiotFoundlermsg, cods, response)
* et N T R —

(B 2o100 & prncons B e

Qevenia
B3 Putom 123 P scates: PYcham s edy o pate. (19 s g Wl e uTEe b 8

OEBPS/Image00298.jpg
[@ o getColiection exampie._data_1).fnai{
mongoredis % localhost27017 [chapter.7
.getCollection"exanple_data.1"). ind({

53
5

1 Ovjectdl. (=11 = 2564
2 L Objectidl... (=) 18 m - sa25
5 Objectal.. 51 S = 7635
Obectdl.. (=22 5P w7
Ovjectdl. (=1 39 = 6671

. Objectdl.. = 52 = oasa
Ojectidl.. (= 58 %0 - 2385

Objectial.. (=) 58 25 = 0075

OEBPS/Image00291.jpg
db.getCollection('example data 1').find({
'$and': [{'age': {'$gt': 20}}, {'sex': 'H'}]
n

OEBPS/Image00413.jpg
kingname @ kingnane-MAC in ~ [16:10:47]

-p 'kingnameisgenius' --authenticationDatabase *admin'

MongoDB shell version v3.6.5
%

$ mongo -u

*admin'

connecting to:

MongoDB server version: 3.4.4
WARNING: shell and server versions do not match

> st

OEBPS/Image00534.jpg
— pipfile
|—— Pipfile.lock
|—— answer
| |— MongoUtil.py
| |— RedisUtil.py
| L— init .py
— bin
| L— doc_to_redis.py
|—— file_structure.txt
|—— generate_answer.py
|—— generate_question.py
— main.py
|—— postion.py
— static
— css
| |— spectre-icons.css
| L— spectre.min.css
f— img

|
|
|
|
| | L— avatar.png
|
|
|
|

5
}— jquery-3.3.1.min.3js
}— login.js

L— post_question_and_answer.js
|—— templates
| answer_list.html
| |— base.html
| |— index.html
| L— login.html
|—— user_to_bloom.py
==l
| |— BloomFilter.py
| — _init_.py
| L— utils.py
L— your_code here
|— MongoUtil.py
|— RedisUtil.py
L— init_ .py

OEBPS/Image00290.jpg
collection.find({'$and': [F4#1, F#2, F#3, ..., F#&n]})

OEBPS/Image00414.jpg
use chapter_8

db.createUser (

{
user:
pwd:

'kingname',

‘kingnameisgenius',

roles: [{role: 'readWrite', db: 'chapter_8'},

13

{role: 'read', db: 'chapter_4'}]

OEBPS/Image00535.jpg
anxe <+

© 7001500 *

OEBPS/Image00293.jpg
db.getCollection ('example data 1').find ({

'id': {'$1t': 10},

'$and': [{'age': {'$gt': 20}}, {'sex': '%'}]
H

OEBPS/Image00411.jpg
+ mongod. conf. |

1 systentog

OEBPS/Image00532.jpg

OEBPS/Image00292.jpg
© - b geiColecton example data 1) fodll.

mongoredis % localhost:27017 - chapter.7
=

« o o » Bk
saary e
1 [Objectid(.. (=6 w2z = 6847 L]
2 L Oblectid(.. (= 9 =23 = 6643 »
3 L Objectd(.. (= 11 oz - semn =8
4 L Oblectid(.. (+ 13 w2 = 3156 =
5 L Oblectid(... (=20 w2 - 6317 =B
© [Objectid(.. & 21 <2 - 1683 CF)
7 [Oblectid(... (=) 23 =2 = 5977 =
8 L Oblectid(. (=26 .28 BETU I
o Objectid(.. * 27 SF] SEC I
10 L Objectid(... (=) 32 SF 4 = 1668 CE)
n L Objectid(.. (= 33 SE see =m
12 [Objectid(... [+) 34 sz = 283 =1)
13 L Objectd(. BE4 = o381 =
1 L Objecti(... (=) 39 =2 6671 L)

OEBPS/Image00412.jpg
e in ~ [15:56:28)

MongoDB shell version v3.6.5

connecting to: mongodb://127.0.0.1:27017

MongoDB server version: 3.4.4

WARNING: sh:\l and server versions do not match

> show db:

2008, 08-05T15:56:36. 55540800 E QUERY [thread1] Error: listbatabase
ed:

* “not authorized on admin to execute command { \i51

37
: "Unauthorized"

}:
getErmmu.KMsr:/mr\go/she\Vvt\ls.35.25:13
Mongo. prototype. getDBs@src/mongo/shell/mongo. js:65:1
shelllielper showesc/mongo/shel1/utils. js: w 19
shellHelper@src/mongo/shell/utils. js: 73
o(ihe\lhglpz) 1:1

OEBPS/Image00533.jpg

OEBPS/Image00295.jpg
db.getCollection('example data 1').find({
'Sor': [{'age': {'S$Sgt': 28}}, {'salary': {'Sgt': 9900}}]
b

OEBPS/Image00417.jpg

OEBPS/Image00538.jpg
KN

1- (1-em)

OEBPS/Image00294.jpg
@ - dbcetCalocton(oxample_data 1).ndl(

mongoredis localhost:27017 chapts

db. getCollec Find
example_data_1 (1) 0 sec. 4 0 50 » PEE o
Jd [} age salary. sex

1 L Objectid(.. = 6 =27 = 8847 L]

2 | Objectid(.. = 9 =23 = 8643 5

OEBPS/Image00418.jpg
. Connaction Setings
Comaction NIRRT SsH Ssi _advanced

9 Pertom uthentication

Oatabase.
Thesa e uricue i Mongo0, Ussrswith
roma! maa o the admin database nave read and

sertiame [kingname

Passuord Kingnameisgenivs -

At Machanism _ SCRAM-SHA-1

e e | (R

OEBPS/Image00297.jpg
db.getCollection('example data 1').find({
'$and': [
{"$or': [{'age': {'$gt': 28}}, {'salary': {'$gt': 9900}}1},
{"Sor': [{'sex': '}, {'id': {'$I1t': 2011}

OEBPS/Image00415.jpg
‘kingnameisgeniu

-p *kingnaneisgenius'
MongoDs iy
connecting to: mongodb: //127.0.0.1:27017

MongodB server version: 3.4.4
WARNING: shell and server versions do not match

~.. user: "kingname
-, -ku.gmmgenms
roles: [{role: 'readtrite’, db: 'chapter_8'},

. {role: 'read", do: *crapter_4'}]

)
Successfully added user: {
“user” : "kingnane’

“roles” : [
1
L
1
“role” : "read”,
@ “chapter_4”
3
3

OEBPS/Image00536.jpg
ese 12/0nsystem)

-N\Dp—)hvﬂ,—um)‘mny A= b E W BEE Q
8 vrntry - [N
H [HongoltiL auery_answer()|
L def dnsert_vote(sel, doc_type: str, doc_id: str, value: 4K, user: str, vote_tine: 5tr) -> None:
& i
) CRBPOARRRSAS,
65 iparan dc_type: quesH o Barsver
o6 docd mIEa
So Sparan vatie: 1
o iparan user:
o
0 ireturr
3
7 return None
7
" def query_question(self, question 1d_score List: ListITuplelbytes, int]]) > (Uist, int):
) i
7% ABRORARKIIE, TR
” paron question_id_score_List:
i osucn
3%
0 rewn 1, 0
o
@ def query_answer{self, question id: str, snswer 10 score Lists List(Tuplelbytes, int]]) = dicts
&
o MR sHHBTMSERIN, FEE
& Soaran question {d: 1L
o6 s answer_{d_score_list; ERIDDAMBIE
R
*

s eoturn 1
Qi paRn @50 BLT00 A pywemcomos [Tamin o
] orm s wtens b B

OEBPS/Image00296.jpg
o Cotectonteaneie soe 1 il

et
 onett
et
ovpctl..
Opct
bt
vct..

"
s

 mongoredis % locahost 27017

exampe cata 1§ 0001 soc.
) .

crapter)

A e omw N W REE AR

OEBPS/Image00416.jpg
‘Cannot connect to the MongoDB at
localhost:27017.

Error:
Failed to execute “listdatabases” command.

ok

OEBPS/Image00537.jpg
e andpam) v i) 4 et

Zrentes

ARdisiu Ui]
» def set_bit value(sel, of fset_List: Generator) - bool:
3
5 offset_LSUB—T4E, BRQRIOMTAE, T s
» BRI 0 syt oo AL A
3% ioaran offset List: &
b et bool
a >
@ return True
b
“ LB 2(sel, offset List: Generator) -> bool:
b
" MRedisth, B30 system:bLooelh P, offset Lis UM~ of fsetMENRI= AUNRTHL,
o T R el AR BolisARORRSAMRRL THAT
@ Soarsm ortoes it
© return: bool
0 >
5 return True
52
5 def set string A1 not exists(selr, redis key: str, value: int) -> bool:
5
5 MRS GT. EQRFRIE, B~ PBnesTrue, Mik—3, FHRedis
% R ey WU ElTrue, SORReas PRI ey T, BANREE
5
) iparam redis key: WEBSEIKE
5 ioaron s 3
F ireturn:
o
@ return ralse
Qife pamn ®eoms BRTN0 A pvocede Bismd Qe

1| 18 Rty

omama (] o

o

Booin- b W BHE Q

a0 s e o 8

OEBPS/Image00409.jpg
ead and write access to data and configuration is unrestricted.
35.497+40800 T CONTROL [initandlisten]

*adin’

pud: “kingnameisgenius’,

roles:[{role: 'userAdminAnydatabase', db: 'adain'}]
}

)
Su:(essfu!ly odded user: {
“adnin®,

role’
o

“userAdwinAnydatabase”
‘admin®

OEBPS/Image00530.jpg

OEBPS/Image00410.jpg
security:
authorization: enabled

OEBPS/Image00531.jpg
CRERIGIASE, BT EEHE)
(SR EH—FRAS

@

RtIm

OEBPS/Image00289.jpg
db.getCollection('example_data_1').find({'age': {'Sgt': 20}, 'sex': '%'})

OEBPS/Image00529.jpg
def check_user_answer_question(self, user, question_id):
return self.client.hexists('qa_system:answer', user + question_id)

def set_answer_flag(self, question, user):
self.client.hset ('ga_system:answer', user+question, 1)

OEBPS/Image00302.jpg
[© oo getColiectiontexample_sata_2) foall.

example_data 2 (1 0.001 sec.

ey
¥ (1) Obiocti"6013a150657..
a

» 3 (3) Objectid(*5b1321b06b.
» 3 (4) Objectid("5b13a1606b.

chapter 7
Finai

Ve

{5 fieids)
Objectid(*5b13a1606b78264316.
WERASE

2018-06-01

{4fieids)

L

101
1

9999
100
{5fieids }

Objectid(*5b13a1606b78264316...

ILEBRE

1
i5fieids)
{5fieids)

OEBPS/Image00424.jpg
06
07

import pymongo

conn =
pymongo.MongoClient ('mongodb://kingname: kingnameisgenius@localhost/chapt
er_8')

handler = conn.chapter_8.one_by_one

total_data_num = handler.find().count()

print ('chapter 8 —##: ()##3#&'.format (total data num))

OEBPS/Image00545.jpg
01
02
03

def set_string_if not_exists(self, redis_key: str, value: int) -> bool:

1 Redis AN H XM . EREFHEE, Fi—ARH nx=True, W—%, X

Redis RAEEA Key M A Al Ao ™ True.

£ ¥ None

aram value: 1

:return: bool

if self.client.set(redis_key,
return True

return False

def delete_key(self, redis_key:

M Redis F#Ir—4 Key

:param redis_key: Key %
:return: bool
self.client.delete (redis_key)
return True

aram redis_key: HEMIKE M Key &

4ok Redis P LA EA Key T, MLis

value, nx=True):

str)

-> bool:

OEBPS/Image00301.jpg
{'content': '#REAIL',

‘create time': '2018-06-01",

‘user': {'name': '##', 'user id': 101, 'following': 1, 'followed': 9999},
!comments': 100},
{'content': 'JLEFHRE",
‘create time': '2018-06-01",

'user': {'name': 'J'&X', 'user id': 102, 'following': 99, 'followed': 3},
‘comments': 1},

{'content': 'KMAMEME? *,

‘create time': '2018-05-30",

‘user': {'name': '#3#", 'user id': 103, 'following': 45, 'followed': 20},
'comments': 20},

{'content': 'RA#K",

‘create time': '2018-05-20",

‘user': {'name': '#4#4) X', 'user id': 104, 'following': 8888, 'followed': 0},
'comments': 0}

OEBPS/Image00425.jpg
Gonnect with_user.py - program - [~/Dropbox/ZEF MongoDB% ¥ Redis/chapter.8/program]

1) comect with userpy) KB BRFE Q
[re———— =
g
H
1 inport pynongo 2§
2
3
4 com MongoClient(*mongods: o =
5 Fandler =icons: chap(er one | n g
6 total data_nun = hand g
7 print{"chapter 8— gt fumauma\ data_nun)) g
s
Aun user L
» toca/shar _t/vin/python
chapter_8—4#1: 119808
Process finished with exit code 4
& pythncorsde @ Temis IR 87000 Qevim

Plattorm and Plugi Updates: PyCharmis ready to update. today 09:36)

w8 s U @ @

OEBPS/Image00546.jpg
def insert_vote(self, doc_type: str, doc_i

vote_time: str) -> None:

LRI P A A Bk A1E 4

:param doc_type: question &4 answer
aram doc_id: F# ID XA B4 1D
:param value: 1 &% -1

:param user: M/ %

:param vote_time: AR

sreturn:

data = {'doc_type': doc_type,
ObjectId(doc_id),
‘value': value,

‘doc_id

'user': user,
'vote_time': vote_time
}
self.vote.insert_one (data)

: str, value: int, user: str,

OEBPS/Image00304.jpg
(@ + db.omiColectonCexamoie_data 2. finc((
chapter7

Find

@© 0001sec. I

Koy vaie
v 3 () Objectid('b13at... (5 fiods)

d Oblectid('5b133160678a6:4.
ERREE

2018-06.01
v user (afios)
< useria 0
- folowing 1
- followed 9999

100
(5 fllos)

-~ comments

¥ @ (2) Objecudsb3atd.

e Objoctd("5b13a1608b78364.
eEr

content i
== create.time 2018-05-30
v user (4 fioids)
== 573
« 103
- folowing a5
 followed 20

OEBPS/Image00422.jpg
° Connection Settings.

Comnection SsH_ ssLAdvanced

{2 Perform authentication

Database ladmin

‘The admin database is unique in MongoDB. Users with
normal access to the admin database have read and write
access to all databases.

User Name root
Password famsuperuser ©
Auth Mechanism | SCRAM-SHA-1 B

¢ Test Cancel Sal

OEBPS/Image00543.jpg
def set_bit_value(self, offset_list: Generator) -> bool:

offset_list A—AMANE, BTEMM for WHRARE, F—RMBATAFH - T
AT AT R IE4E Redis ¥ 4% qa_system:bloom #9545 $ 8 xh B AR T A 1
:param offset_list: £M%

eturn: bool

for offset in offset_list:
self.client.setbit('ga_system:bloom', offset, 1)
return True

OEBPS/Image00303.jpg
© * dbgetCollectontexampl_oata_2) fndl{

mongoredis ! localhost:27017 | chapter.7
tCollection nd u
exemple data 2 (1 0.001 sec. 4 o
ey
" () Objctsbets. (5 s
o d b‘mldi'smaulbnsbmusn
= content
ot
v (4 fields }
BE
102
3

3
1

OEBPS/Image00423.jpg
@ RoboaT-12

0 o oeCotectonone.by.one) o)

! mongoeds ¥ loabostz7017 (3 chater 8
. geecttecton oa
vy ® 0004 sec o = »emee
3 e R

+ O et =1 cun sw s

2 oveatt 52 T T

s ovectt. 53 SaRM s moms o s

+ ovectt 54 P T

s O ovectet. 55 wrn o [-

o ovectet. 56 wxe o cumo s

) et 37 cun ew wos e s

o ovectt 58 cuxe oz - 02073

s ovectt. 50 = uxa = 2

o vkt w0 maRm =7 = wneon

) oot 51 uxw o ez 1oses

) oot =2 wxR e cven o owessen

B v 1w mEEE S8 S moszer

W v mw mERE = Sp—

® Covecl s RN = touzoan

o ovectsl e sERS st e o usews

OEBPS/Image00544.jpg
def is_all bit_1(self, offset_list: Generator) -> bool:
##& Redis P 4% qga_system:bloom 8§54 $ ¥, offset_list FH—A offset 4
i ir B e MR T A 1
—BEIAALARH 1, iAW False, RALH offset HuaEEm —st4lish 1,
#iA® True
:param offset_list: AR%
eturn: bool

for offset in offset_list:
if self.client.getbit('qa_system:bloom', offset) != 1:
return False
return True

OEBPS/Image00306.jpg
~ db.getColection(example_data_2) find((

mongoredis localhost:27017 chapter_7

user.name': 1, 'user.user.

example_data_2 (L 0sec.

OEBPS/Image00428.jpg
s |

<4z swewre

2 Fovrtes

e
(HongoClient |

a2 client]

_my_database.

my_database.

T string type):

484 1f not isinstance(port, int):
485 raise TypeError("port must be an instance of int”)

87 seeds = set()
usernane = None

for en(x(v in host:
Srmoemss e b fibe 347000 Qviion
Pt and P Uscte: G ey o ot sy 0961 w025 1+ U b B

OEBPS/Image00305.jpg
db.getCollection ('example data_2') .find(
{'user.followed': {'$gt': 10}},
{'_id': 0, 'user.name': 1, 'user.user_id': 1}

OEBPS/Image00308.jpg
@ db.getCollection(example_data_3).find({

< mongoredis I localhost:27017 - chapter.7
db.getCollection

example_data 3 (U 0sec. 4 o
Key Value
v €3 (1) Objectid(*5b13b3d... {4 fields }
_id Objectld(*5b13b3dc6b78264.
&

[4 elements]
s

M
L

XL

[4 elements]
100

200

300

. 800
» &3 (2) Objectld(*5b13b3d... {4 fields}
» €3 (3) Objectid("5b13b3d... {4 fields }
» €3 (4) Objectid(*5b13b3d... {4 fields}

OEBPS/Image00426.jpg
OND: /Users/kingname/ chapter_3/mongo/mon in Line: 11 Colum

OEBPS/Image00547.jpg
def add_question_vote_set (self, doc_id: str) -> None:

AT EA . PR R, £ Redis P44 “ga_system:question:vote”
WAFEEGE, WX ANFIM ID S EHFFH 0
:param doc_id: FIM ID

:return:

OEBPS/Image00307.jpg
{'name': 'AR',

Ugplerlin (1050, Wity Gifly (.
‘price': [100, 200, 300, 8001},
{'name': '#F",

'size': ['L', 'XL'],

‘price': [150, 1561},
{'name': '#F',

'size': ['S', 'XL'],

‘price': [888, 1000]},
{'name': "#F',

'size': ['M'],

'price’: ['88']1}

OEBPS/Image00427.jpg
& verect

4z st

i
3

B % B
[MongoClient [_init_() g

= ® vE
3 |
3 imort ..
7 s
7 H
7 . seObject): H
7
7
o Tieve options fron ClientOptions for _repr_
0 ¥ o host/port; these are retrioved fra TopologySettings.
8 “constructor args = (‘docunent class', 'tz aware’, connect’)
&
84 o def _init (
85 self,
86 host=None,
& rtone,
88 document_class=dict,
8 2 avare-tor
o e bl
2 “hargs):
2 Client for a NongoDB instance, a replica set, or a set of mongoses

& hnCance @ Taminal B &Rn @800 Qmil

%026 15 UTFE: B

OEBPS/Image00548.jpg
redis_key = 'ga_system:question:vote’
self.client.zadd (redis_key, doc_id, 0)

OEBPS/Image00420.jpg
use admin
db.createUser (

{

user: 'root',

pwd: 'iamsuperuser',
roles: ['root']

1

OEBPS/Image00541.jpg
nlnp
=T n2)?

