

Introducing Riak and Ripple

Sean Cribbs

system “whoami”

system “whoami”

- BCS, three years as a musician

system “whoami”

- BCS, three years as a musician
- Started with Ruby in early 2006

system “whoami”

- BCS, three years as a musician
- Started with Ruby in early 2006
- Rails freelancer 2007-2010

system “whoami”

- BCS, three years as a musician
- Started with Ruby in early 2006
- Rails freelancer 2007-2010
- Radiant CMS

system “whoami”

- BCS, three years as a musician
- Started with Ruby in early 2006
- Rails freelancer 2007-2010
- Radiant CMS
- March 2010 - Developer Advocate

Rails Can't Scale

Rails Can't Scale

what does it mean?

Ruby ~~Rails~~ Can't Scale

what does it mean?

MySQL ~~Ruby~~ Rails Can't Scale

what does it mean?

insert straw man here

~~MySQL~~ ←
~~Ruby~~ ~~Rails~~ Can't Scale

what does it mean?

Mythbusting “scalability”

Mythbusting “scalability”

- Scalability is not a yes/no question

Mythbusting “scalability”

- Scalability is not a yes/no question
- It's a ratio of **benefit** to **cost**

Mythbusting “scalability”

- Scalability is not a yes/no question
- It's a ratio of **benefit** to **cost**
- **Benefits:** low latency, throughput, uptime, concurrency, reliability

Mythbusting “scalability”

- Scalability is not a yes/no question
- It's a ratio of **benefit** to **cost**
- **Benefits:** low latency, throughput, uptime, concurrency, reliability
- **Costs:** CPU, RAM, disk, bandwidth, power, hw/sw

Mythbusting “scalability”

- Scalability is not a yes/no question
- It's a ratio of **benefit** to **cost**
 - **Benefits:** low latency, throughput, uptime, concurrency, reliability
 - **Costs:** CPU, RAM, disk, bandwidth, power, hw/sw
- **scalability = bang for your buck (ROI)**

Scaling goes both ways

Scaling goes both ways

- **Up** - high traffic, “Big Data”, multi-datacenter

Scaling goes both ways

- **Up** - high traffic, “Big Data”, multi-datacenter
- **Down** - laptop, set-top, mobile

How do you scale?

How do you scale?

- Vertically - get bigger, expensive machines

How do you scale?

- Vertically - get bigger, expensive machines
- Horizontally - get more commodity machines

What is Riak?

(the horizontal scaling bits)

What is Riak?

(the horizontal scaling bits)

- Based on Amazon's Dynamo (2007)

What is Riak?

(the horizontal scaling bits)

- Based on Amazon's Dynamo (2007)
 - key-value storage

What is Riak?

(the horizontal scaling bits)

- Based on Amazon's Dynamo (2007)
 - key-value storage
 - masterless, peer-to-peer replication

What is Riak?

(the horizontal scaling bits)

- Based on Amazon's Dynamo (2007)
 - key-value storage
 - masterless, peer-to-peer replication
 - consistent hashing

What is Riak?

(the horizontal scaling bits)

- Based on Amazon's Dynamo (2007)
 - key-value storage
 - masterless, peer-to-peer replication
 - consistent hashing
 - eventual consistency

What is Riak?

(the horizontal scaling bits)

- Based on Amazon's Dynamo (2007)
 - key-value storage
 - masterless, peer-to-peer replication
 - consistent hashing
 - eventual consistency
 - failover - quorums, hinted handoff

“O/RM is the Vietnam of Computer Science.”
-- Ted Neward, 2004/6

“O/RM is the Vietnam of Computer Science.”
-- Ted Neward, 2004/6

slippery slope

“O/RM is the Vietnam of Computer Science.”

-- Ted Neward, 2004/6

slippery slope

diminishing returns

Impedance mismatch

Impedance mismatch

- Relational = predicate logic, truth statements

Impedance mismatch

- Relational = predicate logic, truth statements
- Object = identity, state, behavior, encapsulation

Pick your poison

Pick your poison

- Make the objects fit the database

Pick your poison

- Make the objects fit the database
 - Active Record

Pick your poison

- Make the objects fit the database
 - Active Record
- Make the database fit the objects

Pick your poison

- Make the objects fit the database
 - Active Record
- Make the database fit the objects
 - OODBMS, Graph DBs

Middle ground

Middle ground

- Document databases (*identity and state*)

Middle ground

- Document databases (*identity and state*)
 - No JOINs - denormalized / composed

Middle ground

- Document databases (*identity and state*)
 - No JOINs - denormalized / composed
 - Loosely structured

Middle ground

- Document databases (*identity and state*)
 - No JOINs - denormalized / composed
 - Loosely structured
 - Friendly transport formats, e.g. JSON

What is Riak?

(the document database bits)

What is Riak?

(the document database bits)

- Store your objects as JSON (or any format)

What is Riak?

