

The Evolution of Open Source Databases

Past, Present and Future

Ivan Zoratti

V1310.01

Who is Ivan

?

SkySQL

- Leading provider of open source databases, services and solutions
- Home for the founders and the original developers of the core of MySQL
- The creators of MariaDB, the drop-in, innovative replacement of MySQL

The Past

Databases and DBMSs

- Database

“An organized collection of data”

“Databases are created to operate large quantities of information by inputting, storing, retrieving, and managing that information”

- DBMS - DataBase Management System

“A suite of computer software providing the interface between users and a database or databases”

Wikipedia - <http://en.wikipedia.org/wiki/Database>

The early days

- Navigational Databases
 - Objects are found by following references from other objects
- Network and Hierarchical Databases
 - Data is organized into a network or a tree-like structure

The beginning of a relationship...

- 1970 - Edgar Codd starts working on the relational model
- 1973 - Ingres project at Berkeley University
- 1974 - System R (DB/2 precursor)
- 1977 - Larry Ellison founds Software Development Labs
- 1979 - Oracle v2 becomes relational and implements SQL
- 1980 - Informix is established as Relational Database Systems
- the first RDBMS is based on ISAM
- 1984 - Mark Hoffman and Bob Epstein found Sybase to exploit the capabilities of client/server architectures
- 1985 - Michael Stonebraker starts the POSTGRES project
- 1992 - Microsoft starts JET (Joint Engine Technology)
- 1995 - MySQL v1 from MySQL AB
- 2000 - Richard Hipp designs SQLite

I remember...

Open source RDBMSs

- PostgreSQL License
 - Similar to the MIT license
- Open source versions:
 - Greenplum
- Commercial versions:
 - EnterpriseDB Postgres Plus
 - Netezza
 - Red Hat Database

- GPL v2 License
- Open source versions:
 - MariaDB Server
 - Percona Server
- Commercial versions:
 - Oracle MySQL Enterprise
 - InfiniDB
 - Infobright
 - ScaleDB

- Public domain
- Operating Systems
 - OS X
 - iOS
 - Windows Phone
- Web Browsers
 - Firefox
 - Chrome
- Others
 - Thunderbird

The Present

Online vs. Enterprise

Understanding the CAP theorem

- Consistency / Availability / Partition Tolerance
- CA
 - Synchronous Replication
 - Two Phase Commit
 - MySQL, ACID/RDBMSs
- CP
 - MongoDB, HBase, Redis, MemcacheD
- AP
 - Cassandra, Riak, CouchDB

The advent of NoSQL

- First seen in 1998, but really active since 2009
- SQL is complex, boring and clunky
- Not everybody needs ACID compliance
- Relational databases are:
 - Slow
 - Not scalable
 - Not optimized for rich data
 - Difficult to change and maintain

NoSQL vs SQL

NoSQL

- Schema-less (or dynamic schema)
- Dynamic horizontal scaling
- Good to store and retrieve a great quantity of data
- Great Flexibility
- Full ACID not required - “BASE is better”
Basically Available, Soft state, Eventually consistent
- Objects: Collections, Documents, Fields
- NoSQL DBs:
 - Key/Value
 - BigTable
 - Document
 - Graph

SQL

- Rigid Schema design
- Static or no horizontal scaling
- Good to store and retrieve data that has relationship between the elements
- Pretty inflexible
- ACID as a given
 - Atomic, Consistent, Isolated, Durable
- Objects: Tables, Rows, Columns
- SQL DBs:
 - Row-based
 - Columnar
 - Object Relational

NoSQL players

Key/Value Stores

The section contains four logos: 1) redis, represented by three red cubes with white symbols. 2) Cassandra, represented by a blue eye with a sun-like iris. 3) riak, represented by the word "riak" next to a network graph icon. 4) memcached, represented by a green "m" icon.

Document Store

The section contains two logos: 1) mongoDB, represented by a green leaf icon. 2) Apache CouchDB, represented by a red mountain-like icon with the text "Apache CouchDB".

Column Store

The section contains one logo: Apache HBASE, represented by the word "HBASE" in large red letters with "APACHE" in smaller gray letters above it.

Graph DB

The section contains one logo: Neo4j, represented by the word "Neo4j" in large gray letters next to a diagram of green circles connected by black lines.