OEBPS/Image00421.jpg
> use admin

switched to db admin
> db.createUser(
¢

... user: "root’,
... pwd: 'iamsuperuser',
roles: ['root']

Successfully added user: { "user® : "root", "roles" : ["root"] }
>1

OEBPS/Image00542.jpg
ke ="Z1n2
n

OEBPS/Image00300.jpg
T

Erry

B [quenyy - program - [-/Dropbox/E T MongeDBE T Redisjchapter7/progeam]
= program) 6 ey) Pamye b WG

ooy

1 mort prmongo

3 handler = pymongo.HongaClient() .chapter.7.exasple data 1

5 rows = handler. find(

s Csand [{'sor : Lo o)

7 Csat': 30},

i Csort ALY

5 Cles et 2ommn

1

1 for rou in rous

12

T

IBERA] 2 arcsd o e
(=]}

el _wonesas O

—

vl

OEBPS/Image00539.jpg
=i it
00000000 0
00000001 1
00000010 2
00000011 3
00000100 4
11001000 200
11001001 201
11111110 254

11

255

OEBPS/Image00299.jpg
import pymongo

handler = pymongo.MongoClient () .chapter 7.example data_l #i%4 MongoDB

rows = handler.find(
{'$and': [{'Sor': [{'age': {'Sgt': 28}},
{'salary': {'Sgt': 9900}}1},
{'S$or': [{'sex' EAD

(rid': {'$1t': 20}}1}1))

for row in rows:

print (row)

OEBPS/Image00419.jpg
@ RobodT-12

v = mongoredis (1) [© ab getcotectontaneb.one.nal) |
O e mongoredis = localhost27017 - chapter.3
Ry
> onebrone one by.one () 0,008 sec o o » 2EEe
s by.one.mere) wokrumoer rame o sy orone
S 1 vectat. =1 ot e s e
o 2 ot =2 o e s = 00
5 Ot =3 wRM s mven e wsem
o ot = o T A T
s oot = BRA s e e s
o ot =6 cuRe e se0 o e
7 ot =7 WA mm s e
o ot o A =z 2 e oz
o o ovectt. =29 wxE cm s o w
o oosctat. =210 B e
" ot =1 wRe e e e 0w
- oosctat. 2 BRE s mwen e essern
" oectat. =12 R e e - oe
L Onect. 8 axa ow - anse.
6 onectat. = 15 caRE = s oo w0
® - Ouectt. 8 wRs es me o s

OEBPS/Image00540.jpg
9232

OEBPS/Image00397.jpg
import redis
import json
import time
import pymongo

client = redis.Redis ()
handler = pymongo.MongoClient () .chatper 8.people_info

people_info_list = []
get_count = 0
while True:
people_info_json = client.lpop ('people_info')
if people_info_json:
people_info = json.loads (people_info_json.decode ())
people_info_list.append (people_info)
if len(people_info_list) >= 1000:
handler.insert_many (people_info_list)
people_info_list = []
else:
if people_info_list and get_count % 1000 == 0:
handler.insert_many (people_info_list)
people_info_list
time.sleep(0.1) # Bk
get_count += 1

1
Rk cPU TR

OEBPS/Image00518.jpg
D mane G
€ C 0FEE 1ROV ¥ O 8 0 OB = B R

&R

OEBPS/Image00398.jpg
ece
L Edr s

8 Robo3T-12

v B mongoredis (9)
> 1 System

> B orcise

O Wokcora| © . gecotectontone by.one) 500

* mongoredis = locaiost:27017 £ chapter 8

one_by.one (® 0.002 sec. « o © »@EEe
S TR 1T
e ;
s e
o s
==

-~ phone 15755324153
o

> 1
» @ (&) Objectd"Sb665ec26332507b1. (sum»

= oo (o

OEBPS/Image00391.jpg
import csv
import time
import pymongo

with open('people info.csv', encoding='utf-8') as f:
reader = csv.DictReader (f)

people_info_list =

[x for x in reader]

handler = pymongo.MongoClient () .chapter_8.one_by one

start_time = time.time()

for info in people_info_list:
handler.insert_one (info)

end_time = time.time ()

print ("R FMALIE, 8. ', end time - start_time)

OEBPS/Image00512.jpg
o - B x

€ orEs Mo =20 800@ = A

OEBPS/Image00392.jpg
® | insert_one_by.one.py - program - [~/Dropbox/ZFMongoDB% Redis/chapter.8.

o program) 84 8.1.1) i rsrt o,y areoy) >ErasE Q
g B imert one.by.cnay ™
z g
=l H
G 1 import csv viF

2 import time 2
g 3 Aimport pymongo

" =
g 5 with onenl peop\e info.csv', encoding='utf-8') as f: g
26 v.DictReader (f) H
v 7 people, into/List = [x forix in:resder] H

8

9 handler = pynongo.MongoClient() .chapter 8.one by one

10

11 start_tine = tine. tine()

12 for info in people info list:

13 henflg inssr onefinfa)

14 end_time = time. tin

15

16 print(‘ERIAAMIE, T ', end_tine - start_tine)

o

Run ® one.by_one #- L

> R _t/bin/python
% BRIEARE, FR: 44.0575110912323
£ Process finished with exit code §
&
Xl

PytvonConsos @ Tomiol [JIEERA] 257000 Qeventiog

VA s UTFS: w8

OEBPS/Image00513.jpg
Bpms - 6 %

¢ C o mumm =% 08008

1921680143500

o
=
R

TR

e =

OEBPS/Image00389.jpg
01 import pymongo
02 handler = pymongo.MongoClient ()
03 handler.insert one({'name': 'kingname', 'age': 26, ‘'salary': 99999})

OEBPS/Image00510.jpg
o
=y

a8
EFTRAEARMEAEIFH

OEBPS/Image00390.jpg
858 | peore fecsu - program - L DrophonE Ebengo0s.

ey
I 4
£ mvhmnmmm’mumﬂmmus
D0 ek tary shone ¥
D T e Srssanenss
S 2w 90 lolnasers
§ R iz
¥
H
£
x ¥

e sonewol | ©

B oencosdo @Temes BET00 O eeian

) tom s Pugin 5 mses g

OEBPS/Image00511.jpg

OEBPS/Image00395.jpg
import redis
import json
import pymongo

client = redis.Redis ()
handler = pymongo.MongoClient () .chatper_8.people_info

people_info_list = []

while True:
people_info_json = client.lpop('people_info')
if people_info_json:

people_info = json.loads (people_info_json.decode ())

people_info_list.append (people_info)
else:
break
handler.insert_many (people_info_list)

OEBPS/Image00516.jpg

OEBPS/Image00396.jpg
import redis
import json
import pymongo

client redis.Redis ()

handler = pymongo.MongoClient () .chatper 8.people_info

people_info_list = []
while True:

people_info_json = client.lpop ('people_info')

if people_info_json:

people_info = json.loads (people_info_json.decode ())

people_info_list.append (people_info)

if len(people_info_list) >= 1000: # 4wRFlAPaMIEART 1000 FikbiEN

E-800:3
handler.insert_many (people_info_list)
people_info_list = []
else:
break

if people_info_list: # RE—RTHARS 1000 K&k, MALFELAAREFLH

KA

handler.insert many (people info list)

OEBPS/Image00517.jpg
e
‘ 5 C OF&E 1921680143 #0800

ERG

@&

(=]

OEBPS/Image00393.jpg
import csv
import time
import pymongo

with open('people_info.csv', encoding='utf-8') as f:
reader = csv.DictReader (£)

people_info_list = [x for x in reader]
handler = pymongo.MongoClient () .chapter_8.batch

start_time = time.time ()
handler.insert_many(people_info_list)
end_time = time.time()

print (BEHALE, M

, end_time - start_time)

OEBPS/Image00514.jpg
kingname

B

.

BINSE, EREFER.

OEBPS/Image00394.jpg
'@ ® @ |/ insert_batch.py - program - [
.1.1) i@ insert batchpy)

5 program) B
8 insert batch.py

roject

import csv
inport tine
inport pymongo

& 1Pr

=]

reader = csv.DictReader(f)
ist = [x for x in reader]

1

2

3

1

5 with open(’people info.csv’, encoding='utf-8') as f:
6

7 people_info_|

8

9 handler = pymongo.MongoClient (). chapter 8.batch

start_time = time.time()

handler insert_many(people_info_list)

end = tine.tine

rrm(RN, FB ', end time - start_time)

<42 st
e —

 bateh T

Run
> oca
HRRARE, BH: 2. Seh2360700014893

Process finished with exit code 0
=1

* 2: Favorites

& Pytvononsoe 3 Temial [IBUEERE] 57000 Qvenion
=] . (1 hour ago) 151 s UTF8: & &

OEBPS/Image00515.jpg

OEBPS/Image00509.jpg

OEBPS/Image00408.jpg
use admin

db.createUser (

{

user: 'admin’,

pwd: 'kingnameisgenius',
roles: [{role:
¥

)

'userAdminAnyDatabase',

db:

‘admin'}]

OEBPS/Image00402.jpg
import time
import pymongo

start_time = time.time()
db = pymongo.MongoClient () .chapter_8
batch = db.batch
new_collection = db.update_by_insert
new_people_info_list = []
for row in batch.find():
salary = int(row['salary'])
new_salary = salary + 100
row['salary'] = str(new_salary)
new_people_info_list.append (row)
new_collection.insert many(new_people_info_list)
end_time = time.time()

print (CRAMSAKRAE L, 8. ', end time - start_time)

OEBPS/Image00523.jpg
def generate_session(user_id, user):
now = datetime.datetime.now ()
expire_time = now + datetime.timedelta (days=30)
session_data = {'user_id': user_id
'user': user,

‘expire_time': expire_time.timestamp ()}
session_id = str(uuid.uuid4())

return session_id, session_data

OEBPS/Image00403.jpg
% 2:Favortes Qzsmous 3 Pt

[a}

8 e by rsertor

inport tine
inport pynongo

1
2

3

4

5 start_tine = tire.tine()

§ | b= Pymongo HongoChient(). chapter 8
7 batch = db.baty

] o Collsction = db;update_by_insert
9 opte info List = (1

o for rou in batch. find(

1 M intirout satary' 1)
2 P Satary = salary + 160

3 o satary 1 = $tHC

4

s

people.info_List append(rim)
e ColLection.insert many(new people.info List)

end_tine = tine. tine()
17 pgint('@EMARHER, 59 *, end tine - start_tine)

1
Run ¢ update by Jsert

> & ooty isen - B e B2 5 5

.
sewaeall monewall | O

b o [users/kingnane uaten, _t/bin/python
RREACHER, FEF: 3.010931068638065

Process finished with exit code 0

& pyoncorncie @ et [BERE] 57000

PEP B:lark ot ev o e

OEBPS/Image00524.jpg
def save_user_info(self, user, password_hash):
now = datetime.datetime.now().strftime ('%Y-%m-%d %H:%M:%5')
user_info = {'user': user, 'password_hash': password_hash, 'avatar':
'register_time': now)
user_id = self.user.insert_one(user_info).inserted_id
return str(user_id)

def get_user_info(self, user):
user_info = self.user.find_one({'user': user})
if not user_info:
return {'success': False, 'reason': 'HREH ML '}

return {'success': True, 'user info': user_ info}

OEBPS/Image00400.jpg
1
L2

start_time = time.time ()
handler = pymongo.MongoClient () .chapter_8.one_by_one
for row in handler.find({}, {'salary': 1}):
salary = int(row['salary'l)
new_salary = salary + 100
handler.update_one({'_id': row['_id'l}, {'$set':
str(new_salary) }})
end_time = time.time ()
print ('#&F L4, #£8: ', end_time - start_time)

("'salary':

OEBPS/Image00521.jpg
[T ——— ~remesm Q
K Emedd L]

s o

* Zroren

v Batoss” & pemorese
SRS,

ot £
R TEall, e sty e) = w7 ot
agnras, nrss.

]
igaran posevors rosh: ssEEER
R e mhdmjectis

return
et user_infolselt, wser: st) > dicts

AP & ongeoosise R S RARP iTEAS

:::FNV!EI:¥MF5. i (ot Flse rovon s WERNPSL),

RN, GBRER(success er info), iy
et ok A, BANRRNind cre R AN

return ('success' False, ‘resson's “WANAFE! ')
update_question(sel, question id: str, title: str, text: st) -sbool:

nran
iparam question (d: BSHENObjectd
iparan title: GRORE

iparom rext:

ireturn: Troe or False

return True.
updote answer(self, arswer L4 str, text: str) > bool:

wex
oaram ansver id: BRHEEObjectld
Breme

@i
. e w8

OEBPS/Image00401.jpg
© 0@ | update one by one.py - program - [~/Dropbox/ZEF MongoDBF Redis/chapter. 8/program]

5 program) 148.1.2) 3 upcateone_by.cnopy) Lrroranl X T Y
y| 18 wwdetecre oy cner B
H £
G 1 import tine L
2 ingort pynongo N
= 3 =
35 st tie- - i ioe g
2 6 handter 0. Rongecient (). chapter g, one_by_one
v 7 for row in hand\er find({}, {'s 1} £
8 Saary = Int(roul salary 1)
5 salary + 1
1 00 _1d's ol ST), (' (Csalaey's strtomy sslary)}
1 tine =
B prineCRARMEE, B 1, end tine - start tine)
13
Fun . upote toy.1 L
» & [Users/kingnanes _t/bin/python
§ EREIHR, FH: 68.76691102081567
£ g Process finished with exic coe
*
Pytnon Corsole 3 Temina! [JBNEIRR] % & To00 Qeventiog

5] Platform and Pugin Updates:PyCharm i ready o update.(aday 09.36) B e UTRes B @

OEBPS/Image00522.jpg
i enesn
e
G0 o e
3o
3Lt tort togn e
:
H
L0 e
]
: et + reas.peaist)
3 Guicat by = 0 st s dsticate”
W - vasio
i e
B
B et chckuser reptstaredtt, e st) o> boks
3
i AR TP AR, Koy st s aplicate NepHITF
i ot v
3 e o olse
H
i rotun Trve
]
3 Sessontsn, session 8: s, session ote: aict) - one:
»
H BBty esion KSHTRR
H pierroi
3 e sl inior R
H i
H o
]
[s, i s
i kiR psession, ey el session KeyEHTHS
e gt seion 3 758

3 Fetum.
Qima eI A Pmercowce B Temes
B et

[—
et e O

@i
T Ut e w8

OEBPS/Image00406.jpg
(==

ongorec % lcabos 2707 chpter 8

o
»Bames T T e v
- et .. e e

G o 530 oA ne amoa.

» Ot 27 o it i

0 vt B we = merea o8

o Lot 01 s 0000, s e

oG o 200 w2 - s

o ot 00 wa oo . e w0, e
8 e 1 e m wes e meen e wesn e

o ot w0 o s o

s ok mn som = . e, e

o ot 90 o o | @ A

ok mw mamm =5 s e Ee

o Cowew mw cama =e P —

Soes sm moam ms mar meee B

W Clowa s sem ss oy ez e

ot s . weren. | i

W o sw seas =s oo e eee. e

OEBPS/Image00527.jpg
def save_session(self, session_id, session_info):
session_json = json.dumps (session_info)
self.client.hset ('qa_system:session', session_id,

def delete session(self, session_ id):
self.client.hdel ('ga_system:

ession', session_id)

session_json)

OEBPS/Image00407.jpg
Last logn: Sin N 5 156 3 on 05

kingnane @ kingnane-AC {n ~ [15:40:36]
$ mongo
HongoDB shell. version 3.6
comecting to: nor
MongoD8 server version:
WARNING: shell and server versions do not match
Server has startup warnings:
:40:35.497:

Access control. is not endbled for the datx

cbase.
and write access to data and configuration is unrestricted

OEBPS/Image00528.jpg
def fetch_session(self, session_id):
if not session_id:
return {}
session_json = self.client.hget('ga_system:session', session_id)
if not session_json:
return {}
session_data = json.loads (session_json.decode())
if login_expire(session_data=session_data):
return {}
return session_data

OEBPS/Image00404.jpg
import pymongo

handler = pymongo.MongoClient () .chapter_8.one_by one
handler.create_index ('salary', background=True)

OEBPS/Image00525.jpg
id, title, text):
ObjectId(question_id)}, {'$set':

def update_question(self, question
self.question.update_one({'_id':

{'title': title, 'detail': text}})
return True

def update_answer (self, answer_id, text):
self.answer.update_one({'_id': ObjectId(answer_id)}, {'$set': {'answer':
text}})
return True

OEBPS/Image00405.jpg
def init():
all_title = mongo_handler.distinct ('title')
redis_client.sadd('news_title', *all_title)

def need_insert_news (news_title):
if redis_client.sadd('news_title', news_title)
return True
return False

dk

OEBPS/Image00526.jpg
def check user_registered(self, user):
return self.client.sadd('ga system:user:duplicate’, user) == 0

OEBPS/Image00519.jpg
|—— pipfile

|—— Pipfile.lock
|—— answer

| |— Mongoutil.py
| |— Redisutil.py

OEBPS/Image00399.jpg
01 import time
02 import pymongo

OEBPS/Image00520.jpg
| — _init_.py
|—— file_structure.txt
|—— generate_answer.py
|—— generate_question.py
— main.py
[——static
| css
| | | spectre-icons.css
| | — spectre.min.css
|} img
| | '— avatar.png
| —3s
— jquery-3.3.1.min.js
— 1ogin.js
L— post_question_and_answer.js

|— answer list.html
|— base.html

|— index.html

L— login.html
[F==ieiiil

| }— _init__.py

| L— utils.py

L— your_code_here
|— MongoUtil.py
|— RedisUtil.py
L— _init_ .py

OEBPS/Image00173.jpg
1. redis-cli (redis-cli)

r redis-cli (redis-ci) %2

127.0.0.1:6379> get user_data
“New'

127.0.0.1:6379> set user_data abc NX
ni
127.0.0.1:6379> get user_data

127.0.0.1:637> [|

OEBPS/Image00172.jpg
® © @ 1. rediscli(red

1 (redis-cl) 362

o
127.0.0.1:6379> get user_data
‘New'

127.0.0.1:6379> |

OEBPS/Image00175.jpg
7o set semtence “42 is the answer of everything"

79> get sentence

3
“42 is the answer of everythi
127.0.0.1:6379> ||

OEBPS/Image00174.jpg
127.0.0.1:6379> set hello world

.1:6379> get hello
d

127.0.0.1:6379> append hello andyou
(integer) 11

127.0.0.1:6379> get hello
“worldandyou™

127.0.0.1:6379> ||

OEBPS/Image00177.jpg
(integer) 11
127..0.1:6379> get number

11
127.0.0.1:6379-{decr mber)

379> get number

incrby nunber 50

OEBPS/Image00176.jpg
0.1:6379> get this_is_a_num

0.1:6379 |

OEBPS/Image00178.jpg
@ 1. kingnam 9 MAC: ~/mongored

server) ®
(mongoredis-FAGe1P)z)
e

in ~/mongoredis [14:43:45]
$ python3 -m pip install redis
Collecting redis

Using cached redis-2.10.6-py2.py3-none-any.whl
Installing collected packages: redis
Successfully installed redis-2.10.6
(mongoredis-FAGe1PIz)

e

s

in ~/mongoredis [14:44:11]

OEBPS/Image00169.jpg
ser._
3) "session_cache"
127.0.0.1:6379> set X Key Wit
oK

127.0.0.1:6379>
1) \xe4\xh5’\xnd\xe€\x96\xﬂ7l(zy"

OEBPS/Image00171.jpg
3) “session.cacky

127.0.0.1:6379>(set_F XKey W
oK

379> get give_ne_a_world
379> get hello
127.0.0.1:6379> get & XKey
e \xaf9s”
127.0.0.1:6379> (5eE
-1:6379> get f38

-
0.1:637%> [

OEBPS/Image00170.jpg
m 0.0.1:6379> key:
b)) e4\xbs\xad\xee\x96\xuxey

OEBPS/Image00184.jpg
1. python:

>>> client.set('number_by_python', 10)
True

>>> nunber = client.get('number_by_python')
>>> print(number)

b'10"

>>> type(nunber)
<class 'bytes'>

>>> client.set('number_by_python', ‘abc’, mx=True)
>>> client.get('number_by_python')

b'10'

> []

OEBPS/Image00183.jpg
1. python3 (pyt
((python3s) %3

>>> client.set('data_by_python', 'hello world")

True

>>> data = client.get("data_by_python')

>>> print(data)

b'hello world'

>>> client. set('number_by_python®, 10)
True
>>> number = client.get('nunber_by_python')

OEBPS/Image00088.jpg
© e

example_

Ja

* mongoredis
db.getCollection

Objectia.

