

25 YEARS ANNIVERSARY
SICT

HA NOI UNIVERSITY OF SCIENCE AND TECHNOLOGY
SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

HA NOI UNIVERSITY OF SCIENCE AND TECHNOLOGY
SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Chapter 4

NoSQL - part 1

Eras of Databases

1985-1995

1995-2010

2010-Now

Eras of Databases

Database Technologies 1994–2014

Arranged by date of first public release (source: Wikipedia)

dead • closed-source • open-source

Before NoSQL

OLTP

Star schema

OLAP cube

RDBMS: one size fits all needs

ICDE 2005 conference

"One Size Fits All": An Idea Whose Time Has Come and Gone

Authors: [Michael Stonebraker](#) StreamBase Systems, Inc.
[Ugur Cetintemel](#) [Brown University and StreamBase Systems, Inc.](#)

2005 Article

Published in:

- Proceeding
ICDE '05 Proceedings of the 21st International Conference on Data Engineering
Pages 2-11

April 05 - 08, 2005

IEEE Computer Society Washington, DC, USA ©2005

[table of contents](#) ISBN:0-7695-2285-8 doi:>[10.1109/ICDE.2005.1](https://doi.org/10.1109/ICDE.2005.1)

Bibliometrics

- Citation Count: 73
- Downloads (cumulative): 0
- Downloads (12 Months): 0
- Downloads (6 Weeks): 0

The last 25 years of commercial DBMS development can be summed up in a single phrase: "one size fits all". This phrase refers to the fact that **the traditional DBMS architecture (originally designed and optimized for business data processing) has been used to support many data-centric applications** with widely varying characteristics and requirements. In this paper, we argue that this concept is no longer applicable to the database market, and that the commercial world will fracture into a collection of independent database engines ...

After NoSQL

Relational

Analytical (OLAP)

Key-Value

Column-Family

Graph

Document

NoSQL landscape

How to write a CV

HOW TO WRITE A CV

Why NoSQL

- Web applications have different needs
 - Horizontal scalability – lowers cost
 - Geographically distributed
 - Elasticity
 - Schema less, flexible schema for semi-structured data
 - Easier for developers
 - Heterogeneous data storage
 - High Availability/Disaster Recovery
- Web applications do not always need
 - Transaction
 - Strong consistency
 - Complex queries

SQL vs NoSQL

SQL	NoSQL
Gigabytes to Terabytes	Petabytes(1kTB) to Exabytes(1kPB) to Zetabytes(1kEB)
Centralized	Distributed
Structured	Semi structured and Unstructured
Structured Query Language	No declarative query language
Stable Data Model	Schema less
Complex Relationships	Less complex relationships
ACID Property	Eventual Consistency
Transaction is priority	High Availability, High Scalability
Joins Tables	Embedded structures

NoSQL use cases

- Massive data volume at scale (Big volume)
 - Google, Amazon, Yahoo, Facebook – 10-100K servers
- Extreme query workload (Big velocity)
- High availability
- Flexible, schema evolution

DB engines ranking according to their popularity (2019)

Relational data model revisited

- Data is usually stored in row by row manner (row store)
- Standardized query language (SQL)
- Data model defined **before** you add data
- Joins merge data from multiple tables
 - Results are tables
- **Pros:** Mature ACID transactions with fine-grain security controls, widely used
- **Cons:** Requires up front data modeling, does not scale well

Oracle, MySQL, PostgreSQL,
Microsoft SQL Server, IBM
DB/2

Key/value data model

- Simple key/value interface
 - GET, PUT, DELETE
- Value can contain any kind of data
- Super fast and easy to scale (no joins)
- Examples
 - Berkley DB, Memcache, DynamoDB, Redis, Riak

key	value
firstName	Bugs
lastName	Bunny
location	Earth

PRODUCT	PRICE
WIDGET	\$118
GIZMO	\$88
TRINKET	\$37
THINGAMAJIG	\$18
DOODAD	\$60
TCHOTCHKE	\$999

PRODUCT	PRICE
TRINKET	\$37
THINGAMAJIG	\$18

PRODUCT	PRICE
GIZMO	\$88
DOODAD	\$60

PRODUCT	PRICE
WIDGET	\$118
TCHOTCHKE	\$999

Key/value vs. table

- A table with two columns and a simple interface
 - Add a key-value
 - For this key, give me the value
 - Delete a key

