

JSON Data Modeling

Matthew D. Groves, @mgroves

CincyDeliver 2019 Sponsors

Diamond

Platinum

Gold

Modeling Data in a Relational World

Where am I?

- Cincy Deliver
- https://www.cincydeliver.org/

Who am I?

- Matthew D. Groves
- Developer Advocate for Couchbase
- @mgroves on Twitter
- Podcast and blog: https://crosscuttingconcerns.com
- "I am not an expert, but I am an enthusiast." Alan Stevens

by @natelovett

JSON Data Modeling

Matthew D. Groves, @mgroves

AGENDA

- **01/** Why NoSQL?
- **02/** JSON Data Modeling
- **03/** Accessing Data
- **04/** Migrating Data
- **05/** Summary / Q&A

7

Why NoSQL?

NoSQL Landscape

Key-Value

- Couchbase
- Riak
- BerkeleyDB
- Redis

Document

- Couchbase
- MongoDB
- DynamoDB
- CosmosDB

Wide Column

- Hbase
- Cassandra
- Hypertable

Graph

- OrientDB
- Neo4J
- DEX
- GraphBase

NoSQL Landscape

Document

- Couchbase
- MongoDB
- DynamoDB
- CosmosDB
- Get by key(s)
- Set by key(s)
- Replace by key(s)
- Delete by key(s)
- Map/Reduce

What's NoSQL?

Why NoSQL? Scalability

Why NoSQL? Flexibility

Why NoSQL? Availability

Why NoSQL? Performance

Use Cases for NoSQL

- Caching
- Session
- User profile
- Catalog
- Content management
- Personalization
- Customer 360
- IoT

- Communication
- Gaming
- Advertising
- Travel booking
- Loyalty programs
- Fraud monitoring
- Social media
- Finance

Use Cases

2 JSON Data Modeling

Properties of Real-World Data

Modeling Data in a Relational World

Table: Customer

CustomerID	Name ——	DOB
CBL2015	Jane Smith	1990-01-30

```
{

→ "Name" : "Jane Smith",

"DOB" : "1990-01-30"

}
```

Table: Customer

CustomerID	Name	DOB
CBL2015	Jane Smith	1990-01-30

Table: Purchases

CustomerID	Item	Amount	Date
CBL2015	laptop	1499.99	2019-03

```
"Name": "Jane Smith",
"DOB": "1990-01-30",
"Purchases" : [
 "item" : "laptop",
 "amount": 1499.99,
 "date": "2019-03",
```

Table: Customer

CustomerID	Name	DOB
CBL2015	Jane Smith	1990-01-30

Table: Purchases

CustomerID	Item	Amount	Date
CBL2015	laptop	1499.99	2019-03
CBL2015	phone	99.99	2018-12

```
"Name": "Jane Smith",
"DOB": "1990-01-30",
"Purchases" : [
 "item" : "laptop",
 "amount": 1499.99,
 "date": "2019-03",
 "item" : "phone",
 "amount": 99.99,
 "date": "2018-12"
```

Table: Connections

CustomerID	Connld	Relation
CBL2015	XYZ987	Brother
CBL2015	SKR007	Father

```
"Name": "Jane Smith",
"DOB": "1990-01-30",
"Billing" : [
 "type" : "visa",
 "cardnum": "5827-2842-...",
 "expiry": "2019-03"
  }, ...
"Connections":[
 "ConnId": "XYZ987",
 "Relation" : "Brother"
 "ConnId": "SKR007",
 "Relation" : "Father"
```

Contacts

CustomerID	Connld	Name
CBL2015	XYZ987	Joe Smith
CBL2015	SKR007	Sam Smith

Customer

Customer ID	Name	DOB	Cardnum	Expiry	CardType
CBL2015	Jane Smith	1990-01-30	5827- 2842	2019-03	visa

Purchases

CustomerID	item	amt
CBL2015	mac	2823.52
CBL2015	ipad2	623.52

©2017 Couchbase Inc.