Objectid(..
Obectid(..

Objectid(.

~ Objectid(.

__ Objectid(..

Objectid(..
Objectid(..
Objectid(..

Objectia.

EZ0

18030.0
S

It}
BE

ERE
AHIN
BEON

= BB

oata 1) [0

= localhost:27017

chapter.3
FindC)
«[o
adoress
7.0 e 9]
250 o B
+¥ @ 35
200 EF
20 &3 1%
220 TS
230 e At
20 e W
250 £
260 e

50

a1,

» eEE e

work

£o T

OEBPS/Image00186.jpg
elient..
client.
client.
élient.

incr('key')
incr('key',
decr ('key')

decr ('key',

n)

n)

OEBPS/Image00185.jpg
thon3 (python3.6)
on36) %3

>»> client.get("data_by_python')
b*hello worl

>> :Ilentvawend('mu,b'y«vﬂmn'v *and you')
18

>>> client.get('data_by_python')
b*hello worldand you

OEBPS/Image00086.jpg
ece
Ed> =

Robo3T-12

v 8 mongoreds (3) Owe @ -ab s dota.v. [© * . data..
S
W reien mongoredis ! localhost:27017 - chapter.3
v & chapter.3
e db.getCol Lection(' Find Y
> example_data 1 example_data.1 (1 Osec. 4| 0 so » | BEE e
» i Functions
hetio w
» i Users
1 L Objectid(... = world

OEBPS/Image00188.jpg
1000001 EAv
1000002 Xk
1000003 EE
1000004 K=
1000005 F/h=
1000006 w3
1000007 XhE.
1000008 3 &7
1000009 #&Nk
1000010 FARAAN

OEBPS/Image00087.jpg
8 Robo3T-12

oW 0 - dwa |© -
* mongoredis localhost:27017 chapter_3

db.getCol’ deleterany

@ 0,006 sec. == P
scknoweced asetedCount

true =10

OEBPS/Image00187.jpg
©® ©® 1.python3 (python36)

>>> client.get(’number_by_python')
b'10"

>>> client.incr('nunber_by_python')
! client. get('number_by_python')
S)ilclient.\ncr‘('rulbv_by_vytmn', 21
i» Client. decr(’nunber_by_python")
=} client.decr('nusber_by_python', 10)
2

OEBPS/Image00084.jpg
@ Robo3T-12

O Wokare © g orCotectontexampi gata) nsert | © *ab etCoectonl s 60 1) o0tte

mongoredis locahost27017 - chapter 3

© 0.005 sec. elle e

Ve w0 10

OEBPS/Image00085.jpg
@ oboaTo12
L e
& mongoredis (3] © Wacoma) © b gtCalctin(exanpl.cota) upite | @ 9 oeCosotintesae e) e
> System
el e & oo e
et @.getcontection na
example_data. 1 0.001 sec. o o » BEE e
» % Functions
P e e o o o
> Users
1O Obiectal.. &2 b= e 170 [
2 ot [Ezn mme mmn czen)
5 Objctal word
L Obectd. &= 180300 ¥ = as
5 Obectl = RAS 200 o
& L Obectdl. = s 210 8

OEBPS/Image00180.jpg
>>> import redis
>>> client = redis.Redis()

OEBPS/Image00179.jpg
1. python3 (python3.6)
edis-c 2 hond (pythona) %3

$ python3
Python 3.6.3 (default, Nov 22 2017, 21:44:59)

[GCC 4.2.1 Compatible Apple LLVM 9.0.0 (clang-999.0.38)] on darwin
Type "help", “copyright", “credits® or "license" for more information.
>>> import redis

>>>

OEBPS/Image00182.jpg
inport redis
client = redis.RedisO)
print(client.keys)
b'unber , bhello’, b'quote_in.quote’, b'give_ne_a_world', b'ses
, bsentence’]

el
N

OEBPS/Image00181.jpg
>>> print(client.keys())

[b'user_data', b'number', b'hello', b'quote_in_quote', b'give me_a_world',
b'session_cache', b'sentence', b'\xe4\xbd\xa0\xe5\xa5\xbd',
b'\xe4\xb8\xad\xe6\x96\x87Key", b'this_is_a_num']

>>> for key in client.keys():
print (key.decode ())

user_data

number

hello

quote_in_quote

give_me_a_world

session_cache

sentence

AR4F

+ X Key

this_is_a_num

OEBPS/Image00082.jpg
db.getCollection ('example data 1').updateMany (
Al FiESHE-THE,
("$set': ('FE1': '#e9M1r, 'FE2': HEM2'))

OEBPS/Image00083.jpg
db.getCollection ('example_data_1') .updateMany (
{"name': 'EIE'),
{"$set': {'address': 'HM', 'work': 'TAENF'})

OEBPS/Image00158.jpg
omonte © s00ie o lw »efbe
" oot 4 wa T e Swn Cuse So
CEPSR Y s - rara - menn oo

o o wnre % s cunme cwem oo

) oo w7 o o e oz cukme e

o oo o s o T)
BErei P wos = rara - mew s
e a0 e [

o oo s o o mmn_canan_ o

(oo o W ow o CRCTa|
EE=r T o AR wRRE
o iz em on. - anan mmne oo
v w8 P o [
ot 0 amer o s an e oo

v s w1 wnin o oo - rarn umme oo

T T |

OEBPS/Image00080.jpg
db.getCollection('example data 1').find({'age': {'$gt': 21}}).sort ({' FH&%
ih

OEBPS/Image00081.jpg
ese Sz
el s

© B mongoreds 3 O 0 - o ot
Bl rorgrnds = ot 70t - o3
Ceeddl o petotiect i
b example data 1 exame ® 0008 sec. o T= he@ee
» 5 ructons = = o
O 1 L Objectid(.. == BB 260 Rl
2 ottt == T4 - 0
3) bt == W@
+ Ottt <= B
5 bt = RRIE
5 L Obiectat. == 54w

OEBPS/Image00079.jpg
ece
2 Ed>E

+ B mongoredis 3)
> 5 System

Robo 3T -12

T [0 - o
+ B chaior3 norsorsde = carosazon o
1+ Coteatios (1)
ey o T w »
» 1o Fonctons = e =3
> b e
1O Oblectal. = A= w120 w1
2L Obiectdl. e TAA =250 .
3 L osiecti. worid »
oL Obiectal.. 18000 +¥ w5

OEBPS/Image00151.jpg
def update_info(self, people_id, para_dict):

WH LTI T k. EAFERRLHAREL
A5 & RARIE people_id k&R, Bl people id BbEH
:param people_id: AJR id, %%
:param para dict: #X#('name': 'xxx', 'age': 12,
'2000-01-01', ‘origin_home': 'xxx', 'current_home': 'yyy'
:return: True &4 False
y = self.handler.update_one({'id': people_id},
para_dict})
print (y)
except Exception as e:
print (' EHHEEHR, WAAELELT: (). format (e))
return False

return True

"birthday':
}

{'$set':

OEBPS/Image00272.jpg
Az Sneue g1 1 Proect

3| | zFavores

& Resiatnioy

REBENEHNEE, AREKeyFHE, WEBNone

iparan nick: B
return: None S TokenRE

key = self . cookie_nick. format (nick)
token = self.client.get (key)
return None if not token else token.decode()

def get_chat list(self):

BRBRIIN

ErnesiemEsL. Keyeeltchat LstRESRIIPENS, TORRE,
BESIREHIOKAE, EF

WEE,
FERTIVERF,
s

L N—MFIRR,
turn: ESFROFIE

chat List = sel client. Urange(self.chat list, -20, -1)

chat_info_list = []

for chat Tn chat_LUsts
chat_info = json. loads chat.decode())
chat info L1zt sppendi(chet_info)

return chat_info_lis

IR, FIRDE FARIE
jsontRiiR

A Duihen oo [B Termial @ 3Frd % &T000
4 /t

_nick msg_expire time(self, nick, msg):
BRERILN B
BER— MEMAAR—FHRNRE, SRR

& EventLog

oseqmeq (| mon eveq i

012) 7 e ues v @

OEBPS/Image00150.jpg
[F o =) A T

w® omm=+ ® w0z £ meR

wee s [OEA |

OEBPS/Image00271.jpg
01 def get_chat_list(self):

ARE B ILEAT

R R L5 R
A Redis #95 k %I, Key # self.chat_list B PRAGFH S, TAALEEA
R K A 3% 20 K45 8, 12 REAIR

H&izFE, MRedis PRRGEBE—AIIK, FIAZ@EA bytes B9 FH$, KL
SACE AT RO, LR @6 bytes a9 F A $ M E A $E T B A Json MATA
Fo, BT RBRATE RO FRAN—AIGTIEF . READITE TR
rreturn: B4 FRHIA
chat_list = self.client.lrange(self.chat_list, -20, -1)
chat_info_list = []
for chat in chat_list:
chat_info = json.loads (chat.decode ())
chat_info_list.append(chat_info)
return chat_info list

OEBPS/Image00077.jpg
© Robo 3T-12

© Weicome| © * b. _data_1).insert |@ * db. (example_data 1) fnd((

mongoredis ¥ localhost:27017 | chapter.3
db.getCol lection(’ example_data_1' }}). count)

0 sec. Be

OEBPS/Image00153.jpg
REER

Is
HE
=
el
PR
A

EREET

1997-06-17

il
AL

OEBPS/Image00274.jpg
127.0.0.1:6379> lpush chat_list '{"ms;
(integer) 1

127.0.0.1:6379> lpush chat_list '{"nsg": "REMMMMF ", "nick": "WMMME", "post_tine": "2018-07-22 16:15:00'}"
Cinteger) 2
127.0.0.1:6379 |

OEBPS/Image00078.jpg
db.getCollection ('example data_1').find().limit (FR#EEI6F40)

OEBPS/Image00152.jpg
TPy S ——

g il T wins
£ honder. nsert._one(para dict)
excrn Excaprion
print (" ;An-xs, FEEBLT () format(e))

dof update_infolselt, people id, para dict):

gREzae s0smnsEEARaS,
BB IRpeose_ITRRN, Wstpeopls ITRORE)
saaram peogle 1d: AR,

o
iDacas pra. i, WECh{ nane's ‘e, “oge's 12,
Feiucn: TrieRRFatse

'y « s\t hondterupdate one(('14's poople i},
priatty

except Echption s o1

print{ ERRAGE SHOBCT. (' fomti)
Toturn Fatse

rotum 1.

birthdey': 2009-01-03

sset's para diet))

o del infotsal, people 10)¢

BUROn-nm,

Bu0 Gomemcese B remes
)

o T

Qe
s e

OEBPS/Image00273.jpg
127.0.0.1:6379> lpush chat_list '{"msg": "HAAIHMmEHEL", "nick": "k
", "post_time": "2018-07-22 16:15:00"}'

(integer) 1

127.0.0.1:6379> lpush chat_list '{"msg": "HAHFdHF", "nick": "Fhes
F", "post_time": "2018-07-22 16:15:00"}"'

(integer) 2

127.0.0.1:6379>

OEBPS/Image00075.jpg
eoe 8 robo3T 12
L

8 mongoreds (3) [— P P —)
> 1 System

v 8 crapter3 * mongoredis lcahost27017 - chapter.3
i Collections (1) L
1 eample cata 1 © 0sec. <o EXnl- - PIC
1O ovectal = AT w170
2 Cobecta(= EMA w250
5 onjct.
4 ovocta. +3
5 onjct. = 200
& L ovjct. =20
7 L obiecta(s BAE 220
& O Ovjctal = BRUE = 230
o L Objecal. = WA
10 L Onjectal- == BEAA

o osjectal. e BB

OEBPS/Image00155.jpg
def del_info(self, people id):

HH BRI T k. RS, RATZN “HAR"
ARGARMIE “deleted” FRMMAAA 1

:param people_id: AR id

:return: True &# False

return self.update_info(people id, ('deleted':

11)

OEBPS/Image00276.jpg
01 def push chat_info(self, chat_info):
02

OEBPS/Image00076.jpg
oo 8 Robost-12
L L

8 mongoreis 1 © Woc_|© o onaucinteanpe st [© o anCormcteenaron 11
> 12 sysem] = cabosi2ro - o
En sl rongoreds = locomost270m 1 et
+ i Cotecters (1) S £
exampe dta 1 erampledota 1 0sec. o [= reEee
» i Funcions = =
» i s
- e mmo
2 eEm w20
=m0 =ty
s cmns w0

¢ cmm w20
;e mE w20
s o ERAE =230
o e oM 240
0 o EEAA 250
"o mmat = 260

OEBPS/Image00154.jpg
Arobeai iz

CY e R ymm——rm)
mongorece - acaion 707 chaptacs

o

o

o

o

.

o

o
ot o1 on woron ann mme oo
' ovrat w18 on o000, mn om0
o oo T o &m0)
O L] Tv mmmes. w AR - uRmn w0
ookt 210 on weeon cmmm cme o
ot @10 wmor. xR omeRn oo
it w20 av oo - mnRw - mmea o

15 AH

v R 7 20010013 RN wWHA

B mERA 2 1996-02-18 mERE X

OEBPS/Image00275.jpg
RELL S
P ———
BRNXE

WEKF 2018-07-22 16:15:00 RENMWEF
W 2018-07-22 16:15:00 REATIHMNHE.

Hello

OEBPS/Image00073.jpg
db.getCollection ('example data 1').find (A TitifitkeyFik, MATREFRYTFE)

OEBPS/Image00157.jpg
00 D Aswaxe

© (@ 1270015000 = *ovoc@:
[T ———— < | o |
7 omean m wmens xe uses EEIED
. < = |
o mm m wewn rarw suse EEIEDY
P N - | |
el - -
e - - 1]
B PP — < |
P IR T T, [|
5 marx v wmema x mee [EIED
w mawar 0w ax mves [EIEED
v wetn v woosn raew wses ETIEEL

OEBPS/Image00278.jpg
Az 31 oot

5 projec 2) 3 yur.codehore) {4 Reistpy)
i Rosinioy

%
: (58
None % mF

259,505 = hashLi. (g, encode()) . Pexdigest()
return

RREE IR T AR, RedisRER

wonemal O

ssaaeea)

Gef push_chat_info(selr, chat_info):

ARERE

umsmnman

EFRediSIEART, MiKeyNsel. chat ListRREIFRE
Echat_infoFRRRANISOFRE, B ARedisTHIRT

»

spacmn chat info: $R, W('asg's ‘B!, nick
iretun

L]

el client. rush(selcat_List, Afositsmatcint 1450)
self client Utrin(self chat List, -28

post_tine': '2018-67.

Gef set_nick msq expire time(self, nick, msg):

BERedisFRBEH, Fi
exd)

Eemes @3fra @8 TO00
9 £ o Updates: PyCham s reso o updote esterdy 19721

A EWEMIEN—THP&}#}!W\"!;&M“WWE.

