

NOSQL

-By Jagadish Rouniyar

CONTENTS

- Structured and unstructured data
- Taxonomy of NoSQL implementation
- Hbase
- Cassandra
- MongoDB

STRUCTURED AND UNSTRUCTURED DATA

Types of Data

- Structured
- Semi-structured
- Unstructured

STRUCTURED DATA

- ◉ “normal” RDBMS data
- ◉ Format is known and defined
- ◉ Example: Sales Order

□	□	Sales.SalesOrderHeader
	□	Columns
		鑰 SalesOrderID (PK, int, not null)
		□ RevisionNumber (tinyint, not null)
		□ OrderDate (datetime, not null)
		□ DueDate (datetime, not null)
		□ ShipDate (datetime, null)
		□ Status (tinyint, not null)
		□ OnlineOrderFlag (Flag(bit), not null)
		□ SalesOrderNumber (Computed, nvarchar(25), not null)
		□ PurchaseOrderNumber (OrderNumber(nvarchar(25)), null)
		□ AccountNumber (AccountNumber(nvarchar(15)), null)
		鑰 CustomerID (FK, int, not null)
		鑰 SalesPersonID (FK, int, null)
		鑰 TerritoryID (FK, int, null)
		鑰 BillToAddressID (FK, int, not null)
		鑰 ShipToAddressID (FK, int, not null)
		鑰 ShipMethodID (FK, int, not null)
		鑰 CreditCardID (FK, int, null)
		□ CreditCardApprovalCode (varchar(15), null)
		鑰 CurrencyRateID (FK, int, null)
		□ SubTotal (money, not null)
		□ TaxAmt (money, not null)
		□ Freight (money, not null)
		□ TotalDue (Computed, money, not null)
		□ Comment (nvarchar(128), null)
		□ rowguid (uniqueidentifier, not null)
		□ ModifiedDate (datetime, not null)

SEMI-STRUCTURED DATA

- ◉ some structure, but it is fluid
- ◉ changes in structure should not break code
- ◉ example: XML

SEMI STRUCTURED DATA

```
<SalesOrder DueDate="20120201">  
  <OrderID>12</OrderID>  
  <Customer>John Doe</Customer>  
  <OrderDate>2012/01/15</OrderDate>  
  Items  
 <Item>  
 <Product>Widget</Product>  
 <Quantity>12</Quantity>  
 </Item>  
 <Item>  
 <Product>Whatchamacallit</Product>  
 <Quantity>2</Quantity>  
 </Item>  
  Items  
</SalesOrder>
```

SEMI STRUCTURED DATA


```
<SalesOrder DueDate="20120201">  
  <OrderID>12</OrderID>  
  <Customer>John Doe</Customer>  
  <OrderDate>2012/01/15</OrderDate>  
  <Items>  
 <Item>  
 <Product>Widget</Product>  
 <Quantity>12</Quantity>  
 </Item>  
 <Item>  
 <Product>Whatchamacallit</Product>  
 <Quantity>2</Quantity>  
 </Item>  
  </Items>  
</SalesOrder>
```

SEMI STRUCTURED DATA

```
<SalesOrder DueDate="20120201">  
  <OrderID>12</OrderID>  
  <Customer>John Doe</Customer>  
  <OrderDate>2012/01/15</OrderDate>  
  <Items>  
 <Item>  
 <Product>Widget</Product>  
 <Quantity>12</Quantity>  
 </Item>  
 <Item>  
 <Product>Whatchamacallit</Product>  
 <Quantity>2</Quantity>  
 </Item>  
  </Items>  
</SalesOrder>
```

UNSTRUCTURED DATA

- structure is merely encoding.
- meta data may be in the structure
- examples:
 - Audio files
 - Word Documents
 - PDF
 - Movies

Source: IDC 2011 Digital Universe Study (<http://www.emc.com/collateral/demos/microsites/emc-digital-universe-2011/index.htm>)

NOSQL

- Overview of NoSQL databases
- The need of NoSQL databases
- “Battle” between SQL and NoSQL databases
- CAP Theorem
- Challenges of NoSQL databases

NOSQL: AN OVERVIEW OF NOSQL DATABASES

- the term means Not Only SQL
- It's not SQL and it's not relational. NoSQL is designed for distributed data stores for very large scale data needs.
- In a NoSQL database, there is no fixed schema and no joins. Scaling out refers to spreading the load over many commodity systems. This is the component of NoSQL that makes it an inexpensive solution for large datasets.