Connections

CustomerID	Connld	Relation
CBL2015	XYZ987	Brother
CBL2015	SKR007	Father

DocumentKey: CBL2015

```
"Name": "Jane Smith",
"DOB": "1990-01-30",
"cardnum": "5827-2842...",
"expiry": "2019-03",
"cardType": "visa",
"Connections" : [
 "CustId": "XYZ987",
 "Relation" : "Brother"
 "CustId" : "SKR007",
 "Relation": "Father"
"Purchases" : [
  { "id":12, item: "mac", "amt": 2823.52 }
  { "id":19, item: "ipad2", "amt": 623.52 }
```

Contacts

Billing

CustomerID	Connld	Name
CBL2016	XYZ987	Joe Smith
CBL2016	SKR007	Sam Smith

Customer DOB DOB

Bob Jones

Purchases

CBL2016

CustomerID	item	amt
CBL2016	mac	2823.52
CBL2016	ipad2	623.52

CustomerID ConnId Relation

CBL2016 XYZ987 Brother

CBL2016 SKR007 Father

Connections

1980-01-29

DocumentKey: CBL2016

```
"Name": "Bob Jones",
"DOB": "1980-01-29",
"Billing" : [
 "type" : "visa",
 "cardnum" : "5927-2842-2847-3909", 
"expiry" : "2020-03"
 "type" : "master",
 "cardnum": "6273-2842-2847-3909",
 "expiry": "2019-11"
"Connections" : [
 "CustId": "XYZ987",
 "Relation" : "Brother"
 "CustId": "PQR823",
 "Relation" : "Father"
 "Purchases" : [
  { "id":12, item: "mac", "amt": 2823.52 }
 { "id":19, item: "ipad2", "amt": 623.52 }
```


Relationship is one-to-one or one-to-many

Store related data as **nested objects**

```
"Name" : "Jane Smith",
"DOB": "1990-01-30",
"Purchases" : [
 "item" : "laptop",
 "amount": 1499.99,
 "date": "2019-03",
 "item" : "phone",
 "amount" : 99.99,
 "date": "2018-12"
```


Relationship is **many-to-one** or **many-to-many**

Store related data as **separate documents**

```
"Name": "Jane Smith",
"DOB": "1990-01-30",
"Connections": [
 "XYZ987",
 "PQR823",
 "PQR828"
```

Modeling tools

- Hackolade
- Erwin DM NoSQL
- Idera ER/Studio

3 Accessing Data

Data reads are mostly parent fields

Store children as **separate documents**

Data reads are mostly **parent + child fields**

Store children as **nested objects**

```
"Name" : "Jane Smith",
"DOB": "1990-01-30",
"Purchases" : [
 "item" : "laptop",
 "amount": 1499.99,
 "date": "2019-03",
 "item" : "phone",
 "amount" : 99.99,
 "date": "2018-12"
```


Data writes are mostly **parent** *or* **child** (not both)

```
"DOB" : "1990-01-30",
"Connections" : [
"XYZ987",
"PQR823",
"PQR828"
```

"Name" : "Jane Smith",

Store children as separate documents

Data writes are mostly parent and child (both)

Store children as **nested objects**


```
"Name" : "Jane Smith",
"DOB": "1990-01-30",
"Purchases" : [
 "item" : "laptop",
 "amount": 1499.99,
 "date": "2019-03",
 "item" : "phone",
 "amount" : 99.99,
 "date": "2018-12"
```


If	Then
Relationship is one-to-one or one-to-many	Store related data as nested objects
Relationship is many-to-one or many-to-many	Store related data as separate documents
Data reads are mostly parent fields	Store children as separate documents
Data reads are mostly parent + child fields	Store children as nested objects
Data writes are mostly parent or child (not both)	Store children as separate documents
Data writes are mostly parent and child (both)	Store children as nested objects

Accessing your data (Couchbase)

Key/Value


```
public ShoppingCart GetCartById(string id)
{
 return _bucket.Get<ShoppingCart>(id).Value;
}
```

Subdocument access


```
"username": "mgroves",
"profile": {
  "phoneNumber": "123-456-7890",
  "address": {
 "street": "123 main st",
 "city": "Grove City",
 "state": "Ohio"
```

Key/Value: Recommendations for keys

- Natural Keys
- Human Readable
- Deterministic
- Semantic

Key/Value: Example keys

- author::matt
- author::matt::blogs
- blog::csharp_8_features
- blog::csharp_8_features::comments

N1QL

OPTION ONE: RELATED DATA IS REFERENCED

Get all Platinum Users

Get all users with a Visa or MasterCard account

Get all users with a billing address in California

1 2 3 4	SELECT FROM WHERE	firstName, lastName users status = "Platinum";
5 6 7	SELECT FROM ON KEYS	firstName, lastName users u INNER JOIN accounts a
8 9	WHERE	a.type = "Visa" OR a.type = "MasterCard";
10 11 12 13 14 15	SELECT FROM ON KEYS WHERE	firstName, lastName users u INNER JOIN addresses a u.addresses.shipping a.state = "CA";

Understanding your Query Plan


```
1 SELECT t.*
2 FROM `travel-sample` t
3 WHERE t.type = 'airline'
4 AND t.name LIKE '%US%';
```