BiKey DRI R, @], Eset et 5
B8 EKey KT 1268, T s ARSI ey

@i
oo s e @ @

OEBPS/Image00074.jpg
Wi

o © e o % hame
+ . onecta =
T

OEBPS/Image00156.jpg
YY) chaptor.a -

) [) a
g fbosammmsgersy =
H . H
& = =
b para dict['id'] = this id g
s try
51 scl. handler. dnsert_one(para_dict) -
853 int(" H)\l!!im REEQWT: {}'.format(e))
T Feturn Fatse
Vs return
56
57 def update info(sel, people id, para dict):
58
59 HREZWN G, BIAEAREMARMEE,
60 EERRRiBpeople idRBIM, Eitpeople idRHWA.
61
6 paran people id: ARid, BF
6 Saran para_dict: WEN{'nane': xoc', 'age': 12, ‘birthday': '200-61-61', “origin_hone
o return: Trueski#False
65
6 e
o ¥ = selfhandlerupdate_one(("1d"s peopleid), {'sset’s para_dict))
68 y) -
6
70 L HEESNT: {}'.format(e))
n
7
2
74 def del info(sel?, people id):
75
76 MRWEEMXNE, W, HOBEER HHR"
7 FIBIRIRAAE * deleted #ﬂmmax
7 saran pepte 1
79 iiﬂfal;e
8
81 return self.update_info(people id, {'deleted’: 1})
8
s |
b if _name = '_min '
E & atabase nanager = DatBaseManager()
&
*
@8T000 s Privncomsoe B Teminal Qevenicn

81 17 UTRE: @ B

OEBPS/Image00277.jpg
03
04
05
06
07
08
09
10

JeHh RAE L ANT K A0

12 Redis 894 %I, #FA4Y Key A self.chat_list PRAWNFHE

fe chat_info F#sL4tA JSON 4 $, FAA Redis FolL P

ATEHEAKEERK, BRFEZRM Lerin GAMR S 209158, ARGIARAEMG 20 &

:param chat_info:
12018-07-22 10:00:12'}

:return: None

self.client.rpush(self.chat_list,

self.client.ltrim(self.chat list,

b, &K A {'msg’

tnick®s

*Hd', 'post_time':

json.dumps (chat_info))

-20,

-1)

OEBPS/Image00149.jpg
€30

0 Asware
© wnorsoss

o mmt n wmmm raeA maes
® oa- w wmae ok waxn
W oWt m wemw mam swem
mnie
P
P s
- .
P
saen oo
™ S P mnae
o aeq WROR m
_— m
w owmen @ we;w | mAmE | %r Bo
w ® weom e wern [OIED

OEBPS/Image00270.jpg

OEBPS/Image00269.jpg
é,

Az smenns

2Favortes

8 Redautiy

RedisUtil

ece Redis
5 project2) £ your.code.nere) 8 Rty) SrekvesE

st()

Gef set_token(sel, nick, token):

BRERRIN SR
WEToken, BHNFALBRRERAR, USTNERNF oonNHEALABXAD
ERROTRELN, FSIKeyR conkie- ', PIN"cookie- ', WHPRtoken

paran .
oarin toren: mosTEm
ireturn: None

= sel.cookie_nick. format (nick)
b E ety

def get token(sel, nick):
BREXASNSE
WiToken, M"cookie- A" tokenstiEE.
ERRLATANLR, FHMeyeconle A "cookie- N
SR ey FEMBIENIIAE. AR ey N irE BB

iparan n;
eturn; None S Token PGB

key = self .cookie_nick. fornat (nick)
token = selclient gei(
I None i1 nat foken se token.decode)

def get_chat List(self):
BRE=TE -

Wevertion
o s uTEe:

seealll wenewa | O

(-]

OEBPS/Image00071.jpg
db.getCollection('example_data_1').find({

tage': {
'$1t': 25,
'Sgt 21
b

'name': {'S$ne': 'EfRNk'}})

OEBPS/Image00072.jpg
ese @ robosr-12
wd> =

+ 8 mongoreda 3 O © o pCotesiont v i 11 | O engocectentesoe o361
» 1 Systom

mongoredis locahest2707 1 choper.3
(@, gecaltection

o_dota) ® 0es o [o »@ B

1 onectal. = BAT 220

2) Onjctel == AWPA a8 200 -

OEBPS/Image00069.jpg
db.getCollection ('example data 1').find({'age': ('#/F#F 1': &R 1, "4 2': 2R
2}h

OEBPS/Image00070.jpg
ese # Robo 3T-12
f wd>w

& mongoredis (3) Owec 0 ni. [0 ot 11
mongoredis localhost:27017 - chapter.3
ab.getColLection find
example.data 1 (D 0sec. <o EXD] -
i« rame e aseress
1L Objectd(.. = BAE e 220 wi
2 Obiectd(.. = BRAE w230 Ak

3 L Objectid(.. == AW\ a8 240)

OEBPS/Image00068.jpg
R

$gt KF (Great Than)

Sgte KF%T (Great Than and Equal)
Sit /N (Less Than)

Shte /NF4F (Less Than and Equal)
$ne AT (Not Equal)

OEBPS/Image00162.jpg

OEBPS/Image00283.jpg
LEX] |11 RedisUtilpy - project. 2 - ject 2]
5 project 2) B3 your_code_here) (& RedisUtiLpy)

% ¥
g b Reauuioy
£ RedisUtil) set_nick msg_ex.
Slgars self.client.rpush(self.chat_List, json.dumps(chat_into))
LUIETYY self.client.ltrim(self.chat list, -20, -1)
13
é 114 def set_nick msg_expire time(self, nick, msg):
i
& 116 BREZRL S
v 17
118 i i T ™A
119 ATRILERKK, FiolERE) 3
120 g Berkfi . HRI
121 st BS HexBIi 1268, HEHT isREN MKey
122 :param nick: BN
123
124
125 b
126 s = hashlib. s (msg.encode()) | hexdigest()
127 duplicate msg_check flag = nick +
128 SeLT.chient 2at (duplicate Mg check f\ag, 1, ex=120)
o 129
2
*
PythonConsole [3 Terminal @ 3:Find 0 6:TODO @ Event Log

(yostordoy 19721 ns 5 ue: @ @

OEBPS/Image00161.jpg

OEBPS/Image00282.jpg
1A Redis 8 F4F & EI, FHEM Key & “VeAR+15 809 MD5 BAL” , A 1
TN set Gr4nd) ex AT Key 81 BFIE % 120 4, B05) T 45 Redis £ A HMEEA Key
iparam nick: Wedk

:param msg: 13/
:return: None
msg_md5 = hashlib.md5 (msg.encode ()) .hexdigest ()
duplicate_msg_check_flag = nick + msg_mdS
self.client.set (duplicate_msg_check_flag, 1, ex=120)

OEBPS/Image00066.jpg
8 RoboaT- 12

Owee 0 con i |0 - s 11
mongoredis [locahost27017) chapter.3

ab.getColLection Find
oxample_data 1@ 0.001 sec. o EXD:] - [FIC]
P rame P saaress

1 L Objectid(.. == B == 250 =

OEBPS/Image00164.jpg
redis (redis-server) 31 redis-cli (redis-cli)

Last login: Sun Oct 21 16:21:12 on ttys0@l
You have new mail.

kingname @ in ~ [17:10:36]
$ redis-cli
127.0.0.1:6379> ping

PONG
127.0.0.1:6379> ||

%2

OEBPS/Image00285.jpg
ece i
oot 2) £ your.coce v) 4 Resriog)
i messinioy
[RedisUtil|

x|

Gef get_nick nsg_expire tine(selr, nick, msg):

BREETENR

AR SRR
RIS B LR A AR R SR

BTBILBBAE, EEERBRESUSESEREKey KT
BRedistOCtIBRRE, t1BSIBBENone, BIAFER ey, BENone
SRECUEE-1, SR ey SR QELMEE, 13 Keya]

SR UBE—ATONERS, WHES T BRATOBILT LS, RedisR B
BB Ry

spran nick, 8
iratum: fone BE BF

005 - hashLi (g, encode) hextigest

duplicate s = nick + ms
Sipire tine + st\f e et as._chck_log)
return expire

sh_chat_info(sel, chat_info):

BREETRNE
EWRBEFAIENEN.

Ly

mcneall monwnal O

000,
53 Pitom s i Updsts PrCharm ey oot ey 1072 o1 us ura: v @

OEBPS/Image00067.jpg
S wd>w

Robo3T-12
v ® mongoredis (3) Oweic.|© * _data 1)1 (O data. 1) 1.
System
mongoredis % localhost27017 - chapter3
v & chepter.3 e indk =
¥ I Collections (1) =
> oxmple data 1 eample data 1 ® 0001sec. 4| 0O O] = FIC
> i Functions i name age work adaress.
> Users
- 1 Objectid(... == FEA & 250 L
2 Objectid(.. == B&IA

w250
3 Objectidl.. = BRI

i
=260

e

OEBPS/Image00163.jpg
root@redis-2:~# redis-cli
127.0.0.1:6379> ping

PONG
127.0.0.1:6379> ||

OEBPS/Image00284.jpg
01 def get_nick msg_expire_time(self, nick, msg):

02

R — MARL A 3 — il Loy ad 1)
AR RA T B LR —/ANA P42 R A A X FARAE &R A

ATHEGERK, Bibdefs &5 Mm%h MD5 S 5 RARPHE, A% Key (9K

M Redis 8 ttl 44K FEN, ttl 44 RAS None, HIIRALZA Key AW None
dofk ttl AE-1, HWNEA Key BARLEMIE, EA Key TA—LAE

o cel BE—AKT 0 9 ESE, WA RESBGPET G, Redis R AF
MEREA Key

:param nick: B&#R

:param msg: 158

ireturn: None &4 #F

msg_md5 = hashlib.md5 (msg.encode ()) .hexdigest ()
duplicate_msg_check_flag = nick + msg_mdS

expire_time = self.client.ttl(duplicate_msg_check flag)

return expire_time

OEBPS/Image00064.jpg
ece # Robo3T-12

S Eld>mC

v [mongoredis (3) © Welco..| @ * db.getCollection('example_data_1).in.. [@ * db.getCollection('example_data_1").fin.
= ;x‘:;a mongoredis | localhost:27017 - chapter3

¥ I Collections (1)

> example data 1
» I Functions.
Users

db. getCol Lection

example_data 1 (1) 0.002 sec. 4 o
Ja name age work
1 L Objectid(.. 3 Fyx a5 250 oy]

2 L Objectid(.. 2 BEMA a5 250 op o)

OEBPS/Image00166.jpg

OEBPS/Image00287.jpg
© omgotCotecton{exampe_aata_1) (.
= localhost:27017 - chaptor7

mongoreds
e

ion I Find

example_data.1 © 0.004sec. 4 O

0

1 L Obiectid(
2 Objectid..
3 Objectid
4 Obectid..
5 Objecti
6 L Obiectd(..
7 L Objectid
5 L Obiectial..

o L Obectd(..

0 L Objectd(..

L Objectd.

o e
o1 L2
w2 “
53 216
va o2
o8 e
26 oFY
a7 <16
o) B
o B
=10 <19
o L2

OEBPS/Image00065.jpg
db.getCollection('example data 1').find({'age': 25, 'name': 'H&AA'))

OEBPS/Image00165.jpg
BO0CEM = &

* TRY REDES *

OEBPS/Image00286.jpg

OEBPS/Image00062.jpg
© o

0 Vecom 0 s gucote
locohost27077_ 1 chapter3

(@ petcoliection

Ongectic

mgectic

ngectic

OEBPS/Image00168.jpg
ser.
3) “session_cache"
127.0.0.1:6379> set X Key Wit

127

e \xbB\xad\XeE B ETK
‘give_me_a_world"

3) “user_data™

4) "session_cache”

127.0.0.1:637%> ||

OEBPS/Image00063.jpg
db.getCollection('example data 1').find({'F81': "A1', 'F&2': "H2'})

OEBPS/Image00167.jpg
kingnane @ kingnane-WAC in ~ [12:16:40)

79> keys *

)
127.0.0.1:6379> set give_me_a_world 0K
oK.

127 6379> keys *

3) "session_cache"
127.0.0.1:6379 [|

OEBPS/Image00288.jpg
db.getCollection('example_data_1').find({'age': {'Sgt': 20}, 'sex': '%'})

OEBPS/Image00279.jpg
FELTY o

C | ® 12700:5000/r00m

HRWRZE

BESHE 2018-07-22 16:15:00 BRBFNYE
A 2018-07-2216:15:00 RAA THNHE
[E2018-07-22 16:34:28 EIEERRER RS EH

Hello

OEBPS/Image00160.jpg

OEBPS/Image00281.jpg
01 def set_nick_msg_expire_time(self, nick, msg):
02
03 Wl T RIEAT

05 R Key thiE B, EA I HEAY B ARER — A P A& 2 A AR LR ARG RS
06 H T BrakdE YoihF mdS UG B 5 RARBHE, 44 Key KA

OEBPS/Image00159.jpg
€ > BRO) > Reds
e -
#
< Bventiogan
@ OneDie g1 Reds on Windows Release Notes docx
igas 9 Redson Windowsdoox
> windows conf
el * reis windows senvice cont

8

waEm
267 1621

6771917

Vo mETes
- EYS
R i
Mcrosof Word 288 1
Microsof Word 2t i
conr 2 s
conF 2t w
P08 21 a2
H
PoB 3R 343608
e
P08 31 a0
. 16818
P08 A 9168
Mcrosot Word 284 pr®

OEBPS/Image00280.jpg
HRWRE

BENIF 2018-07-22 16:15:00 RERMNET
W 2018-07-2216:15:00 REA T MMHE
2018-07-22 16:34:28 HE(EAMIS R 05 R 75 BH
2018-07-22 16:35:08 LEAK

2018-07-22 16:35:14 HEEMK

2018-07-22 16:35:17 RIEHAK

2018-07-22 16:35:19 RAEHK

2018-07-22 16:35:21 HEAK

2018-07-22 16:35:22 REEEAK

OEBPS/Image00060.jpg
xamplo_data 1 ® 0 sec.

€ () Oblectd("5b212624e01a20:

a,
€@ (2) Objectid('502130a6001429441...
id

sty
W el S

o address.

€ (5) Objectid("5b21373fe01a204410.
e

@ () Objectid

@ 5 oectt

02137afe01429441

1429441...
37316014294410..

o
chapter.3

Vaue
(afieds)

(4 fiods.
Oblectid("5b21303660122024105c8143")
EZ

5
(afiolds)

021354360142044105c8145°)

(afields)
(4fiods)
(4fieds)
(afieds)

1)

5

rame e

OEBPS/Image00137.jpg
-

5 progrom.chepter 8 £ i porerte cstapy)

=

"

Az

* 2o

import pynongo
import. randon
inport datetine

handler = pynongo.MongoCUient (). chapter 4.people._info

first £ R+
v
TR

lastomme list - °E, %, %, 8, % WS ER 0B, 00 MR, BE

omn 10 swmarata(first_pems List)
int (8,

oday!
ey« B0 0 Tormet tals ear

random. randin

randon. randint (10, 26))

data = {'id"
e B 000 fornat{ andon choice(Last name 1ist),
en(first_name) = 2 else "\,

rthday,
randon.choice place ist),
randon. choice(place list],

ot List append(iota)

printidats List)
ndler. insert many(data list)

@ETO00 4y prvencarsoe B Temi!
(]

plit(", ')
o FE, 8 e A R

<

waveall | O

[ee——

ST
PERT Y

OEBPS/Image00258.jpg
New python executab local /share/vi _project_2-YJAFTE3-/bin/python3.6
Also creating executable in /Users/kingname/.local/share/virtualenvs/chapter_project_2-YJAFTE3-/bin/python
Installing setuptools, pip, wheel. . .done

Virtualenv location: local/share/virt: _project_2-YJAFTE3-
Installing dependencies from Pipfile.lock Qe
[et |

2 7
To activate this project's virtualenv, run the folloving:
$ pipenv shell

kingnane © in project_2 [11:44:40]
$ pipenv shell

Spawning enviroment shell (/mmm) Use ‘exit’ to leave.

source ngnane/ . local -_project_2-Yj
kingnane @ i

Cchapter_project_2- mma 38
kingnane @ kingnane-MAC in ~/mongoredis/chapter_project 2 [11:48:26]
sl

OEBPS/Image00061.jpg
+ mongoredis % locahest 27017 chapter 3

oxample_data.1 @ 0 sec 40 o » BEE e
1 Oectt. AT mwo I
: odectal = EAK w280 o
s - Objectt wors » 188
o Obectdt. w0300 =t as
s - oviecti. n
5 - objct. =
7 < Obicta.

8 Oviectal. e BRI

o ovjctal = 4
Objectdl. ©x BEAR % 250 LY
Obectdl. == BN =260 RA

A

OEBPS/Image00136.jpg
dzmmn gy

* e

clos DatsBaseanaper(osject) -
[prstiretih

ot a4 o, s sice)s

mmswarss, enians.
AN nGpers dicccu ERE T
FHRECRA e, *RERAB I,

SRR ARADREE SR DN L1

TR

ot pors dict: WS name's e, “ape’s 2, “birthdy'

SO ———

SXBEEE SEREAE WO, AUCAREZIRERDESS.

2000.01.07, “erigin b

Gemin
s e n

OEBPS/Image00257.jpg
Kingname@kingname-MAC: ~/mongoredis/chapter_projec

kingnane @ kingnane-MAC in ~ [11:41:23]
$ cd mongoredis/chapter_project.2

kingname @ kingnome-MAC in ~/mongoredis/chapter_project_2 [11:.
§ pipeny install
rtualenv For this P'vjen_

$/kingname
jsers/kingnane/ . Local /share/virtualenvs/chapter_project.

2 77 -
To activate this project's virtualenv, run the following:
$ pipen shel

kingname @ kingname-MAC in ~/mongoredis/chapter_project_2 [11:44:40]
s 1

_2-YIAFTE3

OEBPS/Image00378.jpg
db.getCollection ('example user').aggregate ([
{"$lookup': {

‘from': 'example_post’,
'localField': 'id’,
'foreignField': 'user_id',

'as': 'weibo_info'
}

OEBPS/Image00059.jpg
v s+
bjcrs.

B ome
s

ok

= w0200
=
ma
w5

anan
wan

OEBPS/Image00138.jpg
see
- >

+ H mongoredis 01

O wecare|© o geotectontpeons

mongoredis
etcoll

peopi nfo

Obiectl.
Otiactl.
Ojectl.
Oolectl.
Oolectl.
Osiectl.
Otjectl.
Ojectl.
ojectl.
Otiectl.
Obiectl.
Ojectd(.
Ojectl.
oectl.
Obiectl.
Otjectl.
Ojectl.
Oectl.

objecti,

ocaost27017

® 0003 sec.

= 2003.09.

o

R
name
E

%
R
R

S
- wEAm

OEBPS/Image00057.jpg
8 RoboaT 12
> =
8 mongoredis 3) © oL © - ab getCotectonfesampie. o111 | © abgeColectonterampe dae 1
» syt
e mongoradis [locahost27017 (- chapter3
+ 1 Collctions (1)
> example data.1
» i Functions
» i Users

BB, ‘oge’

0,003 sec.

ool ; tre,

“Sh237afedf429441058106"),

C"su2fSTafedf sz 105107
42944105CBLAE'
“S0237afcOf2344105c8109°)
SzrSTareDreISCE1de"),
afe0f42944105CE1")
ObjectIdC"Sh2raTafeorszot105c 10"

OEBPS/Image00129.jpg
®00 /b Anwasn B ngname
€ c 0w 2eaoom:
o B3R WRRRNRR 4 et

L R e e 2 | =1 |
PR RTECR T S P s | s |
O N | = |
P o |
"« _mn_w _wewn _won e O]
T e o am & o [
N | |
=

OEBPS/Image00250.jpg
w
&

def all_student():
students = client.sunion(*all_class)
return len(students)

def in_a_and in b(class_a, class b):
students = client.sinter(class_a, class_b)
return len(students)

def in_a not_in b(class_a, class b):
students = client.sdiff(class_a, class_b)
return len(students)

def in_a_or_in_b(class_a, class b):
students = client.sunion(class_a, class_b)
return len(students)

if __name__ == '_main__':
print (£' ¥ —#£A (all_student () } BFAEVRT—1TR, ')
print (£' 4#i& T math, &A% computer #% A4 : {in_a_not_in_b("math",

"computer") } £ FAES KT —ITR, ")

print (£' %47 math, ik computer #9444 : {in_a_and_in_b("math",

"computer") } 8 FAE VLT —I1R, ")
print (£' ##i# 7T math,
"computer") } FAESRT —ITR, ")

&4 ik computer ¥4 AK: {in_a_or_in_b("math",

OEBPS/Image00371.jpg
~dbgs on(exampe_post). sgregat

mongoredis = localhost:27017 [chapter.7

-seECaLlectonC examle.post . cogreatect
{'$100

0.002 sec.