QUERYING NOSQL

- The question of how to query a NoSQL database is what most developers are interested in. After all, data stored in a huge database doesn't do anyone any good if you can't retrieve and show it to end users or web services. NoSQL databases do not provide a high level declarative query language like SQL. Instead, querying these databases is data-model specific.
- Many of the NoSQL platforms allow for RESTful interfaces to the data. Other offer query APIs. There are a couple of query tools that have been developed that attempt to query multiple NoSQL databases. These tools typically work accross a single NoSQL category. One example is [SPARQL](#). SPARQL is a declarative query specification designed for graph databases. Here is an example of a SPARQL query that retrieves the URL of a particular blogger (courtesy of [IBM](#)):

```
PREFIX foaf: <http://xmlns.com/foaf/0.1/>
SELECT ?url
FROM <bloggers.rdf>
WHERE {
?contributor foaf:name "Jon Foobar" .
?contributor foaf:weblog ?url .
}
```
-

WHY NOSQL?

- Three trends disrupting the database status quo- Big Data, Big Users, and Cloud Computing
- ***Big Users*** :Not that long ago, 1,000 daily users of an application was a lot and 10,000 was an extreme case. Today, with the growth in global Internet use, the increased number of hours users spend online, and the growing popularity of smartphones and tablets, it's not uncommon for apps to have millions of users a day.

WHY NOSQL?

- ***Big Data*** :Data is becoming easier to capture and access through third parties such as Facebook, D&B, and others. Personal user information, geo location data, social graphs, user-generated content, machine logging data, and sensor-generated data are just a few examples of the ever-expanding array of data being captured.
- ***Cloud Computing***: Today, most new applications (both consumer and business) use a three-tier Internet architecture, run in a public or private cloud, and support large numbers of users.

WHAT IS CAP?

- The CAP Theorem states that it is impossible for any shared-data system to *guarantee* simultaneously all of the following three properties: consistency, availability and partition tolerance.

WHAT IS CAP?

- Consistency in CAP is not the same as consistency in ACID (that would be too easy). According to CAP, consistency in a database means that whenever data is written, everyone who reads from the database will always see the latest version of the data. A database without strong consistency means that when the data is written, not everyone who reads from the database will see the new data right away; this is usually called eventual-consistency or weak consistency.
- Availability in a database according to CAP means you always can expect the database to be there and respond whenever you query it for information. High availability usually is accomplished through large numbers of physical servers acting as a single database through sharing (splitting the data between various database nodes) and replication (storing multiple copies of each piece of data on different nodes).
- Partition tolerance in a database means that the database still can be read from and written to when parts of it are completely inaccessible. Situations that would cause this include things like when the network link between a significant number of database nodes is interrupted. Partition tolerance can be achieved through some sort of mechanism whereby writes destined for unreachable nodes are sent to nodes that are still accessible. Then, when the failed nodes come back, they receive the writes they missed

NOSQL: TAXONOMY OF IMPLEMENTATION

The current NoSQL world fits into 4 basic categories.

- **Key-values Stores**
- **Column Family Stores** were created to store and process very large amounts of data distributed over many machines. There are still keys but they point to multiple columns. In the case of [BigTable](#) (Google's Column Family NoSQL model), rows are identified by a row key with the data sorted and stored by this key. The columns are arranged by column family. E.g. [Cassandra](#)
- **Document Databases** were inspired by [Lotus Notes](#) and are similar to key-value stores. The model is basically versioned documents that are collections of other key-value collections. The semi-structured documents are stored in formats like [JSON](#) e.g. [MongoDB](#)
- **Graph Databases** are built with nodes, relationships between notes and the properties of nodes. Instead of tables of rows and columns and the rigid structure of SQL, a flexible graph model is used which can scale across many machines.