Index Currently Used CREATE INDEX def_type ON `travel-sample`(`type`) Index Recommendations CREATE INDEX adv_name_type ON `travel-sample`(`name`) WHERE `type` = 'airline' Create & Build Index

Full Text Search

submarine Search show advanced query settings

full text query syntax help

Accessing your data: Strategies and recommendation

Concept	Strategies & Recommendations
Key-Value Operations provide the best possible performance	 Create an effective key naming strategy Create an optimized data model
Full Text Search is well-suited to text	Facets / ranges / geographyLanguage aware
N1QL queries provide the most flexibility – everything else	 Query data regardless of how it is modeled Good indexing is vital

4 Migrating Data

Migration options: Requirements

ETL / data cleanse / data enrichment

Migration options: Tools

Migration options: BYO

cbimport

A utility for importing data into a Couchbase cluster

Migration options: KISS

Migration Recommendations: Align

Migration Recommendations: Expect Failure

Migration Recommendations: Ensure

Sync NoSQL and relational? Automatic Replication

How can you sync NoSQL and relational?

https://github.com/mahurtado/CouchbaseGoldenGateAdapter

Sync NoSQL and relational? Manual.


```
SQLServerToCouchbase - Microsoft Visual Studio
 Matthew D. Groves
 Edit View Project Build Debug Team Tools Architecture Test ReSharper Analyze Window Help
 🔻 🕨 Google Chrome 🕶 🖒 🗸 🎏 🍃 🔚 🏗 🃜 🧐 게 게 게 🚆
 ServiceController.cs CouchbaseSocialMediaRepository.cs CouchbaseShoppingCartRepository.cs × Web.config 05Sproc.sql 04ShoppingCartRtems.sql
 04ShoppingCart.sql
  CouchbaseServerDataAccess
 CouchbaseServerDataAccess.CouchbaseShoppingCartRepository

 O CouchbaseShoppingCartRepository()

 'var'query'='from'c'in' context.Query<ShoppingCart>()
 'orderby'c.DateCreated'descending
 var results = query.ScanConsistency(ScanConsistency.RequestPlus)
 'return'results.Select(r'=>'r.Cart).ToList();
 'public'void'SeedEmptyShoppingCart()
 bucket.Insert(new Document<dynamic>
 'Id'='Guid.NewGuid().ToString(),
 ·Content:=:new
 "User'='Faker.Name.First().ToLower()[0]'+'Faker.Name.Last().ToLower(),'//'format'first'initial'+'last'name,'e.g.'"mgroves"
 DateCreated = DateTime.Now,
 'Items'='new'List<Item>(),
 public ShoppingCart GetCartById(Guid id)
 'return' bucket.Get<ShoppingCart>(id.ToString()).Value;
 public void AddItemToCart(Guid cartId, Item item)
  Output Error List Find Results 1 Web Publish Activity Find Results
```


5 Summary

Pick the right application

Proof of Concept

Match the data access method to requirements

Resources: Blog posts

https://blog.couchbase.com/proof-of-concept-moverelational/

https://blog.couchbase.com/json-data-modelingrdbms-users/

Resources: Me!

- @mgroves
- twitch.tv/matthewdgroves
- forums.couchbase.com

Frequently Asked Questions

- 1. How is Couchbase different than Mongo?
- 2. Is Couchbase the same thing as CouchDb?
- 3. How tall are you? Do you play basketball?

- 4. What is the Couchbase licensing situation?
- 5. Is Couchbase a Managed Cloud Service (DBaaS)?

Managed Cloud Server (DBaaS)

Couchbase marries the world's most powerful NoSQL technology with the capabilities and expertise of Rackspace, the number one managed cloud provider, to deliver one solution for a unified customer experience.

Run Couchbase Managed Cloud in any of the three major public cloud platforms

MongoDB vs Couchbase

- Architecture
 - Memory first architecture
 - Master-master architecture
 - Auto-sharding
- Features
 - SQL (N1QL)
 - Full Text Search
 - Analytics (NoETL)

Licensing

Couchbase Server Community

- Source code is Open Source (Apache 2)
- Binary release is one release behind Enterprise (except major versions)
- Free to use in dev/test/qa/prod
- Forum support only

Couchbase Server Enterprise

- Source code is mostly Open Source (Apache 2)
- Some features not available on Community (XDCR TLS, MDS, Rack Zone, etc)
- Free to use in dev/test/qa
- Need commercial license for prod
- Paid support provided

CouchDB and Couchbase

