

The background features a dynamic, abstract design. It consists of a dark, textured surface that resembles a liquid or a digital landscape. Overlaid on this are several glowing, metallic cubes and rectangular structures. One prominent cube is a teal color with glowing blue edges. Another cube, located below it, is orange and yellow with glowing red and orange edges. These glowing elements cast bright light rays and shadows across the scene, creating a sense of depth and motion.

SCALABLE SQL & NOSQL DATA STORES

TABLE OF CONTENTS

01

02

03

04

05

OVERVIEW AND SCOPE

Jargons, Concepts, Scope and Systems

MOSTLY NO-SQL

Key Value Stores, Document Stores, Extensible Record Stores

SCALABLE RELATIONAL SYSTEMS

Overview of different scalable relational systems

USE CASES

Examples of different Data stores

CONCLUSION

Predictions, Comparisons and Benchmarking

SECTION 1
OVERVIEW & SCOPE

KNOW THE AUTHOR

- Independent Database Consultant
- 20+ years in Sun Microsystems
- Proficient in Database Scalability, Enterprise Java, Object oriented databases
- Co founder of SQL Access and co-creator of JDBC

6 KEY FEATURES OF NO-SQL

- Ability to horizontally scale “simple operations” throughput over many servers.
- The ability to replicate and to distribute data over many servers
- A simple call level interface or protocol
- A weaker concurrency model than the ACID transactions
- Efficient use of distributed indexes and RAM for data storage
- The ability to dynamically add new attributes to data records.

SCOPE AND JARGONS

- Simple Operations – Key lookups, reads and writes of one record or a small number of records.
- Horizontal Scalability – Ability to distribute data and the load of Simple Operations to many servers.
- Horizontal Scalability is different from Vertical Scalability.
- Horizontal and Vertical Partitioning is not related to scaling
- Will realize the various data stores available and compare them

BEYOND SCOPE

- Graph Database Systems
- Object-oriented Database Systems
- Distributed object-oriented stores

DATA MODEL TERMINOLOGIES

- TUPLE – a row in relational table
- DOCUMENT – values to be nested documents or lists as well as scalar values and attribute names are dynamic
- EXTENSIBLE RECORD – Hybrid between Tuple and Document
- OBJECT – Analogous to objects in programming languages

DATA STORE CATEGORIES

- KEY VALUE STORES
- DOCUMENT STORES
- EXTENSIBLE RECORD STORES
- RELATIONAL DATABASES

SECTION 2

MOSTLY NO-SQL

PROJECT VOLDEMORT

Project Voldemort
A distributed database.

zoie · bobo · cleo · decomposer · norbert

- Written in Java and provides Multi-version Concurrency Control (MVCC)
- Updates Replicas Asynchronously
- No guaranteed consistency
- Optimistic Locking – If updates conflict with any other process, they can be backed out
- Automatic Sharding of Data
- Automatic recovery of failed nodes

- Written in Erlang
- Key Value and a Document Store
- Lacks important features of document stores
- Can be stored in JSON, objects can be grouped into Buckets
- Supports indices only on primary key and not on other fields
- Riak allows replication of objects and sharding by hashing on primary key.
- Self repairs out-of-sync updates
- Can store links between objects
- Client Interface is based on RESTful HTTP

```
{
  "bucket": "customers",
  "key": "12345",
  "object": {
 "name": "Mr. Smith",
 "phone": "415-555-6524" }
  "links": [
 ["sales", "Mr. Salesguy", "salesrep"],
 ["cust-orders", "12345", "orders"] ]
  "vclock": "opaque-riak-vclock",
  "lastmod": "Mon, 03 Aug 2009 18:49:42 GMT"
}
```


redis

- Written in C
- Insert, Update and Delete Operations
- Includes List and Set Operations
- Data is stored in RAM
- Data can be copied to disk for backup
- Automatic Updates
- Asynchronous Replication

- Written in Erlang
- Key Ranges are distributed over nodes
- Better Load Balancing
- Insert, Update and Delete Operations
- Multi-node power failure will cause disastrous data loss

- Written in C
 - 6 different variations
 - Hash indexes in memory or on disk
 - B-Trees in memory or on disk
 - Fixed-size record tables
 - Variable length record tables
 - Claims to support locking, ACID and binary array data type
 - Asynchronous Replication
- Membase and Membrain supports persistence and replication
 - Membase – Ability to elastically add or remove servers in a running system.
 - Membrain – Excellent tuning of flash memory

KEY STORE SUMMARY

- All support Insert Update and Delete
- Voldemort, Riak, Tokyo Cabinet and Memcached systems can store data in RAM with storage add ons.
- Scalaris & Memcached - Synchronous replication | Scalaris & Tokyo Cabinet – Transactions
- Voldemort & Riak use MVCC

- Has Select, Delete, GetAttributes and PutAttributes operations on documents
- Does not allow nested documents
- Eventual Consistency
- Supports more than one grouping in one database
- Fixed-size record tables
- Documents are put into domain that support multiple indexes
- Does not automatically partition data over servers
- Asynchronous Replication

CouchDB

- A CouchDB is similar to SimpleDB
- Queries are done in CouchDB called as “views”
- B-tree indexes
- Queries can be distributed over many nodes in parallel
- Asynchronous replication
- Does not guarantee consistency
- Durability on System crash
- MVCC