KEY-VALUES STORES

- The Key-Value database is a very simple structure based on Amazon's Dynamo DB. Data is indexed and queried based on it's key. Key-value stores provide consistent hashing so they can scale incrementally as your data scales. They communicate node structure through a gossip-based membership protocol to keep all the nodes synchronized. If you are looking to scale very large sets of low complexity data, key-value stores are the best option.

○ Examples

- Riak
- Voldemort
- Tokyo Cabinet

key	value
firstName	Bugs
lastName	Bunny
location	Earth

COLUMN FAMILY STORES

COLUMN FAMILY STORES

- These data stores are based on Google's BigTable implementation. They may look similar to relational databases on the surface but under the hood a lot has changed. A column family database can have different columns on each row so is not relational and doesn't have what qualifies in an RDBMS as a table. The only key concepts in a column family database are columns, column families and super columns. All you really need to start with is a column family. Column families define how the data is structured on disk. A column by itself is just a key-value pair that exists in a column family. A super column is like a catalogue or a collection of other columns except for other super columns.
- Column family databases are still extremely scalable but less-so than key-value stores. However, they work better with more complex data sets.
- **Examples of Column family databases are:**
- [Apache HBase](#)
- [Hypertable](#)
- [Cassandra](#)

COLUMN FAMILY STORES

- ⦿ Equivalent to “relational table” - “set of rows” identified by key
- ⦿ Concept starts with columns
- ⦿ Data is organized in the columns
- ⦿ Columns are stored contiguously
- ⦿ Columns tend to have similar data
- ⦿ A row can have as many columns as needed
- ⦿ Columns are essentially keys, that can let you lookup values in the rows
- ⦿ Columns can be added any time, NULL don’t exist
- ⦿ Unused columns in a row does not occupy storage
- ⦿ Write Data to Append Only file, an extremely efficient and makes write are significantly faster then write
- ⦿ Built in control about replication and distribution
- ⦿ HBase :From CAP Theorem
 - Partition Tolerance
 - Consistency
- ⦿ Cassandra :From CAP Theorem
 - Partition Tolerance
 - Availability Note: Tradeoff between availability and consistency is tunable

DOCUMENT DATABASES

- A document database is not a new idea. It was used to power one of the more prominent communication platforms of the 90's and still in service today, Lotus Notes now called Lotus Domino. APIs for document DBs use Restful web services and JSON for message structure making them easy to move data in and out.
- A document database has a fairly simple data model based on collections of key-value pairs.
- A typical record in a document database would look like this:
- { "Subject": "I like Plankton"
 "Author": "Rusty"
 "PostedDate": "5/23/2006"
 "Tags": ["plankton", "baseball", "decisions"]
 "Body": "I decided today that I don't like baseball. I like plankton." }
- Document databases improve on handling more complex structures but are slightly less scalable than column family databases.
- **Examples of document databases are:**
 - [CouchDB](#)
 - [MongoDB](#)

DOCUMENT DATABASES

- Documents are key-value pair
- document can also be stored in JSON format
- Because of JSON document considered as object
- JSON documents are used as Key-Value pairs
- Document can have any set of keys
- Any key can associate with any arbitrarily complex value, that is itself a JSON document
- Documents are added with different sets of keys
 - Missing keys
 - Extra keys
 - Add keys in future when in need
 - Application must know that certain key present
 - Queries are made on Keys
 - Index are set to keys to make search efficient

GRAPH DATABASES

GRAPH DATABASES

- Graph databases take document databases to the extreme by introducing the concept of type relationships between documents or nodes. The most common example is the relationship between people on a social network such as Facebook. The idea is inspired by the graph theory work by Leonhard Euler, the 18th century mathematician. Key/Value stores used key-value pairs as their modeling units. Column Family databases use the tuple with attributes to model the data store. A graph database is a big dense network structure.
- While it could take an RDBMS hours to sift through a huge linked list of people, a graph database uses sophisticated shortest path algorithms to make data queries more efficient. Although slower than its other NoSQL counterparts, a graph database can have the most complex structure of them all and still traverse billions of nodes and relationships with light speed.
- **Examples of Graph Databases are:**
 - [AllegroGraph](#)
 - [Sones](#)
 - [Neo4j](#)

