

Modern Data Technologies

Software Languages Team
University of Koblenz-Landau
Ralf Lämmel and Andrei Varanovich

General models of data

Modern Applications

Amazon sold a record 158 items every second on Nov. 29

[Comment](#)

48

[f Recommend](#)

87

[Tweet](#)

213

[g +1](#)

0

By [Douglas Stanglin](#), USA TODAY

Updated 2010-12-28 3:11 PM

[CAPTION](#)

By Matt Cardy, Getty Images

Amazon.com has announced that on Nov. 29, its peak holiday shopping day, customers were buying online at a record-breaking 158 items per second, with the newest Kindle its best-selling product ever.

<http://content.usatoday.com/communities/ondeadline/post/2010/12/amazon-says-kindle-was-its-best-selling-product-ever-this-year/1#.UFADLaQtgsd>

Google Search

I'm Feeling Lucky

[/date](#) [/likes](#) [/news](#) [/gossip](#)

blekko's mission: blekko is a consumer facing search engine focused on delivering high quality, relevant, spam-free search results. We believe search should be open, transparent and collaborative. For this reason we combine traditional algorithmic search with the expertise of our users and partners to eliminate spam and deliver results from only the most reputable, best quality sites. This combination creates a highly differentiated editorial search experience that is fundamentally changing search and content discovery online.

<http://blekko.com/>

Wordnik is a new way to discover meaning. Wordnik shows definitions from multiple sources, so you can see as many different takes on a word's meaning as possible. For more information about the sources of our dictionary definitions, please see the [Colophon page](#).

<http://www.wordnik.com/>

Ralf Lämmel @reallynotabba

8 Sep

Andrei (@DrGigaBit) & me delivered a "modern web programming" course for #Debeka yesterday; all slideware is here: github.com/avaranovich/we...

[Collapse](#) [Reply](#) [Delete](#) [★ Favorite](#)

2

RETWEETS

1

FAVORITE

10:36 AM - 8 Sep 12 · Details

<https://twitter.com/reallynotabba/status/244353505060614144>

Mafia Wars

OVER 20 MILLION PLAYERS

GAME

HOME

FORUM

SUPPORT

BLOG

STORE

GAME CARD

f Log In

[Privacy](#) | [Terms of Service](#)

All items including but not limited to user interface, design, game design, artwork and scoring system Copyright 2010 Zynga Game Network Inc. All rights reserved.

<https://www.mafiawars.zynga.com/fbconnect?>

Linked Data

<http://richard.cyganiak.de/2007/10/lod/>

© 2012, 101companies & Software Languages Team (University of Koblenz-Landau)

Pentaho Big Data Analytics Center

COMPLETE BIG DATA ANALYTICS AND VISUAL DATA MANAGEMENT

<http://www.pentaho.com/big-data/>

PREDICTIX FOR: APPAREL ◉ GROCERS ◉ HARDLINES ◉

company news

M.Video Extends Its Relationship with Predictix by Rolling Out Assortment Planning, Store-Level Forecasting and Target Stock Optimization

1/16/2012

Russia's largest consumer electronics retailer on its third wave of rollouts of Predictix merchandising applications

Better by Design: Predictix Cloud 2.0 Solutions Help Solve Retail's Toughest Challenges, Including Big Data Analytics, Omni-Channel Retail and Promotional Forecast Accuracy

1/16/2012

Predictix showcases next-generation applications including forecasting, planning, assortment, pricing, promotions and replenishment at the NRF's BIG Show, Jan. 16 and...

PRICING & PROMOTIONS

PLANNING & ASSORTMENT

FORECASTING

REPLENISHMENT

key resources

AMR Research

Predictix Leaps Ahead With A SaaS Delivered, Consumer Centric Merchandising Suite >>

Retail Assortment Management Leaders and Contenders >>

events

resources

talk to us

designed for the cloud

Better decisions by design

Big Data power on demand

Agile solutions that evolve

Anywhere, anytime access

Monthly subscription

AN APPAREL THOUGHT LEADERSHIP REPORT

Why Continuous, Integrated Planning is ALL THE FASHION

Today's savvy apparel brands and retailers recognize the need for a technology-based, holistic planning approach. But what's the difference in planning within the season or year in capturing consumer buying patterns in the here and now?

NEW Apparel Thought Leadership Report

Access report>>

<http://www.predictix.com/>

**Too many technologies.
Too little time.**

Genealogy of RDBMSs

[<http://www.searchdatacenter.de/themenbereiche/business-applications/ressourcen/articles/367517/>]

Schaubild: Die Genealogie relationaler Datenbank Management Systeme
vom Hasso Plattner Institut, Potsdam.