(the document database bits)

- Store your objects as JSON (or any format)
- Link between objects (like hypertext)

What is Riak?

(the document database bits)

- Store your objects as JSON (or any format)
- Link between objects (like hypertext)
- No SQL - query with Javascript Map-Reduce

“DevOps” - agile infrastructure

“DevOps” - agile infrastructure
programming your infrastructure

“DevOps” - agile infrastructure
programming your infrastructure
rapid “cloud” deployments

Befriend your sysadmin

Befriend your sysadmin

- Integrate with existing infrastructure

Befriend your sysadmin

- Integrate with existing infrastructure
- Reduce the amount of hands-on work

Befriend your sysadmin

- Integrate with existing infrastructure
- Reduce the amount of hands-on work
- Have a growth plan

What is Riak?

(the ops-friendly bits)

What is Riak?

(the ops-friendly bits)

- Web-shaped storage

What is Riak?

(the ops-friendly bits)

- Web-shaped storage
 - Store data in its original format

What is Riak?

(the ops-friendly bits)

- Web-shaped storage
 - Store data in its original format
 - It's just HTTP - same techniques apply

What is Riak?

(the ops-friendly bits)

- Web-shaped storage
 - Store data in its original format
 - It's just HTTP - same techniques apply
 - load balancing, proxy caches, round-robin DNS

What is Riak?

(the ops-friendly bits)

- Web-shaped storage
 - Store data in its original format
 - It's just HTTP - same techniques apply
 - load balancing, proxy caches, round-robin DNS
- No node is special - grow horizontally

What is Riak?

(the ops-friendly bits)

- Web-shaped storage
 - Store data in its original format
 - It's just HTTP - same techniques apply
 - load balancing, proxy caches, round-robin DNS
- No node is special - grow horizontally
- Get some sleep, fix it in the morning

To review, Riak is...

To review, Riak is...

- Magical Horizontally-Scaling Unicorns

To review, Riak is...

- Magical Horizontally-Scaling Unicorns
- Application-Friendly Rainbows in the Cloud

To review, Riak is...

- Magical Horizontally-Scaling Unicorns
- Application-Friendly Rainbows in the Cloud
- Data-Shredding MapReduce Ninjas

<http://downloads.basho.com/riak/>

hg clone <http://hg.basho.com/riak/>

gem install ripple

git clone git://github.com/seancribbs/ripple.git

CRUD in Riak

CRUD in Riak

- PUT /riak/bucket/key (C,U) (also POST)

CRUD in Riak

- PUT /riak/bucket/key (C,U) (also POST)
- GET /riak/bucket/key (R)

CRUD in Riak

- PUT /riak/bucket/key (C,U) (also POST)
- GET /riak/bucket/key (R)
- DELETE /riak/bucket/key (D)

CRUD Demo

Links

Links

- One-way, qualified “pointers” to other objects

Links

- One-way, qualified “pointers” to other objects
- “Link” header in HTTP

Links

- One-way, qualified “pointers” to other objects
- “Link” header in HTTP
- </riak/bucket/key>; riaktag=”tag”

Link-walking

Link-walking

- GET /riak/bucket/key/[bucket,tag,keep]*

Link-walking

- GET /riak/bucket/key/[bucket,tag,keep]*
 - bucket = scope to a bucket

Link-walking

- GET /riak/bucket/key/[bucket,tag,keep]*
 - bucket = scope to a bucket
 - tag = scope to a tag

Link-walking

- GET /riak/bucket/key/[bucket,tag,keep]*
 - bucket = scope to a bucket
 - tag = scope to a tag
 - keep = return results (last one always)

Link-walking

- GET /riak/bucket/key/[bucket,tag,keep]*
 - bucket = scope to a bucket
 - tag = scope to a tag
 - keep = return results (last one always)
 - “_” means match anything

Link-walking

- GET /riak/bucket/key/[bucket,tag,keep]*
 - bucket = scope to a bucket
 - tag = scope to a tag
 - keep = return results (last one always)
 - “_” means match anything
- Example:

Link-walking

- GET /riak/bucket/key/[bucket,tag,keep]*
 - bucket = scope to a bucket
 - tag = scope to a tag
 - keep = return results (last one always)
 - “_” means match anything
- Example:
 - GET /riak/artists/TheBeatles/albums,_,1/tracks,_,1

Links Demo

Fault-tolerance

Riak Map-Reduce

I believe I did, Bob.