HBASE : OVERVIEW

- **HBase is a distributed column-oriented data store built on top of HDFS**
- **HBase is an Apache open source project whose goal is to provide storage for the Hadoop Distributed Computing**
- **Data is logically organized into tables, rows and columns**

HBASE: PART OF HADOOP'S ECOSYSTEM

HBase is built on top of HDFS

HBase files are internally stored in HDFS

HBASE VS. HDFS (CONT'D)

- **HBase** is designed to efficiently address the above points
 - Fast record lookup
 - Support for record-level insertion
 - Support for updates (not in place)
- HBase updates are done by creating new versions of values

HBASE DATA MODEL

HBASE DATA MODEL

- HBase is based on Google's Bigtable model
 - Key-Value pairs

HBASE LOGICAL VIEW

Implicit PRIMARY KEY in
RDBMS terms

Data is all byte [] in HBase

Row key	Data
cutting	info: { 'height': '9ft', 'state': 'CA' } roles: { 'ASF': 'Director', 'Hadoop': 'Founder' }
tipcon	info: { 'height': '5ft7', 'state': 'CA' } roles: { 'Hadoop': 'Committer'@ts=2010, 'Hadoop': 'PMC'@ts=2011, 'Hive': 'Contributor' }

Different types of
data separated into
different
“column families”

Different rows may have different sets
of columns(table is sparse)

Useful for *-To-Many mappings

A single cell might have different
values at different timestamps

HBASE: KEYS AND COLUMN FAMILIES

○ Key

- Byte array
- Serves as the primary key for the table
- Indexed for fast lookup

○ Column Family

- Has a name (string)
- Contains one or more related columns

○ Column

- Belongs to one column family
- Included inside the row
 - **familyName:columnName**

Row key	Time Stamp	Column “content s:”	Column “anchor:”	
“com.apac he.ww w”	t12	“<html> ...”		
	t11	“<html> ...”	Column named “apache.com”	
	t10		“anchor:apache .com”	“APACH E”
	t15		“anchor:cnnsi.co m”	“CNN”
	t13		“anchor:my.look. ca”	“CNN.co m”
	t6	“<html> ...”		
	t5	“<html> ...”		
	t3	“<html> ...”		

○ Version Number

- Unique within each key
- By default → System's timestamp
- Data type is Long

○ Value (Cell)

- Byte array

Version number for each row

Row key	Time Stamp	Column “content s:”	Column “anchor:”
“com.apac he.ww w”	t12	“<html> ...”	value ↓ “APACH E”
	t11	“<html> ...”	
	t10		“anchor:apache .com”
	t15		“anchor:cnnsi.co m”
	t13		“anchor:my.look. ca”
	t6	“<html> ...”	
	t5	“<html> ...”	
	t3	“<html> ...”	

NOTES ON DATA MODEL

- HBase schema consists of several **Tables**
 - Each table consists of a set of **Column Families**
 - Columns are not part of the schema
 - HBase has **Dynamic Columns**
 - Because column names are encoded inside the cells
 - Different cells can have different columns

“Roles” column family has different columns in different cells

Row key	Data
cutting	info: { 'height': '9ft', 'state': 'CA' } roles: { 'ASF': 'Director', 'Hadoop': 'Founder' }
tipcon	info: { 'height': '5ft7', 'state': 'CA' } roles: { 'Hadoop': 'Committer' @ts=2010, 'Hadoop': 'PMC' @ts=2011, 'Hive': 'Contributor' }

NOTES ON DATA MODEL (CONT'D)

- The ***version number*** can be user-supplied
 - Even does not have to be inserted in increasing order
 - Version number are unique within each key
- Table can be very sparse
 - Many cells are empty
- **Keys** are indexed as the primary key

Has two columns
[cnnsi.com &
my.look.ca]

Row Key	Time Stamp	ColumnFamily contents	ColumnFamily anchor
"com.cnn.www"	t9		anchor:cnnsi.com = "CNN"
"com.cnn.www"	t8		anchor:my.look.ca = "CNN.com"
"com.cnn.www"	t6	contents:html = "<html>..."	
"com.cnn.www"	t5	contents:html = "<html>..."	
"com.cnn.www"	t3	contents:html = "<html>..."	