Key	Value

↑
string datatype
↑
blob datatype

Key/value vs. Relational data model

Traditional Relational Model

- Result set based on row values
- Value of rows for large data sets must be indexed
- Values of columns must all have the same data type

Key-Value Store Model

- All queries return a single item
- No indexes on values
- Values may contain any data type

Memcached

- Open source in-memory key-value caching system
- Make effective use of RAM on many distributed web servers
- Designed to speed up dynamic web applications by alleviating database load
 - Simple interface for highly distributed RAM caches
 - 30ms read times typical
- Designed for quick deployment, ease of development
- APIs in many languages

Redis

- Open source in-memory key-value store with optional durability
- Focus on high speed reads and writes of common data structures to RAM
- Allows simple lists, sets and hashes to be stored within the value and manipulated
- Many features that developers like expiration, transactions, pub/sub, partitioning

Amazon DynamoDB

- Scalable key-value store
- Fastest growing product in Amazon's history
- Focus on throughput on storage and predictable read and write times
- Strong integration with S3 and Elastic MapReduce

Riak

- Open source distributed key-value store with support and commercial versions by Basho
- A "Dynamo-inspired" database
- Focus on availability, fault-tolerance, operational simplicity and scalability
- Support for replication and auto-sharding and rebalancing on failures
- Support for MapReduce, fulltext search and secondary indexes of value tags
- Written in ERLANG

Column family store

- Dynamic schema, column-oriented data model
- Sparse, distributed persistent multi-dimensional sorted map
- (row, column (family), timestamp) -> cell contents

Column families

- Group columns into "Column families"
- Group column families into "Super-Columns"
- Be able to query all columns with a family or super family
- Similar data grouped together to improve speed

Column family data model vs. relational

- Sparse matrix, preserve table structure
 - One row could have millions of columns but can be very sparse
- Hybrid row/column stores
- Number of columns is extendible
 - New columns to be inserted without doing an "alter table"

Key

Row-ID	Column Family	Column Name	Timestamp	Value
--------	---------------	-------------	-----------	-------

Bigtable

- ACM TOCS 2008
- Fault-tolerant, persistent
- Scalable
 - Thousands of servers
 - Terabytes of in-memory data
 - Petabyte of disk-based data
 - Millions of reads/writes per second, efficient scans
- Self-managing
 - Servers can be added/removed dynamically
 - Servers adjust to load imbalance

Bigtable: A Distributed Storage System for Structured Data

Full Text: [!\[\]\(7283d9faf9c88ace5d8a560ea0213e53_img.jpg\) PDF](#) [!\[\]\(e9c12ce0b9fe3d2506ded7bc00fdf9bd_img.jpg\) Get this Article](#)

Authors:

Fay Chang	Google, Inc.
Jeffrey Dean	Google, Inc.
Sanjay Ghemawat	Google, Inc.
Wilson C. Hsieh	Google, Inc.
Deborah A. Wallach	Google, Inc.
Mike Burrows	Google, Inc.
Tushar Chandra	Google, Inc.
Andrew Fikes	Google, Inc.
Robert E. Gruber	Google, Inc.