SkySQL

mySQL

SELECT

```
Dim1, Dim2,
SUM(Measure1) AS MSum,
COUNT(*) AS RecordCount,
AVG(Measure2) AS MAvg,
MIN(Measure1) AS MMin
MAX(CASE
 WHEN Measure2 < 100
 THEN Measure2
 END) AS MMax
FROM DenormAggTable
WHERE (Filter1 IN ('A','B'))
 AND (Filter2 = 'C')
 AND (Filter3 > 123)
GROUP BY Dim1, Dim2
HAVING (MMin > 0)
ORDER BY RecordCount DESC
LIMIT 4, 8
```

- ① Grouped dimension columns are pulled out as keys in the map function, reducing the size of the working set.
- ② Measures must be manually aggregated.
- ③ Aggregates depending on record counts must wait until finalization.
- ④ Measures can use procedural logic.
- ⑤ Filters have an ORM/ActiveRecord-looking style.
- ⑥ Aggregate filtering must be applied to the result set, not in the map/reduce.
- ⑦ Ascending: 1; Descending: -1

MongoDB

```
db.runCommand({
 mapreduce: "DenormAggCollection",
 query: {
 filter1: { '$in': [ 'A', 'B' ] },
 filter2: 'C',
 filter3: { '$gt': 123 }
 },
 map: function() { emit(
 { d1: this.Dim1, d2: this.Dim2 },
 { msum: this.measure1, recs: 1, mmin: this.measure1,
 mmax: this.measure2 < 100 ? this.measure2 : 0 }
 ); },
 reduce: function(key, vals) {
 var ret = { msum: 0, recs: 0, mmin: 0, mmax: 0 };
 for(var i = 0; i < vals.length; i++) {
 ret.msum += vals[i].msum;
 ret.recs += vals[i].recs;
 if(vals[i].mmin < ret.mmin) ret.mmin = vals[i].mmin;
 if((vals[i].mmax < 100) && (vals[i].mmax > ret.mmax))
 ret.mmax = vals[i].mmax;
 }
 return ret;
 },
 finalize: function(key, val) {
 val.mavg = val.msum / val.recs;
 return val;
 },
 out: 'result1',
 verbose: true
});
db.result1...
 find({ mmin: { '$gt': 0 } }).
 sort({ recs: -1 }).
 skip(8).
 limit(4);
```

“YOUR **FUTURE** IS CREATED BY WHAT
YOU DO { **TODAY** }
NOT **TOMORROW**”

The Future

Here is what is going on in the NoSQL world

Not only **SQL** OR **sql**

Here is what is going on in the NoSQL world

Cassandra

- New in CQL with Cassandra 2.0
 - Lightweight transaction for INSERT and UPDATE with optimistic locking
 - Initial support for triggers
 - Prepared statements and cursors
 - User authentication

Here is what is going on in the NoSQL world

- Transactions with MVCC and ACID reliability with TokuMX
 - Fractal indexing
 - Replication
 - Compression

Welcome to the Cloud

- Some cloud-focused DB players
 - Herokypostgres - Open source - PostgreSQL
 - Clustrix - Closed source - MySQL client compatible
 - GenieDB - Closed source - MySQL client compatible
 - Amazon DynamoDB - Closed source - From the Dynamo project
 - Amazon RDS/MySQL - Open Source - Pure MySQL
- Cloud lock-in / Service lock-in / Vendor lock-in

...and welcome to NewSQL

- NoSQL performance for OLTP systems requiring ACID features
 - Shared nothing
 - Sharding
 - In-memory storage
 - Local and geographical replication
- NewSQL players
 - NuoDB
 - VoltDB
 - Clustrix
 - Spanner/Google F1
 - Translattice
 - MariaDB

...and welcome to NewSQL

- Multi-source Replication
- Handler Socket
- Dynamic Columns
- Text Search Engines
 - Sphinx

- Sharding Engines
 - Spider
 - ScaleDB
- Integration Engines
 - Cassandra
 - CONNECT
- Optimistic Locking / Sync Replication
 - Galera
- RESTful API

Risks and old tricks

- Vendors who Open Source DB compatibility, but they are closed source
- Vendors who start open sources, then they move to a closed source license
- Only DBs available from non-commercial organisations seem to be safe

Databases backed by foundations

- Apache Software Foundation
 - Accumulo - Key/value written in Java, based on Google BigTable (on top of Hadoop)
 - Cassandra - Key/value written in Java
 - Derby - RDBMS written in Java
 - HBase - Big Data columnar engine written in Java
- MariaDB Foundation
 - MariaDB - MySQL compatible, GPL v2, written in C, with multiple storage engine options
- SPI - Software in the Public Interest
 - Postgresql

Watch what is coming

- Flash Storage and SSD optimized databases
- NoSQL and SQL integration > NewSQL as a standard
 - Sharding
 - Eventual Consistency as an option
 - Complex queries + in-DB logic vs. performance
- Data has changed, databases must handle the new **and** the old data
- Interoperability among multiple databases
- More Big Data features
 - Columnar storage
 - Document handling and indexing
- Databases as part of the IaaS layer
 - Or what we used to say in the old days:
The database is the operating system

Pictures courtesy of:

- www.interflora.co.uk
- www.bubblenews.com
- www.fullhdwpp.com
- www.hortonworks.com
- www.cloudera.com

Thank You!

www.skysql.com

ivan@skysql.com

izoratti.blogspot.com

www.slideshare.net/izoratti