HBASE PHYSICAL MODEL

HBASE PHYSICAL MODEL

- Each column family is stored in a separate file (called **HTables**)
- Key & Version numbers are replicated with each column family
- Empty cells are not stored

HBase maintains a multi-level index on values:
<key, column family, column name, timestamp>

Table 5.3. ColumnFamily contents

Row Key	Time Stamp	ColumnFamily "contents:"
"com.cnn.www"	t6	contents:html = "<html>..."
"com.cnn.www"	t5	contents:html = "<html>..."
"com.cnn.www"	t3	contents:html = "<html>..."

Table 5.2. ColumnFamily anchor

Row Key	Time Stamp	Column Family anchor
"com.cnn.www"	t9	anchor:cnnsi.com = "CNN"
"com.cnn.www"	t8	anchor:my.look.ca = "CNN.com"

EXAMPLE

Row key	Data
cutting	info: { 'height': '9ft', 'state': 'CA' } roles: { 'ASF': 'Director', 'Hadoop': 'Founder' }
tlipcon	info: { 'height': '5ft7', 'state': 'CA' } roles: { 'Hadoop': 'Committer'@ts=2010, 'Hadoop': 'PMC'@ts=2011, 'Hive': 'Contributor' } ↑↑

info Column Family

Row key	Column key	Timestamp	Cell value
cutting	info:height	1273516197868	9ft
cutting	info:state	1043871824184	CA
tlipcon	info:height	1273878447049	5ft7
tlipcon	info:state	1273616297446	CA

roles Column Family

Row key	Column key	Timestamp	Cell value
cutting	roles:ASF	1273871823022	Director
cutting	roles:Hadoop	1183746289103	Founder
tlipcon	roles:Hadoop	1300062064923	PMC
tlipcon	roles:Hadoop	1293388212294	Committer
tlipcon	roles:Hive	1273616297446	Contributor

Sorted
on disk by
Row key, Col
key,
descending
timestamp

Milliseconds since unix epoch

cloudera

HBASE REGIONS

- Each HTable (column family) is partitioned horizontally into *regions*
 - Regions are counterpart to HDFS blocks

Table 5.3. ColumnFamily contents

Row Key	Time Stamp	ColumnFamily "contents:"
"com.cnn.www"	t6	contents:html = "<html>..."
"com.cnn.www"	t5	contents:html = "<html>..."
"com.cnn.www"	t3	contents:html = "<html>..."

Each will be one region

HBASE ARCHITECTURE

THREE MAJOR COMPONENTS

- ◉ The HBaseMaster
 - One master
- ◉ The HRegionServer
 - Many region servers
- ◉ The HBase client

HBASE COMPONENTS

○ Region

- A subset of a table's rows, like horizontal range partitioning
- Automatically done

○ RegionServer (many slaves)

- Manages data regions
- Serves data for reads and writes (*using a log*)

○ Master

- Responsible for coordinating the slaves
- Assigns regions, detects failures
- Admin functions

BIG PICTURE

ZOOKEEPER

- HBase depends on ZooKeeper
- By default HBase manages the ZooKeeper instance
 - E.g., starts and stops ZooKeeper
- HMaster and HRegionServers register themselves with ZooKeeper

