	System/	Scale to	Primary	Secondary		Joins/	Integrity		Language/	Data	
Year	Paper	1000s	Index	Indexes	Transactions	Analytics	Constraints	Views	Algebra	model	my label
1971	RDBMS	0	/	✓	✓	✓	✓	✓	✓	tables	sql-like
2003	memcached	/	/	0	0	0	0	0	0	key-val	nosql
2004	MapReduce	/	0	0	0	✓	0	0	0	key-val	batch
2005	CouchDB	/	/	✓	record	MR	0	~	0	document	nosql
2006	BigTable (Hbase)	/	/	V	record	compat. w/MR	/	0	0	ext. record	nosql
2007	MongoDB	/	/	✓	EC, record	0	0	0	0	document	nosql
2007	Dynamo	/	/	0	0	0	0	0	0	key-val	nosql
2008	Pig	/	0	0	0	✓	/	0	✓	tables	sql-like
2008	HIVE	/	0	0	0	✓	✓	0	✓	tables	sql-like
2008	Cassandra	/	/	✓	EC, record	0	✓	/	0	key-val	nosql
2009	Voldemort	/	/	0	EC, record	0	0	0	0	key-val	nosql
2009	Riak	/	/	✓	EC, record	MR	0			key-val	nosql
2010	Dremel	✓	0	0	0	/	✓	0	✓	tables	sql-like
2011	Megastore	/	/	V	entity groups	0	/	0	/	tables	nosql
2011	Tenzing	/	0	0	0	0	✓	✓	✓	tables	sql-like
2011	Spark/Shark	/	0	0	0	✓	✓	0	✓	tables	sql-like
2012	Spanner	/	/	V	✓	?	V	V	✓	tables	sql-like
2012	Accumulo	/	/	✓	record	compat. w/MR	1	0	0	ext. record	nosql
2013	Impala	✓	0	0	0	✓	✓	0	✓	tables	sql-like

Rick Cattel's clustering from "Scalable SQL and NoSQL Data Stores" SIGMOD Record, 2010 extensible record stores

document stores

key-value stores

Terminology

- Document = nested values, extensible records (think XML or JSON)
- Extensible record = families of attributes have a schema, but new attributes may be added
- Key-Value object = a set of key-value pairs. No schema, no exposed nesting

NoSQL Features

- Ability to horizontally scale "simple operation" throughput over many servers
 - Simple = key lookups, read/write of 1 or few records
- The ability to replicate and partition data over many servers
 - Consider "sharding" and "horizontal partitioning" to be synonyms
- A simple API no query language
- A weaker concurrency model than ACID transactions
- Efficient use of distributed indexes and RAM for data storage
- The ability to dynamically add new attributes to data records

ACID v.s. BASE

- ACID = Atomicity, Consistency, Isolation, and Durability
- BASE = Basically Available, Soft state, Eventually consistent

Don't use "BASE" – it didn't stick.

Aside:

Consistency: "Any data written to the database must be valid according to all defined rules"

Major Impact Systems (Rick Cattel)

- "Memcached demonstrated that in-memory indexes can be highly scalable, distributing and replicating objects over multiple nodes."
- "Dynamo pioneered the idea of [using] eventual consistency as a way to achieve higher availability and scalability: data fetched are not guaranteed to be up-to-date, but updates are guaranteed to be propagated to all nodes eventually."
- "BigTable demonstrated that persistent record storage could be scaled to thousands of nodes, a feat that most of the other systems aspire to."


	System/	Scale to	Primary	Secondary		Joins/	Integrity		Language/	Data	
Year	Paper	1000s	Index	Indexes	Transactions	Analytics	Constraints	Views	Algebra	model	my label
1971	RDBMS	0	✓	✓	✓	✓	✓	✓	V	tables	sql-like
2003	memcached	✓	✓	0	0	0	0	0	0	key-val	nosql
2004	MapReduce	/	0	0	0	✓	Ο	0	0	key-val	batch
2005	CouchDB	✓	✓	✓	record	MR	0	✓	0	document	nosql
2006	BigTable (Hbase)	'	✓	✓	record	compat. w/MR	/	0	0	ext. record	nosql
2007	MongoDB	✓	✓	✓	EC, record	0	0	0	0	document	nosql
2007	Dynamo	✓	✓	0	0	0	0	0	0	key-val	nosql
2008	Pig	✓	0	0	0	✓	/	0	✓	tables	sql-like
2008	HIVE	✓	0	0	0	✓	✓	0	✓	tables	sql-like
2008	Cassandra	'	✓	✓	EC, record	0	✓	✓	0	key-val	nosql
2009	Voldemort	✓	✓	0	EC, record	0	0	0	0	key-val	nosql
2009	Riak	✓	✓	✓	EC, record	MR	0			key-val	nosql
2010	Dremel	✓	0	0	0	/	✓	0	✓	tables	sql-like
2011	Megastore	✓	✓	✓	entity groups	0	/	0	1	tables	nosql
2011	Tenzing	/	0	0	0	0	✓	/	✓	tables	sql-like
2011	Spark/Shark	✓	0	0	0	✓	✓	0	✓	tables	sql-like
2012	Spanner	/	✓	✓	✓	?	✓	✓	✓	tables	sql-like
2012	Accumulo	✓	/	✓	record	compat. w/MR	/	0	0	ext. record	nosql
2013	Impala	✓	0	0	0	✓	✓	0	✓	tables	sql-like

Memcached

- Main-memory caching service
 - basic system: no persistence, replication, fault-tolerance
 - Many extensions provide these features
 - Ex: membrain, membase
- Mature system, still in wide use
- Important concept: consistent hashing

"Regular" Hashing

Assign M data keys to N servers

assign each key to server = k mod N

Example: N=3

key 0 -> server 0

key 1 -> server 1

key 2 -> server 2

key 3 -> server 0

key 4 -> server 1

data keys

k0 = 367

k1 = 452

k2 = 776

server

2 3

What happens if I increase the number of servers from N to 2N?

Every existing key needs to be remapped, and we're screwed.

64

Consistent Hashing

server id = 1

server id = 2

server id = 3


. . .

data key = 367

data key = 452

data key = 776

. .


Consistent Hashing: Routing

server id = 1

server id = 2

server id = 3

. . .

