

VoltDB – Up & Running

- Introducción
 - ¿Qué es?
 - Conceptos clave
- Instalación
- Ejemplo – Hola Mundo
- Procedimientos Almacenados

¿Qué es?

- Base de datos en memoria y distribuida.
- No hay Base de datos como tal, hay catálogos que contienen tablas en memoria.
- Estos catálogos se replican a través de los nodos, donde el nodo maestro mantiene el tracking de los datos.

Mantenimiento de Nodos

- VoltDB ha pensado en el caso de que se den caídas de los nodos. En caso de caída, otro nodo mantiene la consistencia de datos.
- Snapshots: en caso de querer guardar el sistema, se pueden crear Snapshots que pueden ser restaurados con posterioridad, para evitar tener que hacer un nuevo catálogo.

Tipos de Distribución de Nodos

- Replicación: nos permite “replicar” las tablas a través de los nodos, para acceder más rápidamente a los datos.
- Partición: dado una clave primaria de una tabla, esta es dividida a través de los nodos teniendo en cuenta esa clave. La clave debe ser un solo campo de la tabla.

Requisitos Previos

- Ubuntu 64 Bits
- RAM: 1GB

Instalación en Single-Node

- Paso 1. Descargar la versión de Debian:

```
$ wget http://voltadb.com/downloads/technologies/server/voltadb_3.4-1_amd64.deb
```

- Paso 2. Instalar VoltDB:

```
$ sudo dpkg -i voltadb_3.4-1_amd64.db
```

Preparación previa

- Crear directorio y cambiarnos a el:

```
$ mkdir helloworld
```

```
$ cd helloworld
```


El esquema del catálogo

- Crear esquema BBDD “helloworld.sql”:

```
CREATE TABLE HELLOWORLD(  
 HELLO VARCHAR(15),  
 WORLD VARCHAR(15),  
 DIALECT VARCHAR(15) NOT NULL,  
 PRIMARY KEY (DIALECT)  
);  
PARTITION TABLE HELLOWORLD ON COLUMN DIALECT;
```

Compilar esquema y operar:

- Compilar esquema:

```
$ voltdb compile -o helloworld.jar helloworld.sql
```

- Creación del catálogo:

```
$ voltdb create catalgo helloworld.jar
```

- Operaciones con el catálogo:

```
$ INSERT INTO helloworld VALUES ('hello', 'world', 'English');
```

```
$ SELECT * FROM helloworld WHERE dialect='English';
```

VoltDB utiliza JAVA para comunicarse

- Los procedimientos almacenados están escritos en Java y nos sirven para comunicarnos con VoltDB, ya sea para leer o insertar datos en las tablas.

- Añadir las siguientes líneas al “helloworld.sql”:

```
CREATE PROCEDURE FROM CLASS insert;
```

```
CREATE PROCEDURE FROM CLASS select;
```

```
PARTITION PROCEDURE insert ON TABLE HELLOWORLD  
COLUMN DIALECT;
```

```
PARTITION PROCEDURE select ON TABLE HELLOWORLD  
COLUMN DIALECT;
```

Procedimientos almacenados que usaremos

- Vamos a ver dos ejemplos sencillos de inserción y selección a través de los procedimientos almacenados. Simplemente crearemos los archivos .java siguientes:
 - insert.java
 - select.java
 - client.java

Insert.java

```
import org.voltodb.*;

public class insert extends VoltProcedure{
 public final SQLStmt sql = new SQLStmt(
 "INSERT INTO HELLOWORLD VALUES (?, ?, ?);"
 );
 public VoltTable[] run( String lenguaje,
 String hello,
 String world)
 throws VoltAbortException{
 voltQueueSQL(sql, hello, world, lenguaje);
 voltExecuteSQL();
 return null;
 }
}
```

Select.java

```
import org.voltodb.*;

public class select extends VoltProcedure{
public final SQLStmt sql = new SQLStmt(
 "SELECT HELLO, WORLD FROM HELLOWORLD " +
 " WHERE DIALECT = ?;"
);
public VoltTable[] run( String lenguaje)
 throws VoltAbortException{
 voltQueueSQL(sql, lenguaje);
 return voltExecuteSQL();
}
}
```

Client.java

```
import org.voltdb.*;
import org.voltdb.client.*;

public class Client {

 /**
 * @param args
 * @throws Exception
 * @throws
 */
 public static void main(String[] args) throws Exception {
 // TODO Auto-generated method stub
 org.voltdb.client.Client myApp;
 myApp = ClientFactory.createClient();
 myApp.createConnection("localhost");
 }
}
```

Client.java - continuación

```
myApp.callProcedure("insert", "English","Hello","World");
 myApp.callProcedure("insert", "French","Bonjour","Monde");
 myApp.callProcedure("insert", "Spanish","Hola","Mundo");
 myApp.callProcedure("insert", "Danish","Hej","Verden");
 myApp.callProcedure("insert", "Italian","Ciao","Mondo");

final ClientResponse response = myApp.callProcedure("select", "Spanish");

if(response.getStatus()!=ClientResponse.SUCCESS){
 System.err.println(response.getStatusString());
 System.exit(-1);
}
```


Client.java - continuación

```
final VoltTable results[]=response.getResults();
 if(results.length==0 | | results[0].getRowCount()!=1){
 System.out.printf("I can't say Hello in that lenguaje.\n");
 System.exit(-1);
 }

 VoltTable resultTable=results[0];
 VoltTableRow row = resultTable.fetchRow(0);
 System.out.printf("%s, %s!\n", row.getString("hello"),
 row.getString("wolrd"));
}
}
```

Variable de Entorno y generación de .class

- Ahora establecemos la variable de entorno:

```
echo CLASSPATH=".:/home/javier/Escritorio/voltdb-3.4/lib/*:/home/javier/Escritorio/voltdb-3.4/voltdb/*"
```

- Creamos los .class:

```
javac client.java
```

```
javac insert.java
```

```
javac select.java
```

Compilar el archiv .sql en un jar

```
voltadb compile --classpath="./" -o helloworld.jar  
helloworld.sql
```

Archivo deployment.xml

- Creamos el archivo deployment.xml:

```
<?xml version="1.0"?>  
<deployment>  
  <cluster hostcount="1"  
 sitesperhost="2"  
  />  
  <httpd enabled="true">  
 <jsonapi enabled="true" />  
  </httpd>  
</deployment>
```

La creación del catálogo

```
create catalog helloworld.jar deployment  
deployment.xml host localhost
```

Ejecución

- En un nuevo terminal, vamos al directorio donde hemos estado operando y ejecutamos:

```
$ java Client
```

Salida

- Devolverá algo parecido a lo siguiente:

```
javier@javier-Parallels-Virtual-Platform:~/helloworld$ java  
Client
```

```
log4j:WARN No appenders could be found for logger  
(HOST).
```

```
log4j:WARN Please initialize the log4j system properly.
```

```
log4j:WARN See  
http://logging.apache.org/log4j/1.2/faq.html#noconfig  
for more info.
```

```
Hola, Mundo!
```


Preguntas