CREATING A TABLE

```
HBaseAdmin admin= new HBaseAdmin(config);
HColumnDescriptor []column;
column= new HColumnDescriptor[2];
column[0]=new
 HColumnDescriptor("columnFamily1:");
column[1]=new
 HColumnDescriptor("columnFamily2:");
HTableDescriptor desc= new
 HTableDescriptor(Bytes.toBytes("MyTable"));
desc.addFamily(column[0]);
desc.addFamily(column[1]);
admin.createTable(desc);
```

OPERATIONS ON REGIONS: GET()

- Given a key → return corresponding record
- For each value return the highest version

```
Get get = new Get(Bytes.toBytes("row1"));
Result r = htable.get(get);
5.8.1.2. Default Get Example r.getValue(Bytes.toBytes("cf"), Bytes.toBytes("attr")); // returns current version of value
```

- Can control the number of versions you want

```
Get get = new Get(Bytes.toBytes("row1"));
get.setMaxVersions(3); // will return last 3 versions of row
Result r = htable.get(get);
byte[] b = r.getValue(Bytes.toBytes("cf"), Bytes.toBytes("attr")); // returns current version of value
List<KeyValue> kv = r.getColumn(Bytes.toBytes("cf"), Bytes.toBytes("attr")); // returns all versions of
```

OPERATIONS ON REGIONS: SCAN()

```
HTable htable = ... // instantiate HTable

Scan scan = new Scan();
scan.addColumn(Bytes.toBytes("cf"),Bytes.toBytes("attr"));
scan.setStartRow( Bytes.toBytes("row")); // start key is inclusive
scan.setStopRow( Bytes.toBytes("row" + (char)0)); // stop key is exclusive
ResultScanner rs = htable.getScanner(scan);
try {
  for (Result r = rs.next(); r != null; r = rs.next()) {
 // process result...
} finally {
  rs.close(); // always close the ResultScanner!
}
```

GET()

Select value from table where
key= ‘com.apache.www’
AND
label= ‘anchor:apache.com’

Row key	Time Stamp	Column “anchor:”	
“com.apache.www”	t12		
	t11		
	t10	“anchor:apache.com”	“APACHE”
	t9	“anchor:cnnsi.com”	“CNN”
	t8	“anchor:my.look.ca”	“CNN.com”
	t6		
	t5		
	t3		

SCAN()

Select value from table
where
anchor= ‘cnnsi.com’

Row key	Time Stamp	Column “anchor:”	
“com.apache.www”	t12		
	t11		
	t10	“anchor:apache.com”	“APACHE”
“com.cnn.www”	t9	“anchor:cnnsi.com”	“CNN”
	t8	“anchor:my.look.ca”	“CNN.com”
	t6		
	t5		
	t3		

OPERATIONS ON REGIONS: PUT()

- Insert a new record (with a new key), Or
- Insert a record for an existing key

Implicit version number
(timestamp)

```
Put put = new Put(Bytes.toBytes(row));
put.add(Bytes.toBytes("cf"), Bytes.toBytes("attr1"), Bytes.toBytes( data));
htable.put(put);
```

Explicit version number

```
Put put = new Put( Bytes.toBytes(row));
long explicitTimeInMs = 555; // just an example
put.add(Bytes.toBytes("cf"), Bytes.toBytes("attr1"), explicitTimeInMs, Bytes.toBytes(data));
htable.put(put);
```

OPERATIONS ON REGIONS:

DELETE()

- Marking table cells as deleted
- **Multiple levels**
 - Can mark an entire column family as deleted
 - Can make all column families of a given row as deleted

- All operations are logged by the RegionServers
- The log is flushed periodically

HBASE: JOINS

- HBase does not support joins
- Can be done in the application layer
 - Using scan() and get() operations

ALTERING A TABLE

```
Configuration config = HBaseConfiguration.create();
HBaseAdmin admin = new HBaseAdmin(config);
String table = "myTable";
admin.disableTable(table); ← Disable the table before changing the
 schema
HColumnDescriptor cf1 = ....;
admin.addColumn(table, cf1); // adding new ColumnFamily
HColumnDescriptor cf2 = ....;
admin.modifyColumn(table, cf2); // modifying existing ColumnFamily
admin.enableTable(table);
```

6.1. Schema Creation

CASSANDRA: DATA MODEL

A table in Cassandra is a distributed multi dimensional map indexed by a key. The value is an object which is highly structured.