© 2012, 101companies & Software Languages Team (University of Koblenz-Landau)

A

- [Apache Accumulo](#)
- [Apache Derby](#)

B

- [BaseX](#)
- [Berkeley DB](#)
- [BlackRay](#)

C

- [C-Store](#)
- [Calpont](#)
- [Apache Cassandra](#)
- [Cdb \(software\)](#)
- [Comparison of database access](#)
- [CouchDB](#)
- [CSQL](#)
- [CUBRID](#)

D

- [Database Deployment Manager](#)
- [Database Management Library](#)
- [Dataphor](#)
- [Db4o](#)
- [Dbm](#)
- [User:Dodilp/sandbox](#)
- [User:Dodilp/sandbox2](#)

- [Drizzle \(database server\)](#)
- [Druid \(database designer\)](#)

E

- [Eloqua](#)
- [Eloqua database](#)
- [EnterpriseDB](#)
- [EXist](#)

F

- [Firebird \(database server\)](#)
- [FleetDB](#)
- [FlockDB](#)
- [Fyracle](#)

G

- [Gadfly \(database\)](#)
- [GCfilms](#)
- [GCstar](#)
- [Gizzard \(Scala framework\)](#)
- [GNOME-DB](#)
- [GT.M](#)

H

- [H-Store](#)
- [H2 \(DBMS\)](#)
- [Habanero.NET](#)
- [HBase](#)
- [Hibari \(database\)](#)
- [HSQLDB](#)
- [Hypertable](#)

I

- [*InfiniDB*](#)
- [Infobright](#)
- [Ingres \(database\)](#)

J

- [JGnash](#)

K

- [Kexi](#)

L

- [LucidDB](#)

M

- [Maatkit](#)
- [MariaDB](#)
- [Membase](#)
- [MemcacheDB](#)
- [Metakit](#)
- [Mnesia](#)
- [MonetDB](#)
- [MongoDB](#)
- [Mozilla Raindrop](#)
- [MSQL-JDBC](#)
- [MySQL](#)

N

- [Neo \(object-relational toolset\)](#)
- [Neo4j](#)
- [NeoDatis ODB](#)

O

- [OpenOffice Base](#)
- [OpenQM](#)
- [OrientDB](#)

P

- [Perst](#)
- [PostgreSQL](#)

R

- [Redis](#)
- [Rel \(DBMS\)](#)
- [RRDtool](#)

S

- [Sedna \(database\)](#)
- [Shapado](#)
- [SmallSQL](#)
- [Sones GraphDB](#)
- [SQLite](#)
- [Strozzi NoSQL \(RDBMS\)](#)

T

- [Tarantool](#)
- [Terrastore](#)
- [TreapDB](#)
- [TxtSQL](#)

V

- [Virtuoso Universal Server](#)
- [VoltDB](#)

W

- [Wakanda \(software\)](#)

Z

- [Zope Object Database](#)

[http://en.wikipedia.org/wiki/Category:Free_database_management_systems] 12 Sep 2012

A

- [Amazon DynamoDB](#)

B

- [Basho Technologies](#)

C

- [Apache Cassandra](#)
- [Clusterpoint](#)
- [Column \(data store\)](#)
- [Column family](#)
- [CouchDB](#)

D

- [Db4o](#)
- [User:Dodilp/sandbox](#)
- [User:Dodilp/sandbox2](#)

- [Dynamo \(storage system\)](#)

E

- [Eloquera](#)
- [Eloquera database](#)

F

- [FleetDB](#)
- [Fluidinfo](#)

H

- [Hazelcast](#)
- [Hibari \(database\)](#)

I

- [IBM Lotus Notes](#)
- [IBM WebSphere eXtreme Scale](#)
- [InfiniteGraph](#)

K

- [Keyspace \(distributed data store\)](#)

L

- [LevelDB](#)

M

- [MarkLogic](#)
- [Membase](#)
- [Meronymy SPARQL Database Server](#)
- [MongoDB](#)
- [MongoHQ](#)
- [MultiValue](#)

O

- [ObjectDB](#)
- [OrientDB](#)

R

- [Rasdaman](#)
- [Redis](#)
- [Riak](#)

S

- [Standard column family](#)
- [Super column family](#)

T

- [Tarantool](#)
- [Terrastore](#)

V

- [Virtuoso Universal Server](#)

W

- [Wakanda \(software\)](#)

X

- [Xeround](#)

[<http://en.wikipedia.org/wiki/Category:NoSQL>] 12 Sep 2012

- [6fusion](#)

A

- [Abiquo Enterprise Edition](#)
- [Amazon DynamoDB](#)
- [Amazon Elastic Block Store](#)
- [Amazon Elastic Compute Cloud](#)
- [Amazon Machine Image](#)
- [Amazon Route 53](#)
- [Amazon Simple Email Service](#)
- [Apache Drill](#)
- [Apache Hadoop](#)
- [Apache Hama](#)

B

- [Basho Technologies](#)
- [BigCouch](#)
- [Bitnami](#)
- [Wikipedia talk:Articles for creation/On demand business process management](#)

C

- [C12G](#)
- [Calpont](#)