Published in:

- Journal
ACM Transactions on Computer Systems (TOCS) [TOCS Homepage](#) [archive](#)
Volume 26 Issue 2, June 2008
Article No. 4
[ACM New York, NY, USA](#)
[table of contents](#) [doi>10.1145/1365815.1365816](#)

Apache Hbase

- Open-source Bigtable, written in JAVA
- Part of Apache Hadoop project

Apache Cassandra

- Apache open source column family database
- Supported by DataStax
- Peer-to-peer distribution model
- Strong reputation for linear scale out (millions of writes/second)
- Written in Java and works well with HDFS and MapReduce

Graph data model

- Core abstractions: Nodes, Relationships, Properties on both

Graph database store

- A database stored data in an explicitly graph structure
- Each node knows its adjacent nodes
- Queries are really graph traversals

Compared to Relational Databases

Optimized for aggregation

Optimized for connections

Compared to Key Value Stores

Optimized for simple look-ups

Optimized for traversing connected data

Compared to Document Stores

Optimized for “trees” of data

Optimized for seeing the forest and the trees, and the branches, and the trunks

Linking open data

As of September 2010

Neo4j

- Graph database designed to be easy to use by Java developers
- Disk-based (not just RAM)
- Full ACID
- High Availability (with Enterprise Edition)
- 32 Billion Nodes, 32 Billion Relationships, 64 Billion Properties
- Embedded java library
- REST API

Document store

- Documents, not value, not tables
- JSON or XML formats
- Document is identified by ID
- Allow indexing on properties

```
{  
  person: {  
 first_name: "Peter",  
 last_name: "Peterson",  
 addresses: [  
 {street: "123 Peter St"},  
 {street: "504 Not Peter St"}  
 ],  
  }  
}
```


Relational data mapping

- T1–HTML into Objects
- T2–Objects into SQL Tables
- T3–Tables into Objects
- T4–Objects into HTML

Web Service in the middle

- T1 – HTML into Java Objects
- T2 – Java Objects into SQL Tables
- T3 – Tables into Objects
- T4 – Objects into HTML
- T5 – Objects to XML
- T6 – XML to Objects

Discussion

- Object-relational mapping has become one of the most complex components of building applications today
 - Java Hibernate Framework
 - JPA
- To avoid complexity is to keep your architecture very simple

Document mapping

- Documents in the database
- Documents in the application
- No object middle tier
- No "shredding"
- No reassembly
- Simple!

MongoDB

- Open Source JSON data store created by 10gen
- Master-slave scale out model
- Strong developer community
- Sharding built-in, automatic
- Implemented in C++ with many APIs (C++, JavaScript, Java, Perl, Python etc.)

MongoDB architecture

- Replica set
 - Copies of the data on each node
 - Data safety
 - High availability
 - Disaster recovery
 - Maintenance
 - Read scaling
- Sharding
 - “Partitions” of the data
 - Horizontal scale

Apache CouchDB

- Apache project
- Open source JSON data store
- Written in ERLANG
- RESTful JSON API
- B-Tree based indexing, shadowing b-tree versioning
- ACID fully supported
- View model
- Data compaction
- Security

Apache CouchDB™ is a database that uses **JSON** for documents, **JavaScript** for **MapReduce** indexes, and regular **HTTP** for its **API**

References

- Han, Jing, et al. "Survey on NoSQL database." *2011 6th international conference on pervasive computing and applications*. IEEE, 2011.
- Sivasubramanian, Swaminathan. "Amazon dynamoDB: a seamlessly scalable non-relational database service." *Proceedings of the 2012 ACM SIGMOD International Conference on Management of Data*. 2012.
- Chang, Fay, et al. "Bigtable: A distributed storage system for structured data." *ACM Transactions on Computer Systems (TOCS)* 26.2 (2008): 1-26.
- Iordanov, Borislav. "HyperGraphDB: a generalized graph database." *International conference on web-age information management*. Springer, Berlin, Heidelberg, 2010.

25
YEARS ANNIVERSARY
SOICT

VIỆN CÔNG NGHỆ THÔNG TIN VÀ TRUYỀN THÔNG
SCHOOL OF INFORMATION AND COMMUNICATION TECHNOLOGY

Thank you
for your
attention!!!