: ejectioC SbsSostriomaaseadrrr),

3 'qﬁ;n. FEBNE",
018-06-11 12:23:12",

: "2018-06-09",

I ST,

'tiiasiﬁwzm#)",
018-06-11 12:27:12",

OEBPS/Image00058.jpg
ece Robo 3712
ERC R
v e ow o i [© .
x mongoredis * localost27017 - chapt
5; ot)
> example data 1 example_data.1 @ 0sec. o EXD] - FIC]
» 1 Functions = = = o
>
1 bt w0 el
2 objct 250 =
3 Objectdl
. Objcta +5 mas
s Objctal = 200 =
o Objsctal w20 mb
7 objsctal = 20 - w
o L Objectal. = BB =230 L
o Objectdl. = MAA 8 260 =
1 Object.. = BEAA =250 o

N Objectal.. = BB

OEBPS/Image00249.jpg
import redis

client = redis.Redis (NOSt='XX.XX.XX.Xx')
all_class = ['algorithm’,
'computer’,
‘history’,
‘circuit_design',
'math']

OEBPS/Image00370.jpg
@ * db.getCollection(example_post).aggregat

mongoredis localhost:27017 chapter_7

db.getCollection"example._post ") .aggregate(l

*from': example_user’,
*localField": id
*foreignField': *

‘as': ‘user_inf

D 0.002 sec.
Ja userjd content

1 L Objectid(.. (] 1002 HART

2 Objectld(... =/ 1003 o ARER...
3 Objectid(... (= 1006 o XXSPERE...
4 Objectid(.. = 1002 BNFA...
5 [Objectid(.. (=] 1001 = GFES..
6 L Objectid(.. L= 1004 = MTAT..
7 (L Objectld(... [+ 1004 = HATR...
8 L Objectid(.. [=] 1005 R
9 [Objectld(.. (=] 1007 &5 X8, —

10 L Objectid(.. (=] 1005 XXETH..
n Obijectld(... L=/ 1008 = BEXH...
12 [Objectid(... (=] 1009 =5 A
13 [Objectid(.. (= 1001 =0 BUTRR...
14 Objectid(.. (=] 1003 = SR

post_time

&5 2018-06...
| 2018-06...

5 2018-06..

5 2018-06...
£ 2018-06...
5 2018-06...
£ 2018-06...
5 2018-0

5 2018-06...

 2018-06...

5 2018-06...

5 2018-0

2018-06...

2018-06...

=]= B

user info
@ [1eleme...
@ [1eleme...
@ [1eleme...
@ (1 eleme...
@ [1eleme...
@ (1 eleme...
@ [1eleme...
@ [1eleme...
@ [1 eleme...
@ [1eleme...
@ [1eleme...
@ [1eleme...
@ (1 eleme...

@ [1eleme...

OEBPS/Image00055.jpg
data_list

{'name":

{'name":

{'name":

{'name":

{'name":

{'name":

{'name":

[

TRAZ', 'age': 20, 'address': 'dF'},
'R)egr, 'age': 21, 'address': 'Lif'},
BE', 'age': 22, ‘'address': "WliFk'},
'EA& X', 'age': 23, 'address'
UMY, 'age': 24, 'address':
AN, 'age': 25, 'address':
'BfRAt, 'age': 26, 'address':

OEBPS/Image00131.jpg
|— Pipfile
|— Pipfile.lock
'_

answer

| L— pataBaseManager.py
|— bin

| L— generate data.py

| —
|
[—
|

(==

s
— jquery-3.3.1.min.js
L— operation.js

templates

— index.html

util

L—— Checker.py

your_code_here

|
| | “—— spectre.min.css
|
|

L— DataBaseManager.py

OEBPS/Image00252.jpg
D mwenn e
© 001008 T

Do zesanasunsss-

ann 200072210087

Wn 202210042828
e

20160722 00645 AA RO

E2016-07-22101558 T RBDER—T
‘chanansheng 2018.07-22 10962025

Bow0-2 073 ansFTATRS.
< 20.07-22°017408

OEBPS/Image00373.jpg
3,
{"$unwind': 'Suser_info')
I}

OEBPS/Image00056.jpg
db.getCollection('example data_1').insertMany ([

{'name"':
{'name':
{"name":
{'name"':
{'name':

{'name"':
{'name':

tRibEY,

e,
LA,
ARG,
UMY,
R,
g,

'age': 20, 'address':
'age': 21, 'address':
'age': 22, 'address':

tage':
tage':
tage':
tage':

23, 'address':
24, 'address':
25, 'address':
26, 'address':

YA},

CEE

ThA,
VAT,
O

OEBPS/Image00130.jpg
®0 /1 anwuxn
€ - c oo
sovs BIERE D BRI) rscem o

sjenoc@:

PO ' | o |
4 wA 0 z0mons wo [CEEE
B o < | |
P T+]
5 WA w0n0st8 KR LI o | s |
s mmrr v ween wx rern EOED
O | |
0 om0 wwow o e EEIEE

OEBPS/Image00251.jpg
5 eern e

0o

EFERAEAMSENRUF

n s |

OEBPS/Image00372.jpg
db.getCollection ('example post').aggregate ([
{"$lookup': {

'from': 'example_user',
'localField': 'user_id',
'foreignField': 'id',

'as': 'user_info'

OEBPS/Image00053.jpg
db.getCollection('example data 1').insertOne({'name': 18030, ‘'age': ' + % ',
‘address': 3.5})

OEBPS/Image00133.jpg
Virtualenv location:
Installing dependencies from Pipfile.lock (f174d2)-

<& I 7/7 -
To activate this project’s virtualenv, run the following:

2 e in ~/mongoredis/project 1 [23:16:39]
$ pipenv shell

ing environment shell (). Use ‘exit’ to leave.
source i local, ject.
2 e in ~/mongoredis/project_1 [23:

$ source ngnae/ . ocall

(project_1-KadsviPe)
e in ~/mongoredis/project 1 [23:20:32]

[) €——————————

1 [23:20:49]

s
(project_1-Kadsvdpe)
: ©

sl

in ~/mongoredis/project_1 [23;

50)

OEBPS/Image00254.jpg
Ly

.m_-

X8 20072002520 RABPXE

parnen 2018072092657 REEA
[

OEBPS/Image00375.jpg
db.getCollection ('example_post').aggregate ([
{"$lookup': {

'from': 'example_user',
'localField': 'user_id',
'foreignField': 'id',

'as': 'user_info'

OEBPS/Image00054.jpg
S
B mongei 3 [———r T T
bl e P R
ety
+ s Coteetons)
e | onoi.ova 1 © 0001t

» 1 o -

) ome w0

o == 0

ot 180300

OEBPS/Image00132.jpg
1 (zsh)

in ~/mongoredis/project 1 [23:16:16]

s 0 H BT £ 301 K
in ~/mongoredis/project 1 [23:16:18)

. e
$ pipeny install
reating a virtualenv for this project-

Virtualenv location:
Installing dependencies from Pipfile.lock (FI74d2).

To activate this project’s virtualenv, run the following:
s

in ~/mongoredis/project 1 [23:16:39]

.
sl

OEBPS/Image00253.jpg
1270035000 3%
w5 mnzmAm

o
=y

£
ETESAGARBESRBRFR

OEBPS/Image00374.jpg
@ - obgetColiection(example_post) aggregat

mongoredis

0,002 sec.

AW,
“2018-06-11 12:23112",

ObjectId("5o108126b780632394ab10d"),
2,

“oh=",
“2018-06-09",

" eI SRS,
User_id” : 16

contont © ABEROKIMYAEA]
post_tine : "2018-06-11 12:27:12",
“user_info"

€
ObjectTd("sb1b8126b780632394ablae’
1003,

OEBPS/Image00051.jpg
db.getCollection('example data 1').insertOne({'hello':
PIARR)

'world',

'sex':

OEBPS/Image00135.jpg
sowo00m

St SaneR 0 anRARR ot mnenn [carror e G -+ ot
ARERRR
wawA PHex wea W

oo wenn monn [N
R —— - |- |

O =

OEBPS/Image00256.jpg
| L— RedisUtil.cpython-36.pyc
|— main.py

|— static

| b css

| | |— spectre-icons.css

| | L— spectre.min.css

| s

| |— jquery-3.3.1.min.js
| |— 3s.cookie.js

| |— login.js

| L— room.js

|— templates

| b base.ntml

| | chatroom.html

| — index.html

L— your code here

L— RedisUtil.py

OEBPS/Image00377.jpg
mongorsdis

Obiect.
Object.
Obiect.
Object.
Ovjectl.
Obiect.
Obiect.
Onectd
Obiect.
Object.
Object.
Object.
Obioctdl

localhost27017 [chapter.7

suser.info'),

Suser. nfo.nae

s

T, HEEEE
ARERORIHATA]
OPRAEAET, B
OFREERE-ESA
HREBME, RERBADT
RTRTRT, RERREUAET
EES, AR
EOREEHART

X, —ms
ETBHEEANET
REOmESENRY

= ARSI

BUARIAKR, EOERHN

2018061 122812
2018081 12272
2018-06-1 100012
2018-06-12 002312
2018-06-12 082312
2018-08-12 172312
20180812 212372
2018-06-13 002372
2018-06-13 72312
20180614 102312
2018-06-15 120112
20180615 152312
2018-06.15 23:23:12

R
n
£

OEBPS/Image00052.jpg
ece 8 RobosT-12

S Ed>
B mongoreds (3) O weicams © soa 1150 |© a1 (.
» o System
mongoredis = locahost27017 | chapter 3
28 eon 2 e TR
+ i Collections (1) & emGus e L
b oample datat example_data 1 ® 0.001 sec. o = b
SRS o nome S e work oo B
» i Users
1 O Objectil.. = ghT a8 170 T
2 Objecti.. = Edx % 280 5
workd THN

3 1 Objectial

OEBPS/Image00134.jpg
(project_1-KadsvdPe)

® in ~/mongoredis/project.1 [23:46:65]
$ export FLASK APPamain.py

(project_1-KqdsvdPe)
° in ~/mongoredis/project 1 [23:46:13]
$ flask run

* serving Flask app "main.py”

* Enviromment: production

mode: off
+ Running on http://127.0.0.1:5000/ (Press CTRLC to quit)
1

OEBPS/Image00255.jpg
|— pipfile

|— Pipfile.lock

|— __pycache

| '— main.cpython-36.pyc
|— answer

| b RedisUtil.py

| '— _ pycache

OEBPS/Image00376.jpg
I

{"$unwind':

{'$project':
'content

‘$user_info'},
{
Wy

'post_time': 1,

"name':

'work':

'Suser_info.name',

"Suser_info.work'})

OEBPS/Image00369.jpg
db.getCollection ('example_post').aggregate ([
{"$lookup': {

‘from': 'example_user',
'localField': 'user_id',
'foreignField': 'id',

'as': 'user_info’

}

OEBPS/Image00049.jpg
Robo3T-12
k> =
v 1 mongoreds (3) © Welcome| @ * b geiColectiontexampledata1) nsert | @ 6b.getCollection(example data 1)
¥ Syeisen mongoredis = localhost:27017 - chapter.3
v B chapter. d
v 1= Collections (1)
» example data 1 example_data 1@ 0,001 sec. Ll
» I Functions. 7} —
o users o

o o » BfE e
- sosrens
Objectial.. = =

OEBPS/Image00148.jpg
see C

1 program_chapter_4) (3 yourcode here) (§ DataBaseManager 9y | BT
@ omabsievonsr
b oo e
B — 0
L) info_list = list(self.handler.find({'deleted': 6}, {'_id': 6}))
H i info st
HE:
HE et _query tast Lataet1:
=
§n fEExmaror sesmoussaneis)
5 | ARERRED - A, WAERRRASIC
26 8,
] AR R, 00
A
2 sretun: A0
5
31 hst info = self.handler. find({}, {" : 0, 'id': 1}).sort(*id’, -1).limit(1)
E et et SnfolOT L0 1 est dnfa eise’s
5
b infoteel, para dict):
5
H AREEIN S, BB
] AR pers diciORARRESRET
* BEREER ongo0stI], FRBMBRENE
3
i BRSNS, AREEARWAorgo0d. RUEARELEANSINSS
a SRR AR IOREE AR L1
P
s
P Soaram para dict: WEUh('name's ‘wux', ‘age': 12, ‘birthday': '2000-01.0L", 'or
i Petern Traemaratse
i
b st 0= el ey lest 100
P this id < lost 14+
i e TS s e
5
5 - insert one(para dict) 5§
5 excont Eeprion a8
a orink(BAB#AR, REERET: (. formst(e))
A Feturn Fatse
E retum Trie
5
g det update_infalsclt, people 14, para Gict):
B
§5T000 @ e B reis Ty

maena (i senesa O

wn oo @

OEBPS/Image00050.jpg
Robo 3T

ese
S Gd> .
+ = mongoredis 3) w0 - dta i 1)1
» 1 Systom
&—em meogde & b7 B o
v I Collections (1) Joction o
example data.1 example data 1 () 0sec. o [w eEee
D Gt id name age. adaress work.
> b Users
1L Obiectal., = WS e 170 i
L

2 L Objectid(.. == Edx &= 250

OEBPS/Image00147.jpg
01
02
03
04
05
06
07
08
09
10

def add_info(self, para_dict):
R RN Ty, BTG

ARTVAMRE para_dict B2 XTI 4R T

Ak AL EHA MongoDB BPeT, R & BROA AL PR T

B FILEAT ik, AREZRH AL MongoDB, KRTAMELRNHAS S
EAMHHAT 6 1D BRACH 1D sk biw 1

:param para_dict: t#4X#{'name': 'xxx', 'age': 12, 'birthday':
12000-01-01', ‘'origin_home': 'xxx', 'current_home': 'yyy', 'deleted’:

ireturn: True X4 False

last_id = self._query last_id()

this_id = last_id + 1

para_dict['id'] = this_id

try:
self.handler.insert_one (para_dict)

except Exception as e:
print ("EAHERM, RAE
return False

&4 TF: {}'.format (e))

return True

0}

OEBPS/Image00268.jpg
01 def get_token(self, nick):

02
03
04
05

R H T RIEAN T &
M"cookie-BRAR"EA Key I token A E

M Redis #9F 4 $ RI, FH &4 Key A “cookie-Wb#R" , #ldw “cookie-H"
do R A Key A ERFIRE UL, doREA Key RAALFHES None

:param nick: B&#R

ireturn: None &# Token F##

key = self.cookie_nick.format (nick)

token = self.client.get (key)

return None if not token else token.decode ()

OEBPS/Image00046.jpg
e e # Create Collection

localhost:27017 3 chapter_3

Collection Name:

example_data_1

Cancel Create Advanced

OEBPS/Image00140.jpg
def query info(self):

R EEAE E RIEA Tk

&ﬁﬁﬁf\people info FFABMA “deleted” FHH 0 thiE
HEEH id

return [
{'id': 1, 'name':

MiXHHE', 'age': 18, 'birthday': '2000-01-02',

‘origin_home': 'MiX4JE', 'current home': 'MiKAE'),

{'id': 2, 'name' H#H%', 'age': 18, 'birthday': '2000-01-02',
"current_home': 'MHKHIE'),

MiXHHE', 'age': 18, 'birthday': '2000-01-02',

torigin_home': 'MiX4IE', 'current home': 'MiKAE')]

‘origin_home':

5
%
&
®

{'id': 3, 'name'

OEBPS/Image00261.jpg
& Redisbripy -

: [RedisUEiY][set_Token0)]
B 1 Cimport redis
2 |import json
5 import hashlib
h
s
L0 el mesutoery
v 7 det
o “chat_roon_nick set'
5 o
10 it g ot
1
2 + FREEIRMAedis
1
1 ek already exists(self, nick):
1 i
1 BRERIENBE
1
18 S ERATASERAT. GACGER, BANTEERL N A
19 HSORARI, WRERHsaERATEDL, WS MER
» e VTR Brstse, WABE, Bim A SREABE T, HAEETrve
2
2 iparom nick: 1R
» retun; True or False -]
2 GR
2 return True
%
7 . token(self, nick, token):
1 b
» BRERBENBE —
3 3
3 W Token, SHNBARABERR—R, NETHESHE roon TEEBEAERED
2 {RARedisi PRI, FRBKeyR *cookie- A", HIA1"cookie- ARI", HHSMtoken
Er param nick: BHY
3 iparon token:
3 return: one -
3 i
E 37 return Nlone
3
HEY def get_token(self, nick): 4
P
a SRERDEIS
& PyianCarsce @ Tomini @ 3Fed @ 87000 @i

Tatform and Pugin Updates:PyCharm i resdy o upcat. (estoraay 19:2) FEETRTANT SR

OEBPS/Image00382.jpg
Cp——————

(-5
" = ruR, BLADT weos sz
: v ARk, BYOEERE sz
» = w7, pr—
« = nomEERE-ES s 00z
3 BAA oARERSEEWALmA ez
3 mEA - sxanTie. mukEE. e
2 = WTRTAT, REROEARET weos v
o - earn, anwe e ge s
3 xx pr—
xx osronn
zam 2001001
s Py

Ooctal. < BBAN e BRRHS C: REXTSSNIRI weos 8o

OEBPS/Image00047.jpg
ese
s Edr

@ RoboaT-12

© Weicome| © s cotCotiectiont exampl.dta_ 1)l

mongoredis 1 localhost:27017 1 chapter.3
. getCol’ Find
D 0.003 sec. Be

Fetched 0 record(s) in

OEBPS/Image00139.jpg
-m.....nummj-mn—.*_wx

* 2 Fovartes

Az S 3 1 Pt

[fee——
DotaBosettanager | avery_last

1| from pynongo inport nunqu(henl
2

3

b

5 def _init_(self

5

7 RREERRYANongoDBEH, 35 LHongoDs, BE&Nchapter 4,
“ =

5

1 ry_info(self):

1

1 SREERERMRNSE

1 EENEpecple info MERH ‘deloted” FRNGHME
1 AREBERRERH i

15

1 return [

1 £4d'3 1, ‘namet: ‘AR, '

1 ‘ortatn tone' ‘mns‘ fcurrent hone'

19 Lid ‘age': 18

20 ‘orig]n hm : ‘mang‘ hone':

2 i + 'age's 18,

2 oo o AR eurmant

axrm::y : '2000-01-02°,

ra0-01-02',

'ummy : 12000-01-62',
AEE Y

Q
=

g

g

CH

=

#aERpeople_info I ?

ACHSTIEIGE

2 BRETAINAE, SNSNCHRREERINIGRSD>
2 18T, DRRRSES/B SuN, BLREARNER
» ARRAETARBIE,

2 AR ioraR, SR

30

31 sretum: BFID

32 -

El return 0

3

3 def dd_info(sel, para dict):

36

e BREZLETAE, BRAREE.

3 B rs dictCEREAIONET,

39 REEEHNongoDBRIT, FREMRRIENI.

2T Py Carscie 3 Temina

a8

Qtvention
Ut b B

OEBPS/Image00260.jpg
T
¢ ¢ [@m70015000 *0oBsooE

1220015000 says
o MEESRASM!

©)
=)
'R
ETERAEFTAEARINFR

OEBPS/Image00381.jpg
"from': 'example_post',
'localField': 'id',

'foreignField': 'user_id',
'as': 'weibo_info’
i
I
{'$unwind': 'S$weibo_info'},
{"$project’: {
'name': 1,
twork': 1,
‘content': '$weibo_info.content',

'post_time': 'S$weibo_info.post_time'}}

OEBPS/Image00044.jpg
® ® 9 Create Database

5 localhost:27017

Database Name:

chapter.3

Cancel Create

OEBPS/Image00142.jpg
01 def query_info(self):

02
03

AT TR L FIEN Tk

%1% 4 people_info JFAEMA “deleted” FHH 0 #h 3k

EFAWMNELELEN id

info_list = list(self.handler.find({

return info_list

Ideiaredts

0},

OEBPS/Image00263.jpg
& P

Qs

2 Favortes

8 Redisutizy ®
(RedisUtil| is_nick already.. g
1 inport redis L
2 |import json
3 rt hashlib
3 pimort heshlit ml
s
6
7 def _init_(self): :
8 SeLf.chat roon.nick set = 'chat_roon.nicl set
5 self. cookle. cookie-{}' N
1 e o = Tehar it
1 -
1 # AREESRIWfRedis
1 self.client = redis.Redis()
14
15 def is nick already exists(self, nick):
16 =
n ¢ GEESEEASE -
B | =
13 HESTERRTACESAIT. AACESS. WANTRERL LS.
20 A, JOREREH sadBIRATERL W
2 [t R e i R L —
2
2 sgaran nic -

® evntiog
11 s urEe: w

22 et Toue o Falce
A pncasse @ Temis Q3Fnd

OEBPS/Image00384.jpg
© 0002s0c.