- Written in C++
- Provides automatic sharding
- Replication only for failovers and not scalability
- Supports dynamic queries
- Provides atomic operations on a table - findAndModify
- ‘update if current’ for changing a document only if field matches given value
- Supports Map Reduce
- Stores data in binary-like JSON format called BSON
- Asynchronous Replication
- Automatic Failover and Recovery

“To find all products released last year costing under \$100 you could write”

```
db.products.find(  
  {released: {$gte: new Date(2009, 1, 1)},  
 price: {$lte: 100},})
```

- Terrastore can automatically partition data over server nodes
- Can automatically redistribute data when servers are added or removed
- Like MongoDB, it can query values with ranges
- Like CouchDb, it includes map/reduce mechanism
- Schema-less
- Supports Replication

DOCUMENT STORE SUMMARY

- Schema-less
- SimpleDB Domain = CouchDB Database = MongoDB Collection =Terrastore Bucket.
- SimpleDB calls documents as “items”, CouchDB calls an attribute as fields
- Can query collections based on multiple attribute value constraints

EXTENSIBLE RECORD STORES

- Rows are split across through sharding on primary key
- Columns are distributed over multiple nodes by column-groups
- Both can be used for same table
- Most of the stores were patterned after Google's Big Table

- Written in Java and uses HDFS
- Row operations are atomic with row-level locking
- Optimistic Concurrency Control
- Multiple Master Support
- Fixed-size record tables
- Map/Reduce support

HYPERTABLE^{INC}

- Written in C++ and similar to Hbase and Big Table
- Tables are replicated over servers by key ranges

- Has a weaker concurrency model
- Failure detection and recovery are automatic
- “Supercolumns” provide another level of grouping within column groups
- Any row can have any combination of column values
- Has an ordered hash index

SECTION 3

SCALABLE RELATIONAL SYSTEMS

RDBMS SCALABILITY

SMALL SCOPE OPERATIONS

SMALL SCOPE TRANSACTIONS

- Should not span many nodes
- Should not join many tables
- Should penalize the user if large scale operation is used
- SQL and ACID will make it advantageous over NoSql

- Works by replacing the InnoDB engine with a distributed layer called NDB.
- Shards data over multiple database servers
- Every shard is replicated
- In-memory as well disk based storage
- Runs into bottleneck after a few dozens of nodes
- Tables are partitioned over many servers and clients can call any server.
- Distribution is transparent to users
- Selected tables can be replicated for fast-access to read mostly data
- Schema changes are currently limited
- Eliminates “waits in SQL” execution.

- Similar to VoltDB and MySQL Cluster
- Claims scalability to 100s of nodes
- Automatic Sharding and Replication
- Failover and fail node recovery is automatic
- Load balancing is transparent

- Replaces the InnoDB of the MySQL Cluster
- Clustering of multiple servers to achieve scalability
- Architecture not very scalable
- Automatic Sharding and row level locking

- Horizontal Scaling on top of MySQL Cluster
- Shards tables over multiple single-node MySQL databases

- MVCC and distributed object storage
- SQL and AVL tree indexes
- Horizontal segmentation of data

KEY VALUE STORE USE CASE

- Simple Application with one kind of object
- More look-ups and rare update of data
- Looked up using single attribute
- Should move to a document store when records are looked up using multiple attributes

DOCUMENT STORE USE CASE

- Application with multiple and different kind of objects
- Department of Motor Vehicles with vehicles and drivers
- Eventual consistency
- Limited atomicity
- Isolation

EXTENSIBLE RECORD STORE USE CASE

- Application with multiple and different kind of objects
- Higher throughput and stronger concurrency guarantees
- E-Bay Style application
- Vertical and Horizontal Partitioning

SCALABLE RDBMS USE CASE

- If application requires many tables with different types of data
- SQL is always easy and better than lower level commands
- ACID guarantees
- Many tools are available
- Scalable RDBMS are improving

ACID TRADE OFF

NO SQL ADVANTAGE

THE SCALABLE STORE DELAY

FUTURE PREDICTIONS

CONSOLIDATION OF SYSTEMS

NEO RDBMS

SYSTEM COMPARISONS

System	Conc Control	Data Storage	Replication	Tx
Redis	Locks	RAM	Async	N
Scalarmis	Locks	RAM	Sync	L
Tokyo	Locks	RAM or disk	Async	L
Voldemort	MVCC	RAM or BDB	Async	N
Riak	MVCC	Plug-in	Async	N
Membrain	Locks	Flash + Disk	Sync	L
Membase	Locks	Disk	Sync	L
Dynamo	MVCC	Plug-in	Async	N
SimpleDB	None	S3	Async	N
MongoDB	Locks	Disk	Async	N
Couch DB	MVCC	Disk	Async	N
Terrastore	Locks	RAM+	Sync	L
HBase	Locks	Hadoop	Async	L

HyperTable	Locks	Files	Sync	L
Cassandra	MVCC	Disk	Async	L
BigTable	Locks+s tamps	GFS	Sync+ Async	L
PNUTs	MVCC	Disk	Async	L
MySQL Cluster	ACID	Disk	Sync	Y
VoltDB	ACID, no lock	RAM	Sync	Y
Clustrix	ACID, no lock	Disk	Sync	Y
ScaleDB	ACID	Disk	Sync	Y
ScaleBase	ACID	Disk	Async	Y
NimbusDB	ACID, no lock	Disk	Sync	Y

THANK YOU!
ANY QUESTIONS?