Where do I put this Data?

Ezra Zygmuntowicz

@ezmobius


SQL Databases Are Not A Panacea

SQL Databases Are Not A Panacea

NO-SQL Databases Are Not A Panacea


Who really needs a #lessql database?

Who really needs a #nosql database?

Probably not you!

Who really needs a #nosql database?

Probably not you!

Unless you do your homework first...

Limitations of SQL

Don't think #NOSQL

Think #LESSQL


Hybrid systems are where it's at

Find a small part of your application that has pain because of the sql database and port just that part to one of these systems

Find a small part of your application that has pain because of the sql database and port just that part to one of these systems


rinse ... repeat...

Example


The Players

- Redis
- Tokyo*
- MongoDB
- Riak
- Cassandra
- Dynomite


- Fast, in memory key/value store
- Async disk persistence
- STRING, LIST and SET data types
- Perfect Data Structure/State/Cache Server

http://code.google.com/p/redis/ http://github.com/ezmobius/redis-rb


Pros:
Very Fast(II0k/ops/sec)
High Level Data Types

Sequential IO Only Very Clean C Code Cons:

Data Set must fit in Memory Possible to lose some data between syncs(configurable)

Scales horizontally via consistent hashing in the client


Use Redis when you want:

As fast as you can get

Data structure sharing between ruby processes

A better, persistent memcached

Hit counters, rate limiters, circular log buffers and sessions


- Large data workhorse
- Native, memcached and http interfaces
- Fast with full disk persistence
- Key/value with Lua extensions available

http://1978th.net/tokyocabinet/
http://1978th.net/tokyotyrant/
http://github.com/jmettraux/rufus-tokyo
http://copiousfreetime.rubyforge.org/tyrantmanager/


Pros:

Fast and Stable
Ability to store Large
amounts of data
Embeded Lua in the
tyrant server
Pluggable storage
engines

Cons:

No data types for values (table db type excluded)
Some issues with data sets larger then 70Gigs

Scales horizontally via consistent hashing in the client Tyrant also supports master/master and master /slave replication


Use Tokyo when you want:

As fast as you can get with synchronous writes

Store large amounts of persistent data

Use the smallest amount of disk space for your data set

Tunable RAM usage


{name: "mongo", type: "db"}

- JSON document database
- the 'mysql' of key/value stores
- Fast but flexible query engine
- Support for sharding baked in(sorta)
- Replication

http://www.mongodb.org http://github.com/mongodb/mongo-ruby-driver http://github.com/jnunemaker/mongomapper


{name: "mongo", type: "db"}

Pros:

Schemaless

Advanced query features

Relatively Fast

GridFS

Cons:

AutoSharding not ready yet

No Transactions

Easy transition from SQL databases Active development

Scales horizontally via auto sharding Supports master/slave replication for failover


{name: "mongo", type: "db"}

Use MongoDB when you want:

Very Fast with synchronous writes

Store large amounts of schemaless data

Great for logging, stats collection

Very powerful query API and indexing capabilities


- Document oriented database
- HTTP/JSON query interface
- Erlang map/reduce query interface
- Decentralized, just add or remove nodes to scale

http://riak.basho.com/


Pros:
Schemaless
No master node/share
nothing
Add/remove nodes
easily to scale up/down

Cons:
Still young project
Not much documentation

Scales horizontally via shared nothing, hinted handoff and consistent hashing. Definitely one to watch


Use Riak when you want:

Ease of operations when adding/removing nodes


- Eventually consistent, distributed, structured key/value store
- Cross between Big Table and Dynamo
- Column Families provide higher level data models then most key/value stores
- Truly add or remove nodes to scale capacity

http://incubator.apache.org/cassandra/ http://blog.evanweaver.com/articles/2009/07/06/up-andrunning-with-cassandra/


Pros:

Always writable
Horizontally scalable
Addnodes easily to scale
write capacity
Easy to get common
sorted queries(recent
blog posts etc)

Cons:

Restart whole system when making schema changes
Not much documentation
Rough edges abound

Scales horizontally via automatic replication, even tunable across racks/data centers


Use Cassandra when you want:

Truly just add nodes to scale out

Fairly rich data model, sorted supercolumn familes

Store truly large amounts of data


- Eventually consistent, distributed, key/value store
- Based on Amazon's Dynamo Papers
- Data Partitioning, versioning and read repair
- Written in Erlang

http://github.com/cliffmoon/dynomite

Pros:
Always writable
Horizontally scalable
Good for storing large

binaries
Add nodes to
repartition
Gossip protocol
Pluggable storage
engines


Cons:

New partitions come online before they are *ready* Migration is very painful Still beta quality but used in production at powerset

Scales horizontally via automatic replication, talk to any node in the cluster from clients


Use Dynomite when you want:

Scale writes by adding nodes

Store large binaries(like image assetts)

Nice web admin interface

Thats great but which one should I use?

Thats great but which one should I use?

Unless you have good reasons stick with Redis, Tokyo and MongoDB for now

Thats great but which one should I use?

Unless you have good reasons stick with Redis, Tokyo and MongoDB for now

But keep an eye on the others for truly add node to scale out capacity

Chef recipes to configure all of these on the Engine Yard Cloud

http://github.com/ezmobius/ey-lessql

lessql (Nginx + Passenger)	Deplo	<u>Y</u> <u>Terminate</u>	<u>Snapshot</u>	Crontab	Deploy Logs	Clone	0 X
Instances Applications SSL Monitored URL Alerts							
Utility[redis](i-17bf1f7f)	1.7G RAM, 1ECU, 32bit	ec2-75-101-222-11.c		CPU Usage:			Terminate
server fully configured and ready							
Utility[tokyo](i-e5bf1f8d)	1.7G RAM, 1ECU, 32bit <u>ec2-75-101-169-118</u>		CPU Usage:			Terminate	
server fully configured and ready							
Utility[mongodb](i-a1bf1fc9)	1.7G RAM, 1ECU, 32bit	ec2-67-202-56-145.c		CPU Usage:			Terminate
server fully configured and ready							
Utility[riak](i-bfbf1fd7)	1.7G RAM, 1ECU, 32bit	ec2-72-44-58-90.com		CPU Usage:			Terminate
server fully configured and ready							
Utility[cassandra](i-91bf1ff9)	1.7G RAM, 1ECU, 32bit	ec2-174-129-16	2-211	CPU Usage:		_	Terminate
server fully configured and ready							
Utility[dynomite](i-7380201b)	1.7G RAM, 1ECU, 32bit	ec2-67-202-44-	48.co	CPU Usage:			Terminate
server fully configured and ready							
·							

Pitfalls of #LESSQL

- No Referential Integrity
- Not as much tooling
- Almost non existent disaster recovery tools
- Not as much production, used in anger experience

Do not buy into the hype! Most of you do not need this stuff. Relational databases scale well for 99% of use cases.

Don't do it because it's "Cool"

But if you do your homework, #LESSQL can be very compelling and very useful.

Please make informed decisions so you don't have to hire me to clean up your mess!

Questions?