Objectd,

Objecte.

localnost27017 1 chapter.7

s HunT, HEWEN
s ANFREEEE—ESA

elz e

2018-06.1 122812

2018-06.12 002312

OEBPS/Image00045.jpg
XN]
% wWd> =

v = mongoredis (3) © wel
I » B System
| v & chapter.3 M

e Functl_Collections Statistics
Create Collection.
» I Users'

Refresh

OEBPS/Image00141.jpg
def __init__ (self):

A ® % A2 X B A144K MongoDB #ik 4%, # kAN MongoDB, %% chapter 4, %4484
people_info

client = MongoClient ()

database = client.chapter_4

self.handler = database.people_info

OEBPS/Image00262.jpg
def __init__ (self):

self.chat_room_nick_set = 'chat_room_nick_set'
self.cookie_nick = 'cookie-(}'
self.chat_list = 'chat_list'

ARERAEX AU Redis
self.client = redis.Redis()

OEBPS/Image00383.jpg
db.getCollection ('example user').aggregate ([
{'$match': {'name': 'JANZ'}),
{"$lookup': {
'from': 'example_post',
'localField': 'id',

‘foreignField': 'user_id',
'as': 'weibo_info’
5
I
{"$unwind"’ '$weibo_info' N
{"$project': {
‘name': 1,
twork': 1,
'content': '$weibo_info.content’,

'post_time': '$weibo_info.post_time'}}

OEBPS/Image00042.jpg
eoe 8 RoboaT-12

Blog Posts
fobo 3712 rlessed
Von, 19 Fab 2018

Robomongo s now Rob
3T, with MongoDB 3.4.
support

Wed, 16 Jun 2017
Do you want toin 2 Try Robomongo 1.0—Offic
Robo 3T's professional sibling, Studio 3TI Release

Stutio 3T comeswith i for o - pce adirg, Tigaoapacis

Key or ona value, and modiy the data in-place. acaquired by 3T
v will guidéyou when workig withmore ot
Lebigard: Tue, 14 Mar 2017

Changing the name of
Downlosd Studio 3T Robomongo.

Mon, 13 Feb 2017
Robomongo 1.0 RCY
brings support to Repic

OEBPS/Image00144.jpg
C - E=

© owmaren somoom:
ARERRA

Te ks we wewn Pwes wmaw wn
1V ome w wwaw e reen O
2 wns w o weee wex I
Pl < |- |
o omimow mesoso xe unen EEIED
o mn m v raen meen EIE
[T o | =
) wen om vman ae ueen CIE
[— | =
o mmsr o wwsn raen seee EEIED
PR . | =
N wmss swrie mmae sesn PP

OEBPS/Image00265.jpg
o reenioy
[Redisbil|
10 self.chat_List = ‘chot st L

PREEREMAReds
self.client = redis.Redis()

Azsmeun & oo |

 nick already_exists(self, nick):

v ARERRENSE
1
1 HESEETECRERNT. NASEES, BANTEERL N,
2 iSHRARE : NRERAaTSIMATER, WHETENZNATE,
- R osarstse: RAEY. BRSSO, KRS e
23 :paran nick: R
2 Lreturn: True or False
2
2% 129 = selfclient. sadd(sel.fchat_roon_nick set, nick
2 ifis flag =
2 Feturn ratse
2 return T =
30 3
n def set_token(self, nick, token):
2 =
i Y ARERRN S 7l
3
& 3 @EToken, FEOFLBARERR—A, WETLREHE oo MEMBENBRRD
* 35 RFRedisHFRBEA, FH8HKeyR “cookie- A", BI0"cookie- A", 1$Mtoken

@ cutiog
EENTT)

OEBPS/Image00386.jpg
mongoredis = localhost:27017 [chapter.7
. getCollection pr—

D 0001sec. =)= EIC]
Objoctidl... == %) o AT, HEWEE 2018-06-11 122312
Objectid(... == i o ROFREAE—RSA - 2018-06-12002312

OEBPS/Image00043.jpg
MongoDB version

ShowLog
Disconnect

OEBPS/Image00143.jpg
e ! - chapter_4 - chapter_4]
5 program_chapter_4) £ your_code.here) {§ DataBaseManager.py) (- Q
i 8 DataBasemanager oy =
H [DatabaseManager| £
n ! from pymongo import MongoClient L3
2 H
e 3
gl 4 iclass (b s
§ 5 def _init_(self): E
é s e
v 7 b , Ee&Nchapter 4, aERpeople_info| | &
. by
9 cuem - mngnclxem()
10 Lient. chapter 4
1 o hendter ~ dstobane: people_info
12
13 def query_info(self):
R b
15 BREERBLTIIAN A
16 B Speople infosABATH “deleted” FARKONME
17 EEERRER i
18
1 info_List = Uist(sel handler. find({'deleted: 0}, {’_id': 6})]
20 return info_list
21
2 def _query last_id(self): =
23 i
2 , B i
2 PR L g e A
% uEEEE TR, BAREDD
27 o iCREE, SR u
28
29 eturn: WD
3 3
§ 31 ® return 0
EED
& 33 def add_info(self, para dict):
b ammetsethy par
@6:TO00 4 PythonConscle [B Terminal Q EventLog

321 Ut UTF8: B B

OEBPS/Image00264.jpg
01 def is_nick_already_exists(self, nick):

ARE B ILEAT

FIHFEARAFRRACEERET . wROEER, RLRREME IR
%A Redis #9 AL MR T b RICEA sadd B S PEW 1, LRXARAZITRELE,
JBt %A E False; dRA® 0, RFENRHFLNLEZALT, KM LIZES True

:param nick: B&#k
:return: True or False
is_flag = self.client.sadd(self.chat_room_nick_set, nick)
if is_flag ==
return False
return True

OEBPS/Image00385.jpg
db.getCollection ('example user').aggregate ([

{"$lookup': {
*from': 'example_post’,
'localField': 'id’,
'foreignField': 'user_id',
'as': 'weibo_info’

i
I
{'$match': {'name': 'k

{'$unwind'

"},
*$weibo_info'},

*$weibo_info.content',
'post_time': '$weibo_info.post_time'}}

OEBPS/Image00040.jpg
Comecton setings
(N Autenicntion S S5 Advanced
Type: | Dioct Comection B

Name: mongaredie

Choose any connecton name tht willhelp you to ety this
comection

B —

Specy host and potof MongoD8 serve. Hst can be siher
18 V6 or doman name.

el | I

OEBPS/Image00146.jpg
last_info = self.handler.find({}, {'_id': 0,

1).1limit (1)
return last_info[0

1 [ddr],

if last_info else 0

viar:

1}).sort('id",

OEBPS/Image00267.jpg
R H T FIEAN T &

A Token, HAFMIFAARELER—K, WG TALEFF/roon T @ LAEEANRE T

1A Redis 89 F 4 BRI, FH$8) Key & "cookie-WA", #ldn"cookie-F", A%
token

:param nick: Btk

:param token: md5 FH&§

:return: None

key
self.client.set (key, token)

self.cookie_nick.format (nick)

OEBPS/Image00388.jpg
e (1] query.py - program - [-/Dropbox/ZF MongoDBZ: F Redis/chapter 7/

52 program) & avery py) # query +
By

inport pymongo

& vemec

handler = pynongo.MongoClient() . chapter.7.example user

rows = hand\er aggregate([
fEt {

s

“exanple_post,
Hoembiota s
*foreignField': 'user_id’,
‘as's ‘weibo_info*

)

b,
{'Sunwind': ‘$weibo_info'},
Csproject’s {

name’

“work
‘content"! “Sweibo_info. content’
‘post_tine’: 'Sweibo_info.post_tine'}}
n
for row in rows:
print(row)

> HESH

=
sseqmeq | menewafl O

#oL

pbo> 2,
TEEHN WERNADT', post_tine
AR, MRTIEAIE’, 'post_tine

' e,
"+ “content':

P A

2058-06-12 08:23:12')
016
127

21 s utee: w8

OEBPS/Image00041.jpg
LR
e o (R ——r
> o

o % ocbas: 2700 chaie 7

OEBPS/Image00145.jpg
01 def _query last_id(self):

02

03 RERFIEAF %, BlSWEAHBLERNG 125D

04 BE—AKF, RELBESH— R, IFATE D RATLIE id
05 Jo R AR R A, B O

06 B idREL, Rl

08 ireturn: #&#f ID

OEBPS/Image00266.jpg
01 def set token(self, nick, token

OEBPS/Image00387.jpg
import pymongo
handler = pymongo.MongoClient () .chapter 7.example user

rows = handler.aggregate ([
{*$lookup': {

'from': 'example_post',
'localField': 'id',
'foreignField': 'user_id',
‘as': 'weibo_info'
}
b,
{"$unwind': '$weibo_info'},
{"$project': {
‘name': 1,
twork': 1,
'content': '$weibo_info.content',
'post_time': '$weibo_info.post_time'}}

1)
for row in rows:
print (row)

OEBPS/Image00048.jpg
oo # Robo3T-12
2 wldr> s

8 mongoredis (3)

O welcame| @ oo gercores
localhost27017 - chaper.3

mongoredis

]
3
g

» b User 5
acknomedged : trve,
“insertedid : ObjectidC"Sb2f2e24ef 2944105C814

OEBPS/Image00259.jpg
un (python
(chapter_project_2-YJAFTE3-)
kingname @ kingname-MAC in ~/mongoredis/chapter_project 2 [11:56:56]
$ export FLASK APP=nain.py
(chapter_project_2-YJAFTE3-)
kingname @ kingnane-MAC in ~/mongoredis/chapter_project 2 [11:57:06]
$ flask run

* Serving Flask app “main.py"
* Environment: production
NARKING: Do ot use the deve opment server in a productior

[po—

* Debug mode: off
* Running on http://127.0.0.1:5000/ (Press CTRL:C to quit)

OEBPS/Image00380.jpg
db.getCollection ('example_user').aggregate ([
{"$lookup': {

OEBPS/Image00379.jpg
mongeredis 5 lcalost 27017
e i s o
e

s e ot

forelgoriela': “vier"

A e ST,
wsmm 2018060
-
e
b info s T
B
AT,

:nn\en\ «nn- e

(" : et b SAT,

Content” ; “RUTARKSR, BEERS
post_tine" : “2818-06-15 2323012

et ARG,

=

OEBPS/Image00115.jpg
compare_c

5 program) {4 compare_differncepy) # compare +

hy

P EEGS Q

g 18 compare diforsrcepy =
4 °
£ g
P} rom pymongo import MongoClient 'f

> | een HongoClient ()

3 database= client.chapter.

4 collection = database.examle it H

5 eoliechlon, Find((\grades s ul1}) £
81 6 ¥ rows = collection. rind({"grade’ : None}) 5
v 7 rows = collection. find({'student': _,_»g)) g

& for row in rows:

H print(row)

10

Run . compare s

> F fracesack (nost recent call tast):
3 3+ Flle 3/proaran/
E L m e, collestion ina(Cstusenc : crue))
& ! B NameError: “true’ is not defined
B rocess tinished with exic code 1

% Pytnon Corsole [Termival || BRdiRUn| <2 67000 QeventLog
5. Plttorm and Pugin Updates:PyCham is reacy o upo.. (67 minitesage) 104 rla UTF-8: w @

OEBPS/Image00236.jpg
(python3s) %3
import redis

client = redis.Redis()

client. sadd('exanple_set_python', ‘hello')

client.sadd('example_set_python', 1, 2.9, ‘three')

datas = [9, 8.0, 'seven’, 'VI']
client.sadd('example_set_python', *datas)

i

OEBPS/Image00357.jpg
© * db.getCollection('example_data_4).agareg
mongoredis 4 localhost:27017 chapter_7

db.getCollection(’ example_data_4").aggregate([
{'$group

28e e
Ja doc._count max_score min_score sum_score average.score
1|e8 8 & 3.0 76 + 66 s 212 & 70.6666...
2 & F@ = 4.0 = 80 66 % 200 &= 725

3| = s 5.0 s 82 = 85 sl 374 = 74.8

OEBPS/Image00039.jpg
eie

‘Creste, e, remove, clone orreorder connections va dragin'drop.
Name Saoross

A otabase | User

OEBPS/Image00114.jpg
eoce
B owld> =

® Robo3T-12

8 et

* 8 s
v e @
mple.

°

@

*db getCollection exampl.cata. 2) incl(|
mongoredis

oxampl

Objecta
Objectld.

Oblectia

Oblectia..

Objocti

Oblectd

doa2 @

= localhost:27017

0.001 sec.

50
= true
) true

e
s
R

OEBPS/Image00235.jpg
>>>
>>>
>>>

>>>

>>>
>>>

import redis
client = redis.Redis()
client.sadd('example_set_python',

client.sadd('example_set_python',

datas = [9, 8.0, 'seven', 'VI']
client.sadd('example_set_python',

'hello')

1, 2.0,

*datas)

'three')

OEBPS/Image00356.jpg
© - dbgetCollection(example_data_¢.aggreg

mongoredis = localhost:27017 ' chapter.7
db.getColLection(" exarple_data_4').oggregate
{*Sgroup’

_id': Snane’

0,002 sc.

S macers musoe mmscore
' w7 Sr < 22
2 < 80 <66 < 290
a < 82 <65 SEX

average score
= 70.6666...
=725

= 728

2 o

OEBPS/Image00117.jpg
-

-k m

Robo 3T 12

exampledsta 2 © 0001 sec.

Objctis,
Objctid,
Objcti,
Obectid,
Objctis,
Objecti,
Objctis,

oectis,

locatost27017

ame
=
um

chapter

e
e
£
£

OEBPS/Image00238.jpg
>>> client.scard('example_set_python')
10

>>> client.spop ('example_set_python')
b'some_data’

>>> client.spop ('example_set_python')
b'2.0"

>>> client.scard('example_set_python')
8

OEBPS/Image00477.jpg
127.0.0.1:6379> zincrby age_rank 10 E /)
127.0.0.1:6379> zscore age_rank E /=
1;3.2.0.1:637% zincrby age_rank 10 E /=
ég.a.a.::szm zscore age_rank E /=
127.0.0.1:6379> zincrby age_rank -6.5 E/h=
13, 5%

127.0.0.1:6379> zscore age_rank EhZ
"13.5

127.0.0.1:6379> ||

OEBPS/Image00116.jpg
3Yprogram]

e —
| 8 compare stercory

Az s

fron pymongo inport HangeClient
client = MongoClient()
database= client. chapter :
collection = database, St dita
rows = collection. find({*grade :

) roxs = cotloce o it e’

for row in rows:
print(row)

ons None)
o = cotaceion Find((-studert': Truch, {id': 0y

A ocompare | B W K2 B F

nuzm

emomnalll sew ol | ©

Process finished with exit code 0

@ Temivat [[BERR] 2 57000

-
[users/Kingnane/Dr
wmy

Q) bventiog
01 s UEE: W 8|

OEBPS/Image00237.jpg
1. python3 (python3.6)

= (python3s) %3

>>> client. sadd('example_set_python’, *some_data")
1

>>> client. sadd(’example_set_python', *some_data")
o

]

OEBPS/Image00358.jpg
[© oo stCollociontexampie_asta 41 nall.
: = ocabost27017 = chapter.7
o

wonpledatns ® 000isee. 4| 0 | ®

) — e =
| Odectdl. i ME o aote06. (o 65
T COdectdl cFM s aoieos. (se
+ Codectdl ©EE oo e
4 tiecta = on
o COdectdl EE 2006 570
o Cotectol w¥E o mmwon. 071
7 Covectdl. ¥R o aomos. 673
o Covectal = o omos. 7
o Coviectal. S o omos. 80
o Oectol. (R 201808 (578
B e e e o el
L Goeial. - W = 206 = 8
B Otectdl. I gW 2006 (281
W Odectdl. TR 201806

OEBPS/Image00478.jpg
tc/redis.conf (vim)

OEBPS/Image00118.jpg
LXX)
T
e st
o
dnttasen clant. chpier 3 “
A

_id': 0})
ros = collection. find().sort({'age": 1)) i
for row in rows.

printiron

Azsnewe & prviect

P T racehack (rost recent coll tast):
File

Mt Uection. find() .sort({')
s = Cotection fnd)-s0r { z0e 1

WS rile “/users/inanane/. ocal/share/virsuslenvs/monaoredis-FAGe12Jz/ | 1b/aythond. /site-ps }
e Ay

BE

raise Typecrror(*if o direction is specified, *
TypeErrors if no direction is specified, key_or_List nust be an nstance of Uist

X process finished with exit code 1
?

8 pvancomse @ Terieer [BEERRL
(]

2 o
»

Qe
an o vt @ @

OEBPS/Image00035.jpg
Screen S

Dsays Ererey Keypoua
Sy

=

vauss

potign. Noticatons

& pracy

ko presd S Smup
Seamers D

OEBPS/Image00349.jpg
tCollection exampie

mongoredis
db. getCollection

4 localhost:27017 = chapter 7

@© 0.002sec.
© [l

efe o

OEBPS/Image00471.jpg
irport recs

Client = redis Redis()

@ pomcmon mrems [RE] 28700

ok 10 1000 - cient srvemgebyscore o 108 20,

e b w8 5% 8 Q

<

;]
|
ooy

@ s
PR

OEBPS/Image00036.jpg
< = Secusty 8 2rvacy a

[
Al s b o e fo s Chorge Pt
et e 5 mes] st e or ereensovr b

Er C——

Al spos dowrioaded o

R 3T wes bockd romcpaning because 3ot omen | Open Arywy.
et aoner

[T —— 0

OEBPS/Image00472.jpg
Siprogram]

5 program) £ sset) (4 exemple_of rengesy # rangebyscore -

i

vigenouaunn

Q2 st

* 2Favortes

=]

@ camol.otoraesy | NGSREY

import redis

Client = redis.Redis()

rank_100_1000 = client.zrange('rank', 0, 4, withscores=True)
for index, one in enumerate rank 100’ 1660

wn - rangebys

PEm oS

—

osqueq (| mepeeal O

prxnt(f‘mPlu {one[0] .decode()], %1 {one[1]), H#%®: {index + 1}')

/usqrs/kmunm/.
e , B 26.4, WEW:
50 30.6, HE

i%
2
3
H
H

5 43’6,
B9 464, HER.
i 74.3, HER

=
u
£ Process finished with exit code O

@ oo mvemive [057000

® Eventog
o1 tre »

]

OEBPS/Image00033.jpg
f (mongod

kingnane @ in ~/chapter_3/mongo/mongodb/bin [10:35:41]
$ mongod --config mongodb. conf
0

OEBPS/Image00109.jpg
L L

o 7

RS R0 =]
= boeuzin - dupe.

o

g Tere to- bR BORE Q

r=ss .