Riak Map-Reduce

Riak Map-Reduce

- Based on Google's Map-Reduce idea

Riak Map-Reduce

- Based on Google's Map-Reduce idea
- Some similarities to Hadoop and CouchDB

Riak Map-Reduce

- Based on Google's Map-Reduce idea
- Some similarities to Hadoop and CouchDB
- High data-locality

Riak Map-Reduce

- Based on Google's Map-Reduce idea
- Some similarities to Hadoop and CouchDB
- High data-locality
- Phases can be Javascript or Erlang

Map-Reduce Terminology

Map-Reduce Terminology

- **Job:** a query, composed of inputs and phases

Map-Reduce Terminology

- **Job:** a query, composed of inputs and phases
- **Phase:** a single map or reduce function application

Map-Reduce Terminology

- **Job:** a query, composed of inputs and phases
- **Phase:** a single map or reduce function application
- **Map:** phase applied to each item - filter, transform

Map-Reduce Terminology

- **Job:** a query, composed of inputs and phases
- **Phase:** a single map or reduce function application
- **Map:** phase applied to each item - filter, transform
- **Reduce:** phase applied to the collection - collate, aggregate, compute

Map Phases

Map Phases

- Inputs are bucket-key pairs (with optional key-specific data)

Map Phases

- Inputs are bucket-key pairs (with optional key-specific data)
- Must return a list

Map Phases

- Inputs are bucket-key pairs (with optional key-specific data)
- Must return a list
- Parallel results are aggregated

Map Built-ins

Map Built-ins

- `Riak.mapValues`

Map Built-ins

- `Riak.mapValues`
- `Riak.mapValuesJson`

Reduce Phases

Reduce Phases

- Performed on a single node

Reduce Phases

- Performed on a single node
- Two processes per reduce phase increase parallelism

Reduce Phases

- Performed on a single node
- Two processes per reduce phase increase parallelism
- Must return a list

Reduce Built-ins

Reduce Built-ins

- Riak. reduceMin

Reduce Built-ins

- Riak.reduceMin
- Riak.reduceMax

Reduce Built-ins

- Riak.reduceMin
- Riak.reduceMax
- Riak.reduceSort

Build a M/R Job

Build a M/R Job

- Specify inputs

Build a M/R Job

- Specify inputs
 - bucket/key, bucket/key/key-specific-arg, bucket

Build a M/R Job

- Specify inputs
 - bucket/key, bucket/key/key-specific-arg, bucket
- Specify phases

Build a M/R Job

- Specify inputs
 - bucket/key, bucket/key/key-specific-arg, bucket
- Specify phases
 - Each can receive a static argument

Build a M/R Job

- Specify inputs
 - bucket/key, bucket/key/key-specific-arg, bucket
- Specify phases
 - Each can receive a static argument
 - Each can return intermediate results

Map-Reduce on HTTP

Map-Reduce on HTTP

- Job is a JSON object

Map-Reduce on HTTP

- Job is a JSON object
- POST /mapred

A simple M/R job

```
{"inputs": "goog",
"query": [{"map": {
 "language": "javascript",
 "name": "Riak.mapValuesJson",
 "keep": true}}]}
```

A simple M/R job

```
{"inputs": "goog",
"query": [{"map": {
 "language": "javascript",
 "name": "Riak.mapValuesJson",
 "keep": true}}]

Riak::MapReduce.new(c).add('goog').
  map('Riak.mapValuesJson', :keep => true).run
```

Another M/R Job

```
{"inputs": "stocks",

"query": [{"map": {"language": "javascript",
 "name": "App.extractTickers",
 "arg": "GOOG",
 "keep": false},
 {"reduce": {"language": "javascript",
 "name": "Riak.reduceMin",
 "keep": true} }]}
```

Another M/R Job

```
{"inputs": "stocks",

"query": [{"map": {"language": "javascript",
 "name": "App.extractTickers",
 "arg": "GOOG",
 "keep": false},
 {"reduce": {"language": "javascript",
 "name": "Riak.reduceMin",
 "keep": true}}]}
```

```
Riak::MapReduce.new(c).add('stocks').
  map('App.extractTickers', :arg =>"GOOG").
  reduce("Riak.reduceMin", :keep => true).run
```

Map-Reduce Demo

Ripple

Ripple

- Document-style persistence (like MongoMapper)

Ripple

- Document-style persistence (like MongoMapper)
- ActiveRecord niceties

Ripple

- Document-style persistence (like MongoMapper)
- ActiveRecord niceties
- Callbacks

Ripple

- Document-style persistence (like MongoMapper)
- ActiveRecord niceties
 - Callbacks
 - Validations

Ripple

- Document-style persistence (like MongoMapper)
- ActiveRecord niceties
 - Callbacks
 - Validations
 - ActionPack compatibility

Ripple TODO

Ripple TODO

- Associations

Ripple TODO

- Associations
- Indexes

Ripple TODO

- **Associations**
- **Indexes**
- Use a property/method as the key

Ripple TODO

- **Associations**
- **Indexes**
- Use a property/method as the key
- Dynamic finders

Ripple TODO

- **Associations**
- **Indexes**
- Use a property/method as the key
- Dynamic finders
- Session/cache stores

Ripple Demo

sean@basho.com

@seancribbs

“seancribbs” on Freenode IRC #riak

Questions?

<http://wiki.basho.com>

riak-users@lists.basho.com