Cassandra exposes two kinds of columns families

Simple column families

Super column families

STRUCTURE

keyspace

column family

settings
(eg,
partitioner)

settings (eg,
comparator,
type [Std])

column

name

value

clock

COLUMN FAMILY

- group records of *similar* kind
- not *same* kind, because CFs are **sparse tables**
- ex:
 - User
 - Address
 - Tweet
 - PointOfInterest
 - HotelRoom

THINK OF CASSANDRA AS ROW-ORIENTED

- each row is uniquely identifiable by key
- rows group columns and super columns

COLUMN FAMILY

key
123

user=ebe
n

nickname
=The
Situation

key
456

user=aliso
n

icon=
A graphic of a blue eye with long eyelashes, enclosed in a white rectangular box.

n=
42

JSON-LIKE NOTATION

User {

123 : { email: alison@foo.com,

icon: },

456 : { email: eben@bar.com,

location: The Danger Zone}

}

0.6 EXAMPLE

```
$cassandra -f
```

```
$bin/cassandra-cli
```

```
cassandra> connect localhost/9160
```

```
cassandra> set
```

```
 Keyspace1.Standard1['eben']['age']='29'
```

```
cassandra> set
```

```
 Keyspace1.Standard1['eben']['email']='e@e.com'
```

```
cassandra> get Keyspace1.Standard1['eben']['age']
```

```
=> (column=6e616d65, value=39,  
 timestamp=1282170655390000)
```

A COLUMN HAS 3 PARTS

1. name

- byte[]
- determines sort order
- used in queries
- indexed

2. value

- byte[]
- *you don't query on column values*

3. timestamp

- long (clock)
- last write wins conflict resolution

SUPER COLUMN

super columns group columns under a common name

SUPER COLUMN FAMILY

super column family

```
super column family
PointOfInterest {
 key: 85255 {
 Phoenix Zoo { phone: 480-555-5555, desc: They have animals here. },
 Spring Training { phone: 623-333-3333, desc: Fun for baseball fans. },
 }, //end phx
 key: 10019 {
 Central Park { desc: Walk around. It's pretty. },
 Empire State Building { phone: 212-777-7777,
 desc: Great view from 102nd floor. }
 } //end nyc
}
```

Annotations:

- A red arrow points from the text "super column family" to the opening brace of the "PointOfInterest" object.
- A red arrow points from the text "column" to the "desc" field of the "Phoenix Zoo" object.
- A red arrow points from the text "key" to the "key" field of the "Central Park" object.
- A red arrow points from the text "super column" to the "Central Park" object.
- A red arrow points from the text "flexible schema" to the "desc" field of the "Empire State Building" object.

ABOUT SUPER COLUMN FAMILIES

- sub-column names in a SCF are *not* indexed
 - top level columns (SCF Name) are *always* indexed
- often used for **denormalizing** data from standard CFs

API

The Cassandra API consists of the following three simple methods.

`insert(table; key; rowMutation)`
`get(table; key; columnName)`
`delete(table; key; columnName)`

Read

MONGODB

- Built from the start to solve the scaling problem
- Consistency, Availability, Partitioning
 - - (can't have it all)
- Configurable to fit requirements

AS SIMPLE AS POSSIBLE, BUT NO SIMPLER

REPRESENTING & QUERYING DATA

TERMINOLOGY

RDBMS	MongoDB
Table	Collection
Row(s)	JSON Document
Index	Index
Join	Embedding & Linking

DB

TABLES TO COLLECTIONS OF JSON DOCUMENTS


```
{  
  title: 'MongoDB',  
  contributors:  
  [  
 { name: 'Eliot Horowitz',  
 email: 'eliot@10gen.com' },  
 { name: 'Dwight Merriman',  
 email: 'dwight@10gen.com' }  
  ],  
  model:  
  {  
 relational: false,  
 awesome: true  
  }  
}
```