2 £

[R5 g, Comes Ot aa e o) i

[e st o 0 o

i ' f
£ ™

el
R

>
us

e iens [3

Qi

OEBPS/Image00230.jpg
sadd set_4 9 8.0 & VI python 2
sadd set_3 1, 2 python three C =
sunion set_3 set 4

OEBPS/Image00351.jpg
~ @b getCollection example data. 41,9908

" mongoredis

“ localhost:27017

chapter_7

(=] = (O]

OEBPS/Image00469.jpg
namel tEp
name2 = '#K='

client.zadd('age_rank', namel, 18, name2, 26, "¥', 10) #{A5F4HTAA

EEFLTALES
client.zadd('age_rank', Z-
fei TR AL E

=18, kK==26, 1#=10) 4 REAZEM, FALE,

OEBPS/Image00034.jpg
“Robo 3T.app” can't be opened because it
is from an unidentified developer.

Your security preferences allow installation of only
apps from the App Store and identified developers.

Chrome downloaded this file on June 20, 2018 from
robomongo.org

OK

OEBPS/Image00229.jpg

OEBPS/Image00350.jpg
collection.aggregate ([{'$group': {'_id': '$HKEENFEL }}1])

OEBPS/Image00470.jpg
client.zincrby ('age_rank', 'EAZ', 3)

client.zincrby ('age_rank', "', -0.5)

OEBPS/Image00031.jpg
path: log/mongo.log
loghppend: true
storage:
dbPath: data
net:
bindIp: 127.0.0.1

OEBPS/Image00111.jpg
@ RobesTo iz

ocaiost 77017

o Objectl = B w16 -
Obectdl. = WM w0

OEBPS/Image00232.jpg

OEBPS/Image00353.jpg
collection.aggregate ([
{'$group': {' id': '$HEFHFRE',

'max_score': {'$max': '$FHE'},

‘min_score': {'$min': 'SHEHE'),

OEBPS/Image00475.jpg
ene ple.of. 5 0

= program) £ sset) b exampie.ot.ange.oy) 2 rgenyscore - b @B O3 B B Q
5 mple_of_range.py - | | clisntpy m
H H
Gl import redis vs
B B
3
E 4 client = redis.Redis() -
s
& rank_100_1000 = ;:
§7 ForThaex, one.in enumerate(rank 100 100}
s print(f Fi/10° onelo].decode()], A5 (one[1]). I%8: (index + 1))
A
7users kingnane/ .
o, By i1
Rl 0078, B : 2
Mid: 10053, B5: 0. 3
3 Rid: 10089 B a4
& Process finished with extt code 0
* .
ytnenconsoe [Terminet AR 2 o o0 L
) piattom ana 1555 27 15 um e

OEBPS/Image00032.jpg
(XX}
A Applications
B3 Dropboc
© Downiosds

) Ardrop

& icioud Drive
9 Deskon
[Documents

£
one
o ze

B:=oo

bsonduns.

mongompert

mongostat

mongoopion

mongeron

mongos

mongopert

mongodume

mongarepiay

mongarestore

mongadt cont

mongafies

monges

OEBPS/Image00110.jpg
[ese

2 wdrw
+ B mongoredis (3

> 15 System

B Robo3T-12

© geCotectontexanpl dat 2) st

mongoredis ¥ localhest27017
o tion

exomple data2 @ 0.002 sec.

T Oblectdl. = FAR 10
2 L Objcta 2
5) Objctal, o
4 L Objcta 18
5) Objct 1
o L Objct =N

7) Objcta, w10
o L Objctal = 100

chapter.3

- e
e
“ e
= faise
e
“ e
“ e

= faise

Q] - [BIC]

OEBPS/Image00231.jpg
1. redis-cli (redis-cl)
rodis-cii (redis-cl) %2

127.0.0.1:6379> sadd set_4 9 8.0 4 VI python 2

(integer) 6

127.0.8.1:6379> sadd set_3 1, 2 python three C =

(integer) 6

0.0.1:6379> sunion set_3 set_4
o

\ea\XbE\XES"

1
) "\xed\xb8\x83"
0.0.1:6379> [|

OEBPS/Image00352.jpg
*GbgetCol

mongoredis

OEBPS/Image00476.jpg
Qs

2 Favortes

7]

8 example_ofrangepy | |

Client = redis.Redis()

‘example_of_range.py - program
o program) sset) 4 examoi

H
£

rank 106_1000 = client.zrange(' rank’,
for index, one in enumerate(rank 100 1000)
print(f'//id: {one[0].decode()], 7% {one[1]}, Hi&%: {index + 1}')

~/Nustore Files/Z ¥ Redis% FMongoDB/chapter.9/program]

@ mroserecee -) B

0, 4, desc=True, withscores=True)

5

—

oseaeeq (i monewad O

s

rangebyscore
> /users/kingnane/ .
MPid 10037, B

5.4,
FPid: 10059, Ry 988.9,
MPid: 10017, B9 986.3,

FPid: 10054, R#: 975.6,
[PP 10084, R: 975.4

Process finished with exit

!-‘3

5
53
0

. em
wER

asune

code 0

& Pyinnonsole [emivel [IBRERRY 2 8:7000

Plattorm and

15:55)

620 L5t

@ EventLog

urea:

» 8

OEBPS/Image00029.jpg
L L]
< B-cose

O Dowiosss T mongo movodume mongowipont mongoes
5 oo

g ‘mongostat ‘mongotop. date log.

oue

oz

OEBPS/Image00113.jpg
G i o
o

oters inanana/ Locatshare/virtsa ensa manaor
e e St 73

2 peocess tinisne wih exis cose 8
o

3

Bzavriorsone

T
L]

o o cornte e RRA 2 8 700> T
m e o o s e -

OEBPS/Image00234.jpg
x2

127.0.0.1:6379> sadd set_S 1, 2 python three C

(integer) 6

127.0.0.1:6379> sadd set_6 9 8.0 & VI python 2

Grteger 6
78

0.1:6379> sdiff set.5 set 6

z) "three“
2 ~esvosnas
127.0.0.1:6379> [|

OEBPS/Image00355.jpg
db.getCollection ('example data 4').aggregate ([

{"$group’:
{'_id': '$name’,
'max_score': {'$max': '$score'},
'min_score': {'$min': '$score'},
'sum_score': {'$sum': '$score'},
‘average score': ('$avg': '§score'}

}

OEBPS/Image00473.jpg
ese
o program) sset) 4 exampie_ofrange.sy)

g 18 oxampieorngesy - | [l cenioy 4

& 1P

import redis

rangebyscore -

LA

client =

redis.Redis ()

rank 100 1000 = client.zrange('rank', -4,
for index, one in enumerate(rank_1
print(f'FFid

Run rangebyscore

Qs

1
2
3
4
5
6
7
8

. withscores=True)

00 1000)
{one[0] .decode()}, #%): {one[1]}, H%: {index + 1}')

‘example_of_range.py - program - [~/Nustore Files/Z Redis% FMongoD8/chapter_9/program]
> &

—

oseaeeq (| monewad O

» + users/kingname/.l
APid 10054, B

B o
o

Process finished with exit code @

MPid 10059,
MPid 10037,

law
G

% Pyinon Console
_plttorm and

o [BERR] 2 5700

1555 639 150

M EventLog
utFs: @ @

OEBPS/Image00030.jpg
systemLog:
destination: file

OEBPS/Image00112.jpg
8 compure ditrcesy

[for row in rows|

database= client.chapter

Cottection - datavare wrele dots 2

roes = collection ind!{‘grade’ nul) E
rou in

for
¥ printtron

Az 3 phen

m v Eoneunn
a

compe -
o fUsers/kingnone/. m.w..mmmuwwmm
Tracetuo s recen ol vt
Fie

o = cotiaction: Fnd(C oo’ i)
T Nanetrror: nane mallt 15 ot dei

Process finished with exit coe 1

2 o
®
@

A ncorste @ remies [BERE] 207000 Qi
a 75 oo ures w8

OEBPS/Image00233.jpg
sadd set 5 1, 2 python three C =
sadd set_6 9 8.0 & VI python 2
SAiff set 5 set 6

OEBPS/Image00354.jpg
'avgerage score':

"sun_score': {'$sum':

}

('savg':

'SFHRAL'Y,

'SFRA)

OEBPS/Image00474.jpg
® 5 ® campleotranges
5 program) £ sset) (4 example.of rangey

0
& rngetyscors - B @ W O3 5
i 8 example_of_range.py.

e

S0 import redis v
H
3
g i client = redis.Redis()
5
Z ¢ rank 100 1000 = cli (rank', 0, 4
T17 | o Thaex, ons. in enumcrate (rask oo, 1666
8 print(f '/ id: {one(0].decode()}, #i%: (one[1]}, H#%: {index + 1}')

Run - rangebyscore
/Users/kingnane/ . Local,
MELe: 10037, 995.14,

o83,
10027 m, o6,

o75.
Tooas. B 975,

Fintshed with exit code ©

8 vermices ARG 2 0 Tov0 @i
)

1558 e utes:

OEBPS/Image00037.jpg
“Robo 3T.app" is from an unidentified
developer. Are you sure you want to open t?
Opening “Rabo 3T.app" wil ways aow t o run on
s .

208

Crrome danriosced tis e on June
oors

=
| N

OEBPS/Image00038.jpg
e e [y

End-User License Agreement

‘GNU GENERAL PUBLIC LICENSE
Version 3,29 June 2007

,but
changing tis not alowed.
Preamble
The GNU
©agree 1ot agree
Back | | Net | | Cancel | Finish

OEBPS/Image00126.jpg
800 /0 umare

€ omenus

Y Ty T ———

D

s
seao0cm
epere—

OWKE 2 s mRRR AWEM
BOBA 2 s mIME wRAm
®OERtE U mo0en MRRR wRAm
vooamtn W mooceu xe mdEw
womEn 16 mosove mame mwEm
B OERSt 2 wooLw WRAM EWER
» waAn s s usms %

@ |

OEBPS/Image00247.jpg
1. python3 (python3.6)

(rec 2 on3 (python36) %3
>>> client.sadd('set_python_1', 1, 2, 3, 4, 5)
5

>>> client.sadd('set_python_2', 4, 5, 6, 7)
4

>>> client.sinter('set_python_1', 'set_python_2')
{0'4', b's'}

>>> client.sunion('set_python_1', 'set_python_2')
{0'4', b's', b'2', b'6’, b'1’, b'3", b'7'}

>>> client.sdiff('set_python_1', 'set_python_2')
{'1', b'3', b'2'}

>>> client.sdiff('set_python_2', 'set_python_1')
{'7', b'6'}

>]

OEBPS/Image00368.jpg
254 .aggregate ([
{"$lookup': {
‘from': '#HMEREL,
'localField': 'ZHEELHHFR',
'foreignField': 'MELAMFR,
tas': "RAEZWLERGH TR
}

OEBPS/Image00125.jpg
wax

==
usas

OEBPS/Image00246.jpg
>>> client.sadd('set_python_1', 1, 2, 3, 4, 5)

5

>>> client.sadd('set_python_2', 4, 5, 6, 7)

4

>>> client.sinter('set_python 1', 'set_python 2')
(b'4', b'5'}

>>> client.sunion('set_python_1', 'set_python_ 2')
(b'4', b'5', b'2', b'6', b'l', b'3', b'7'}

>>> client.sdiff ('set_python_1', 'set_python 2')
(BN, 1581, W)

>>> client.sdiff ('set_python 2', 'set_python_ 1')
(b'7', b'6"}

OEBPS/Image00367.jpg
@ ab.owtColiectionfexampe_post) fnd(0)

= mongoredis

example_post

s

£ Objectid(.

_ Obectid(...

Objectid...
Objectid(...

Objoctid(
Objecti..
Objectd..
Objectd.

Objectid(...
Objectid(...

Objecti..
Objectid,
Objectd..

Objectid(...

) localhost27017 (- chapte
etCol Lect on

@ 0.001sec.
wseria

=1 1002
=1 1003
1006
1002
= 1001
%1 1008
51 1008
=1 1005
=1 1007
1005
= 1008
%1 1000
%1 1001
+1 1003

Find(

e EWRT, GEWER
= KRERSRIEHHAMEA]
2 ORERANT, B

o | [@Ee
sosttme
= 2018-06-1 122312

2018-06-11 122712
9 2018-06-11 141

12

= GRESHE, BERBADT

= MTRTAT, REXKELRET
o WATHY, AREYL

o= BORARIHIAET

2 0GR, —BES

XS RBOBEANET

RS SRR

e AP

o= BRI, BEERES
SREHTIA, WHAEH,

2018-06-12 08:23:12

2018-06-1217:23:12
£ 2018-06-12

12312

2018-06-13 00:23:12

2018-06-13 17:2312

2018-06-14 102312

2018-06-15 20112
= 2018-06.15 152312
=5 2018-06-15 23:23:12
=2 2018-06-15 23:23-

2

OEBPS/Image00128.jpg
iAo BINARN O TSARNEE . oo et ot [] Acount Home age 1< ASCIFon
7 % 7%

RARER

18
ne
=0

wewRE

408038
ity o sk

=]

OEBPS/Image00488.jpg

OEBPS/Image00127.jpg
weERn

OEBPS/Image00248.jpg
1. redis-cli (redis-cli)

.edis-cli) 32
127.0.0.1:6379> keys *

3) "history"
4) “circuit_design"

5) "math"

127 e 0.1:6379> smenbers history

z) "7"
3) "8"
127.0.0.1:637%> [|

OEBPS/Image00024.jpg
sudo apt-key adv --keyserver hkp://keyserver.ubuntu.com:80 --recv
2930ADAESCAFS059EE73BB4B58712A2291FA4ADS

echo "deb [arch=amd64,armé4] https://repo.mongodb.org/apt/ubuntu xenial/
mongodb-org/3.6 multiverse"” | sudo tee /etc/apt/sources.list.d/mongodb-org-
3.6.1ist

sudo apt-get update

sudo apt-get install -y mongodb-org

OEBPS/Image00239.jpg
>>> client.scard(’example_set_python')
>>> client. spop(example_set_python')
sor climt spop(*example_set_python')
5» client.scard("example_set_python')
8

il

Python36) %3

OEBPS/Image00360.jpg
@ - db getColection(example_data_4).agareg

mongoredis

localhost:27017

chapter_7

db.getCollection(*exanple_data_4').aggregate(l
{'Sgroup’: {"_id": "Sname’

*date’: {'Slast’:
"score’: {'$last
}

@ 0002 sec.

Ja date
1 = 2018-06-10
2|e8 == 2018-06-10
3@ % 2018-06-07

‘Sdate'},
*$score'}

=] = [P}

w78

s 82

OEBPS/Image00482.jpg
01 import redis
02 client = redis.Redis(password='#%#")

OEBPS/Image00025.jpg
01 mkdir ~/chapter_3
02 mkdir ~/chapter_3/mongo
03 cd ~/chapter_3/mongo

OEBPS/Image00359.jpg
db.getCollection ('example data_4').aggregate ([
{"$group': {'_id': 'Sname',
'date': {'$last': 'Sdate'},
'score': {'$last': 'S$score'}
}

OEBPS/Image00483.jpg
Jur\/e/redis. conf
35 # include /path/to/local.cont
36 # include /path/to/other.conf
S

NETWORK

4 4 by deronit, i no B configuration directive (s specified, Redis Listens
‘connections from GlL the network intarfaces availabie on the server
{ble to listen to just one or multiple selected interfaces using

192.168.1.100 10.0.0.1
127.0.0.1 111

{5 dangarous and will erpose
So by default we uncommen
that Wil force Redis to 1(sten only (nto
(this means Redis will be dble o
ept connections only from clients running into the same computer it

OEBPS/Image00022.jpg
C: \NongoDB>mongod.

e --config mongod. cont

OEBPS/Image00120.jpg
db.getCollection ('example data 2').find({'_id':
ObjectId ('5b2£75d26b78a61364d09£45") })

OEBPS/Image00241.jpg
1. python3 (python3.6)

>>> client.scard(’example_set_python')
8

>>> for _ in range(3):
client. spop("example_set_python')

>>> client.scard(’example_set_python')

5
s [T

(python3.6)

%3

OEBPS/Image00362.jpg
collection.aggregate ([{'Sunwind': '$FHAL'}])

OEBPS/Image00480.jpg
1. redis-cli (redis-cli)

redis-cli (redis-cli) %2
kingname @ in ~ [18:07:44]

$ redis-cli

127.0.0.1:6379> keys *

(error) NOAUTH Authentication required.
127.0.0.1:6379> |

OEBPS/Image00023.jpg
root@wiltr:~# systenctl status mor
+ momgod. ervice - i chjact/ ociment-crleniad dtsbose

systen/s ice; enabled; vendo
ince Sun 2018-06-24 02:56:43 UTG; 245 ogo

e

Docs: man:

Main PID: 2350 (

Tasks: 23 (Limit: 1112)

CGroup: /system. slice/mongodb. service
i A ;

<o

Jun 24 02:56:43 vultr.guest systemd[1]: Started An object/document-ori

ines 1-10/10 (END)

OEBPS/Image00119.jpg
o) o tecnon)

Azsnewe & preect

H
g
&
*

camparo -

PEBBSE Q

i u
g
L o oo eeart eraeclins =z
D e e
S Gotoaae chient crapter |
I Cllection - datsbese.xample, data 2 s
5 collection. Find({-orade H
& & rovs - collection. find({"grade i
7 L& rovs - collection. ind({"student
£ ro - coltection. find(0, {16
© oo in rows
i orint (row)
n
an o o L
Ll {name’: ‘FER, ‘age': 100, ‘arm None, ‘student': False, ‘interest’: ‘MX'}
5o Lot k e, : w5
= ot 7
ns e, Fiw
-y
] me'}
k-] iR
- #3)
]
x Process finished with exit code @
Python Conscle [Terminal Q Event Log.
Platfoem and Piugin Updates: PyCharm is ready to update. (today 18:02) m oo e a @

OEBPS/Image00240.jpg
>>> client.scard('example_set_python')
8
>>> for _ in range(3):

client.spop ('example_set_python')
BT
b'some data’
b'vI’
>>> client.scard('example_set_python')
5

OEBPS/Image00361.jpg
@ * db.getCollection(‘example_data_&').aggreg
mongoredis & localhost:27017 [/ chapter 7

. getCollection('exarple_data_4').aggregate([
*: {'_id': *Sname’

{'sgroup

¢ date score

1 & E8 £7 2018-06-01 [+ 66

[2018-06-01 L+ 66

2018-06-01 (% 65

OEBPS/Image00481.jpg
redis-cli -a kingnameisgenius163 (redi

redis-cll (redis-cl) %2
in ~ [18:09:29]
$ redis-cli -a kingnaneisgenius163
Warning: Using a password with '-a' option on the command line interface may not be safe
127.0.0.1:6379> keys *
ge_rank
2) "message”
3) "example
4 "rank

kingname @

)
5) "people_info
6) "book_info"

7) "test’
8) "user_online_status"
127.0.0.1:637% |

OEBPS/Image00020.jpg
systemLog:
destination: file
path: Log\mongo.log
loghppend: true
storage:
dbPath: Data
net:
bindIp: 127.0.0.1

OEBPS/Image00122.jpg
oee |
5 program) 4 compare ifeercery)
8 compare ifercooy

b conowe- | b R H B F B Q

rt Horgoctient

Az Smeun 41 oot

12 for rowin rows:
1 print(row)

1 compore
b {rs/cnnme ocsshare/vtunlenus/morgredte e/ prthn msers/ummmr
Cnone's ' RER True, ‘incerest's ‘57)

Process finished with exit code 0

:
=

2 Favares

& by Corson 8 Tomics [UAERH] 287000 Qi
02) % e uTFe: B @

OEBPS/Image00243.jpg
1. python3 (python3.6)

re ..ython36) %3

>>> client.smembers('example_set_python')
{b'seven', b'8.0', b'hello’, b'9", b'three'}

>>> datas = client.smembers('example_set_python')
>>> type(datas)

<class 'set'>

A)))

OEBPS/Image00364.jpg
db.getCollection ('example data 3').aggregate ([
{'Sunwind': '$size'),
{"$unwind': '$price')

1)

OEBPS/Image00486.jpg

OEBPS/Image00021.jpg
15 1 = | Morgooe
e

€l ERE . 3BERC) > Mergeds

=
H
Saaaas

o
wamm
201 130
2015721 1530
20 2217
2612719 1830
2017470 2230

20177420 2233
0233

612719 1830

AR Monge0s
=Y
0%
o
e
e

e
P08
e

mResE

2488 mw 1488

OEBPS/Image00121.jpg
2w

B ResTia

¥ B et st o

> < locahoss 2701 2 chapto.3

vE i

v - a7

oxampla,dota, 1 ample.data 2 0 LT I] - |
x4 } . - o o

"‘“"M') Obect I AEH w18

OEBPS/Image00242.jpg
>>> client.smembers ('example set python')
{b'seven', b'8.0', b'hello', b'9', b'three'}

>>> datas = client.smembers ('example set python')
>>> type (datas)

<class 'set'>

OEBPS/Image00363.jpg
© cb.getColection(example_data_3).agqreg |

mongoredis = localhost:27017

chapter_7

db. getCol Lection aggregate

@ 0.003 sec.
o size

1 L Objectid.. @s
2 L Objectid.

3 (] Objectid..