- [Cascading](#)
- [Cloud business process management](#)
- [Cloud.bg](#)
- [Cloud.com](#)
- [Cloudant](#)
- [Cloudera](#)
- [Cloudkick](#)
- [CloudSigma](#)
- [Couchbase](#)
- D**
- [User:Dodilp/sandbox](#)
- E**
- [ElasticHosts](#)
- [Enlight cloud](#)
- [Enomaly Inc](#)
- [EnStratus](#)
- [Eucalyptus \(computing\)](#)
- F**
- [FlexiScale](#)
- [Fujitsu Global Cloud Platform](#)
- G**
- [GoGrid](#)
- [GreenButton](#)
- [GreenQloud](#)
- H**

- [HP Cloud Services](#)
- I**
- [IBM BlueWorks Live](#)
- [IBM cloud computing](#)
- [Iland](#)
- [InfiniDB](#)
- K**
- [Kaavo](#)
- L**
- [LingCloud](#)
- [Linode](#)
- M**
- [MapR](#)
- [Media Temple](#)
- [Music Kickup](#)
- N**
- [Nimbula](#)
- [Nimbus \(cloud computing\)](#)
- O**
- [OnApp](#)
- [OpenNebula](#)
- [OpenQRM](#)
- [OpenStack](#)
- [OpSource](#)
- R**
- [Rackspace Cloud](#)
- [Riak](#)
- S**
- [RightScale](#)
- T**
- [User:TechForGood/sandbox](#)
- [TurnKey Linux Virtual Appliance Library](#)
- V**
- [Virtual Internet](#)
- W**
- [Wakame-vdc](#)

[http://en.wikipedia.org/wiki/Category:Cloud_infrastructure] 12 Sep 2012

Guiding questions

- How to do a course on data technologies?
- What data technologies to select?
- What characteristics to exercise?

Background check regarding audience

- Are you a (near-to) ‘developer’?
- Are you a (near-to) ‘DBA’?
- Are you accustomed reading **code** (in Java, ...)?
- Are you accustomed reading **schemas & queries**?
- Do you want to try out things during the course?
- Any expectations that you want make heard now?

So then,
how to do a course
on data technologies?

Focus on ‘*modern*’ data technologies!

- **LINQ**: Language INtegrated Queries
- **NoSQL**: One representative per NoSQL DB type
- **MapReduce**-style data processing
- Distributed file systems

In computing, **NoSQL** (mostly interpreted as "not only SQL"[...]) is a broad class of database management systems identified by its non-adherence to the widely used relational database management system model; that is, NoSQL databases are not primarily built on tables, and as a result, generally do not use SQL for data manipulation.

[<http://en.wikipedia.org/wiki/NoSQL>] 12 Sep 2012

Characteristics of a NoSQL database

- It does not use SQL as its query language.
- It may not give full ACID guarantees.
- It has a distributed, fault-tolerant architecture.
- It is highly optimized and specialized.
- It is highly scalable (horizontally).

[<http://en.wikipedia.org/wiki/NoSQL>] 12 Sep 2012

Course picks I representative per NoSQL DB type

- Works with the typical scenarios
- Best-in class community buzz / user adoption
- Strong community ecosystem
- Free
- List of systems
 - Key-value databases (Riak)
 - Document-oriented databases (MongoDB)
 - Graph databases (Neo4J)
 - Column-oriented databases (HBase)

MapReduce is a programming model for processing large data sets, and the name of an implementation of the model by Google. MapReduce is typically used to do distributed computing on clusters of computers. [...] The model is inspired by the map and reduce functions commonly used in functional programming, [...]. MapReduce libraries have been written in many programming languages. A popular free implementation is Apache Hadoop.

[<http://en.wikipedia.org/wiki/MapReduce>] 12 Sep 2012

Use *101 companies* throughout the course!

<http://101companies.org>

The Hitchhiker's Guide to the *Software* Galaxy

Wannabe Wikipedia for Software Developers. :-)

What's 101companies?

A **community project** aiming at a **knowledge base** about software **technologies and languages** based on implementations of a human-resources management system.

Why is it called “101 companies”?

“101 ways of building a HRMS.”

or

“Building a HRMS for 101 companies.”

A Human Resources Management System

- Total salaries
- Increase salaries
- Cut salaries
- Edit employee data
- Import / export company data

Demo

A *101companies* implementation
using **HTML5** and local storage

Load company from local storage


```
JSON.parse(localStorage.getItem('company'))
```

Save company to local storage

```
localStorage.setItem('company', JSON.stringify(company))
```

[\[contributions/html5local/company.js\]](#)

The 101companies Repository

#Files per implementation	Technologies
Languages	LOC per implementation

Java
XML Haskell
XHTML HTML
CSS JSON
JavaScript CSharp
HTML5

Table of contents

- Introduction 42min
- Warmup for data technologies 42min
- MapReduce-style data processing 42min
 - Conceptual description
 - Application to Apache Hadoop
- Basics of NoSQL 42min
- 4 representative NoSQL databases 4 * 35.5min = 142min
 - Motivation and characteristics
 - Demonstration of MapReduce style
 - I0Icompanies-based demonstration of database systems
- NoSQL use cases >= 0min

**Thanks for your interest.
Questions? Comments?**