DOCUMENTS

Collections contain documents

Documents can contain other documents
and/or

Documents can reference other
documents

↳ Flexible Schema

↳ relate data

DOCUMENTS

```
var p = { author: "roger",
 date: new Date(),
 title: "Spirited Away",
 avgRating: 9.834,
 tags: ["Tezuka", "Manga"]}
```

```
> db.posts.save(p)
```


Collection

LINKED VS EMBEDDED DOCUMENTS

```
{ _id : ObjectId("4c4ba5c0672c685e5e8aabf3"),  
  author : "roger",  
  date : "Sat Jul 24 2010 ...",  
  text : "Spirited Away",  
  tags : [ "Tezuka", "Manga" ],  
  comments : [  
 {  
 author : "Fred",  
 date : "Sat Jul 26  
2010...",  
 text : "Best Movie Ever"  
 }  
,  
  avgRating: 9.834 }
```

```
{ _id : ObjectId("4c4ba5c0672c685e5e8aabf3"),  
  author : "roger",  
  date : "Sat Jul 24 2010 19:47:11 GMT-0700  
(PDT)",  
  text : "Spirited Away",  
  tags : [ "Tezuka", "Manga" ],  
  comments : [ 6, 274, 1135, 1298, 2245, 5623],  
  avg_rating: 9.834 }  
  
comments { _id : 274,  
  movie_id :  
 ObjectId("4c4ba5c0672c685e5e8aabf3"),  
 author : "Fred",  
 date : "Sat Jul 24 2010 20:51:03  
GMT-0700 (PDT)",  
 text : "Best Movie Ever"}  
  
{ _id : 275,  
  movie_id :  
 ObjectId("3d5ffc885599bcce34623"),  
  author : "Fred",
```

QUERYING

```
>db.posts.find()
```

```
{ _id :  
ObjectId("4c4ba5c0672c685e5e8abf3"),  
author : "roger",  
date : "Sat Jul 24 2010 19:47:11 GMT-0700  
(PDT)",  
text : "Spirited Away",  
tags : [ "Tezuka", "Manga" ] }
```

Note:

- _id is unique, but can be anything you'd like

QUERY OPERATORS

○ Conditional Operators

- \$all, \$exists, \$mod, \$ne, \$in, \$nin, \$nor, \$or, \$size, \$type
- \$lt, \$lte, \$gt, \$gte

// find posts with any tags

```
> db.posts.find( {tags: {$exists: true}} )
```

// find posts matching a regular expression

```
> db.posts.find( {author: /^rog*/i} )
```

// count posts by author

```
> db.posts.find( {author: 'roger'} ).count()
```

ATOMIC OPERATIONS

- ⦿ \$set, \$unset, \$inc, \$push, \$pushAll, \$pull, \$pullAll, \$bit

```
> comment = { author: "fred",
 date: new Date(),
 text: "Best Movie Ever"}
```

```
> db.posts.update( { _id: "..."},  
 $push: {comments:  
comment} );
```

INDEXES

Create index on any Field in Document

```
>db.posts.ensureIndex({author: 1})
```

// Index nested documents

```
> db.posts.ensureIndex( "comments.author":1 )  
> db.posts.find({'comments.author':'Fred'})
```

// Index on tags (array values)

```
> db.posts.ensureIndex( tags: 1)  
> db.posts.find( { tags: 'Manga' } )
```

// geospatial index

```
> db.posts.ensureIndex({ "author.location": "2d" })  
> db.posts.find( "author.location" : { $near : [22,42] } )
```

AGGREGATION/BATCH DATA PROCESSING

- Map/Reduce can be used for batch data processing
 - Currently being used for totaling, averaging, etc
 - Map/Reduce is a big hammer
- Simple aggregate functions available
- Aggregation Framework: Simple, Fast
 - No Javascript Needed, runs natively on server
 - Filter or Select Only Matching Sub-documents or Arrays via new operators
- MongoDB Hadoop Connector
 - Useful for Hadoop Integration
 - Massive Batch Processing Jobs