4 _ Objectid(...

5 L Objectid(...

6 L Objectid. & X
7 (] Objectid(.. 5 S
8 L Objectld(... B X
9 L Objectid(... =M

price
@ [4 elem..
©@ [4elem.
[4 elem...
@ [4elem...
@3 [2eleme...

[2 eleme.

@ [2eleme...
@3 [2eleme...

@ [1 eleme..

=] = B

OEBPS/Image00487.jpg

OEBPS/Image00124.jpg
o

€ ¢ omasnm
PP r—,

o

»

wuin

=

—

02008

w008

P

0n

a0

e

xR

o

mixn

xe

L]

wsam

Atmw

o

s

s

Aten

A

A

-
000

OEBPS/Image00245.jpg
1. python3 (python3.6)
.(python3.6) 3€3

>>> datas = client. smevrbers(example_set_python')

set_pythnn)
, b'three’}

>>> client.srem('exm\ple_set_pytmn , 'hello")
1

>>> client.smembers('example_set_python')
{b'seven', b'8.0', b'three’', b'9"'}
>>>

OEBPS/Image00366.jpg
© dbgetColection(example_user’) find(0)

mongoredis

. getCol lecti

example_user (1) 0.002 sec.

s

Ovjectd..
Ojectid(.
Onjectid(..
Osjectid(..
Onjectid(..
Onjecti.

Onjectid(..
Osjectid(..
Onjectid(..

o

= localhost:27017

1001
1002
1003
1008
1005
1006
1007
1008
1000

chapter.7
Find
<
rame rogister_cato
F— £ 2018-06-09
NS 0 2018-06-09
== 2018-06-10
WE 9 2018-06-10
TAE 9 2018-06-10
BN 9 2018-06-10
ERIE 9 2018-06-10
BRI 9 2018-06-10
mEIR 2018-06-10

R 2838

= RIGTH
=

OEBPS/Image00484.jpg
rename-command
rename-command
rename-command
rename-command
rename-command
rename-command
rename-command
rename-command
rename-command

CONFIG ""
FLUSHDB sfjafjfaerawe
FLUSHALL IWERDF

PEXPIRE OKASETTW
SHUTDOWN ""
BGREWRITEAOF SEWERWEFSDF
BGSAVE ASDFPEWE

SAVE ASDFKLEWE

DEBUG ""

OEBPS/Image00019.jpg
=16
m x= =m

* s

@ OneDrive

LIRS

© 5 4[] « ProgramFies » MongaD8 » bin

=5

suEm

£ tibeay32.dl
¥ mongo.exe
¥ mongod.exe
[mongodpdb.

20161219 18:30
201774720 22:30
201774120 22:33
201774120 22:33

¥ mongoperfexe

20177420 22:34

¥ mongosee
D) mongospdb

20177420 22:33
20177420 22:33

8 ssleayazdl

2016/12/19 1830

EoN

71708
1954 K8
11,033 8|
265508
249692 K8
9232 8]
7427 k8|
7:342 k8|
7520 k8|
7171 k8|

OEBPS/Image00123.jpg
moas zosoom
toon Exmwan > TnBARE L e wt [e < Ko i fptety
AREERG
T8 m& sm mseR Pmex mmE A

O~ |
T . . = |~ |
s mz m owsex = wew O
 owe v mwon e mx [OE
s mm = wssz weex wes [OIED
o tmt w wmen rn oz OO

OEBPS/Image00244.jpg
>>> datas = client.smembers ('example_set_python')
>>> client.smembers ('example_set_python')
{b'seven', b'8.0', b'hello', b'9', b'three'}

>>> client.srem('example_set_python', 'hello')

1

>>> client.smembers ('example_set_python')
{b'seven', b'8.0', b'three', b'9'}

OEBPS/Image00365.jpg
© - dbgetCollection(example_data_3').aggreg

= mongoredis

db.getCollection:

@ osec.
)

1 Objectid(.

2 Obijectld(...

3 1 Obiectid(.. (= B
4 L Objectld(.. == #{®
5 Objectid(.. == &
5 L Objectid(.. (= MK
7 L Objectid(.. == #&
8 Objectid...

9 L Objectld(...

10 1 Objectid(..

1 Objectid(..

12 I Objectid(..

3 Objectld(...

% L Objectid(..

15) Objectid(..

16 L) Objectid(... == ¥

Objectid(.. = #F

0 localhost:27017

2z zz 000 o0

XL
B XL
XL

B3 XL

chapter.7

(= 200
= 300
=1 800
(= 100
= 200
(=1 300
1= 800
= 100
1= 200
= 300
=/ 800

(= 150

OEBPS/Image00485.jpg

OEBPS/Image00028.jpg
kingname @ kingnane-MAC in ~/chapter_3/mongo [10:24:00]
$ cd mongodb/bin

kingnane @ in ~/chapter. [10:24:06]
$1s

bsondunp mongodump mongoimport mongoreplay mongostat
rongo mongoexport mongooplog mongorestore mongotop

kingname @ kingr in ~/chapter. [10:24:22)
sl

OEBPS/Image00479.jpg
tciredis.conf (vim)

i...\..,.. Kingnameisgenius163

OEBPS/Image00026.jpg
04

06
07

curl -0 https://fastdl.mongodb.org/osx/mongodb-osx-x86_64-3.4.4.tgz
tar -zxvf mongodb-osx-x86_64-3.4.4.tgz

mkdir -p mongodb

cp -R -n mongodb-osx-x86_64-3.4.4/ mongodb

OEBPS/Image00027.jpg
kingnane @ kingnane-MAC in ~ [10:14:38]
§ mkdir ~/chapter.3

kingnane @ kingnome-WAC in ~ [10:16:47]
$ mkdir ~/chapter_3/mongo

kingnane @ kingnane-MAC in ~ [10:16:5¢]
$ cd ~/chapter_3/mongo

kingnane @ kingnane-MAC in ~/chapter.

_3/mongo [10:15:08]
e oty et st ot s SO

X Total % Received % Xferd Average Speed Time
Dload Upload Total

Tine Tine Current
Speed

10078 10078 0 0 36k 0 0:00:23 0:00:23 -

kingnane @ kingnone-MAC in ~/chapter_3/mongo [10:16:17]
§ mkdir -p nongod>

kingnane @ kingnane-IAC in ~/chapter_3/mongo [10:
$ @ R -n mongodb-05x-X86_64-3.4.4/ mongod>

kingrans @ ingram4C tn ~/choptarSmorgo [1:
s

OEBPS/Image00013.jpg
consumer.start ()
while True:
time.sleep (1)

OEBPS/Image00014.jpg
Tien producer

Irange producer © 35

OEBPS/Image00011.jpg
from threading import Thread

class Producer (Thread) :
def __init__(self):
super () .__init_ ()
self.queue = redis.Redis ()

def run(self):
while True:
a = random.randint (0, 10)
= random.randint (90, 100)
prmuf AFHEFTAHNMF: (a), (b}")
self.queue.rpush ('producer’, json.dumps((a, b)))
time.sleep(2)

producer = Producer ()

producer.start ()

while True:
time.sleep (1)

OEBPS/Image00012.jpg
import json
import time

import redis

import random

from threading import Thread

class Consumer (Thread) :
def _ init_ (self):
super().__init__ ()
self.queue = redis.Redis ()

def run(self):
while True:
num_tuple = self.queue.blpop ('producer’)
a, b = json.loads (num_tuple[1].decode())
print (£' e #H % T -4, (a} + (b} = {a + b}")
time.sleep(random.randint (0, 10))

consumer = Consumer ()

OEBPS/Image00009.jpg
A Zswnctre 3 1
.
P e

def rungseln).
while True:

a = randon. randint (0, 10)
15 b = randon. randint (96, 100)

1 print(f* - HEF TRIBF: (), (0F)
7 self.queve. put((a, b)

s tine sleep(2)

»
2 class Consumer(Thr
2 gy o LA

2 Super()._init 0
2 20T custe = e
2

B et ngeetn):

z

2 = tuple = sel.queue. gt (blockeTrue)

OEBPS/Image00010.jpg
import
import
import
import

time
json
redis

random

OEBPS/Image00017.jpg
[#8 MongoDB 4.0.3 2008R2Plus SSL (64 bit) Setup x
Choose Setup Type
(Choos te st ype st s s yous e

Conplas
A prorar fotres il e it Rauie h st di sce.
Recemmande ok st

lousuars 1o chosse whih srora fsturs vl b sl and whae
eyl o Bacommrande o achancedvor

[o ==

OEBPS/Image00018.jpg
[# MongoDB 4.0.3 2008R2Ptus SSL (64 bit) Setup - X

™
R G o € o € abstres

i [| =
= Okt =

OEBPS/Image00015.jpg
MongoDB

4 (Table) #4 (Collection)
T (Row) Y4 (Document)
%1 (Col) FB (Field)

it (Primary Key)

A% 1D (Objectld)

%7 (Index)

%7 (Index)

##3% (Embeded Table)

HAAH (Embeded Document)

H4 (Array)

H4 (Array)

OEBPS/Image00016.jpg
) MongodB Douniosd Center| x |+,

e c o iital= o *

Insalation Package:

OEBPS/Image00002.jpg

OEBPS/Image00000.jpg

OEBPS/Image00001.jpg

OEBPS/Image00008.jpg
num_tuple = self.queue.get (block=True) # block=True &%, dRMIFI%A
EMEEAXE, LB AT A M AL

sum_a_b = sum(num_tuple)

print (£' % #H % T —4%, {num_tuple(0]} + (num_tuple(1]} =
{sum_a_b}"')

time.sleep (random.randint (0, 10)) # MU AF— R B, AR
0~10 A2 8 69 FALA

queue = Queue ()
producer = Producer (queue)
consumer = Consumer (queue)

producer.start () #BHT LA
consumer.start ()
while True:

time.sleep (1)

OEBPS/Image00006.jpg
Robo37-12

2 k>
+ B mongoreds 3) R e e —————rr
> 1 Systom.

rongoredis % ocalos: 27017

example data 1 © 0.00 sec.

Orjectl.
Orjectl.
Orjectl.
Orjectl.

o o » @fe e
e e - -
i
o
wors » k)
a5

OEBPS/Image00007.jpg
import time

import random

from queue import Queue

from threading import Thread

class Producer (Thread) : L
def _ init_ (self, queue):
super () .__init_ () # RXPR LRI &

self.queue = queue

def run(self):
while True:
a = random.randint (0, 10) # 7 0~10 Z A A R — AL S
b = random.randint (90, 100)
print (£'AFH A THMTF: (a}, (b}")

self.queue.put((a, b)) #4eF A BT R L6 XA AT

time.sleep(2)

class Consumer (Thread) : + KA
def _ init_ (self, queue):
super ().__init__()

self.queue = queue

def run(self):
while True:

OEBPS/Image00004.jpg

OEBPS/Image00005.jpg
1
2
3
4
5
6
i7
8
o

KRR

fiRE - B WX $3 8
201881 W 10 180
182 s % 51w
2018 s 55 5 168
2018/ s s 5 Im
20185 2 & @ 1
it 280 325 232 838

A3 - JCE]

OEBPS/Image00498.jpg
question iter obj = self.question.aggregate ([

OEBPS/Image00496.jpg
> m
v 1 mongoredis (12
> System

T oncta.
2 . Onjcta.
3 Objcta.
. Ovecta.
& L Obiectl.
& . Objcte.
7 2 Obiectit.

© o getcosctiontcvston fna0)

e

B RoboaT 12

ot
W
o
mxaT
ER
T
amER_
P

208.07.
208.07.
201807
201807
w807

- 2018.07.
2018.07.

a0

2o

OEBPS/Image00497.jpg
questions = self.question.find()
for question in questions:
answer number = self.answer.find({' id': question['_ id']}).count ()

OEBPS/Image00490.jpg
— pipfile

|—— pipfile.lock

—— answer

| |— MongoUtil.py

| L— init .py

|—— generate_answer.py
|—— generate_question.py

OEBPS/Image00491.jpg
— main.py
— static

| b= css

| | | spectre-icons.css

| | = spectre.min.css

| = img

| | — avatar.png

| = 3s

| }— jquery-3.3.1.min.js

| L— post_question_and answer.js
|— templates

| answer_list.html

| }— base.html

| — index.html

|==wiit

| |— _init_.py

| L— utils.py

L— your_code here
|— MongoUtil.py
L— init_ .py

OEBPS/Image00489.jpg
¢ c o misow 208008 =iE8

OEBPS/Image00494.jpg
1 mne - [e—
€ C ©m00ts00estonssciz *omoCE

OEBPS/Image00495.jpg
AR Moroolii oy Tl go0B%3
4 TorminalTodo) £ your code_hare) (3 MongoUtilsy)
]
£
2w
s def query answer(self, question id):
s
47 REEMNObjectITEMR MNIMNENEE. oTFESRNEEN MR
48 Bra8xs, BXBORAHAOTNSE, RETWquestionke
Al 49 pt {BSOR{EA "$lookup 2 .
g s
51 REECNBER, RERTETOBEHOSE,
52
53 WPRE: BREEIEARGE |0, BRHAMLETARI 0, BiRE
54 ME@AspLitSih, BHFRTHOERIWAIIR, | !M!QSJFN&MB
55
s oaran question id:
57
o
59 avestion answer_dict
60 *question_id
6
& .
&
6t
6
o =
67 split(‘\n'),
o
o
7
n split(‘\n’),
2 -
3
& 7
*

pynon Carsce T Qevenion
50 Pitorm and Ploin Updates: PyCharm s ready o update oday 11221 750 s uEs: w @

OEBPS/Image00492.jpg
e in ~/Nustore Files/Z F Redis# FMongoDB/chapter_10/QAS
ystem [21:30:44]

$ pipenv install

Creating a virtualenv for this project..

Virtualenv location:

Pipfile.lock not found, creating..

Locking dependencies..

Locking dependencies.

Updated Pipfile.lock (a82cf5)!

Instalhng dependencies from Pipfile. 1ock (usZcfs)_

To uct\vate this project's virtualenv, run the following:
$

e in ~/Nustore Files/Z ¥ Redis# FMongoDB/chapter_10/QAS
ystem [21:31:22]
$ pipenv shell

OEBPS/Image00493.jpg
Argrame
1 mxe .
¢ 0wanrs * 00008

OEBPS/Image00507.jpg
01
02

def vote_for_question(self, object_id, value):
self.question.update_one({'_id': ObjectId(object_id)}, ('Sinc'

{value:

def

{value:

11h
return True

vote_for_answer (self, object_id, value):

self.answer.update_one({'_id': ObjectId(object_id)},
11h

return True

{'$inc':

OEBPS/Image00508.jpg

OEBPS/Image00501.jpg
def query_guestion(self):
question_iter_obj

= self.question.aggregate ([

{"$lookup': {

"from': 'answer',
'localField': '_id',
'foreignField': 'question_id',

‘as': 'answer_list'}}])

OEBPS/Image00502.jpg
question_list = []
for question in question_iter_obj:
question_list.append (
{'title': question['title'],
'"detail': question['detail'],
‘author': question['author'],
'vote_up': question['vote_up'] - question['vote_down'],
'answer_number': len(question['answer_list']),
'question_id': str(question['_id'])
}
)

return question_list

OEBPS/Image00499.jpg
{'$lookup': {

"from': 'answer',
'localField': '_id',
'foreignField': 'question_id'

‘as': 'answer_list'}}])

OEBPS/Image00500.jpg
B mongoredis (12) 0 b gmCotectont aeston’ sgre
s

heiom mongoredia * localhost 27017 aa_system

aueston () 0.004 sec

bjecte

Object1s

Object1a

OEBPS/Image00505.jpg
def insert_answer(self, question_id, answer, author, now, vote_ up=0,
vote_down=0) :
data_to_insert = {
‘author': author,
'question_id': ObjectId(question_id),

OEBPS/Image00506.jpg
'answer': answer,

‘answer_time': now,

'vote_up': vote_up,

'vote_down': vote_down
i
self.answer.insert_one(data_to_insert)
return True

def insert_question(self, title, detail, author, now, vote_up=0,
vote_down=0) :
data_to_insert = {
'title': title,
'detail': detail,
‘author': author,
'ask_time': now,

'vote_up': vote_up,

'vote_down': vote_down
13
self.question.insert_one(data_to_insert)

return True

OEBPS/Image00503.jpg
def query_answer (self, question_id):
answer_iter_obj = self.question.aggregate ([

{'$match': {'_id': ObjectId(question_id)}},
('$lookup': {

‘from': 'answer',

'localField': '_id',

'foreignField': 'question_id',

'as': 'answer_list'}}])

question_answer = list(answer_iter_obj) [0]

OEBPS/Image00504.jpg
question_answer_dict = {
'question_id': str(question_answer['_id'l),
'question_title': question_answer['title'],
'question_detail’: question_answer['detail'],
'question_author': question_answer['author'],
'answer num': len(question answer['answer list'])

}
answer_list = []
for answer in question_answer['answer_list']:
answer_list.append(
{'answer detail
'answer_author'

answer ['answer'],
answer ['author'],

'answer id': str(answer[' id'l),
‘answer_vote': answer['vote_up'] - answer['vote_down']})
question_answer_dict['answer_list'] = answer_list

return question_answer dict

OEBPS/Image00003.jpg
rwe Brandeiewc sm.an

ZFMongoDB,
HFRedis

MAIIE Al 5E A% B O EE

[”ﬂ Ig (i 45T iEf riFwg)

R P

+QQAZRBE (reamre. 2w

ERERRETTI e T ke £

