

NoSQL Databases

Data is getting bigger:

"Every 2 days we create as much information as we did up to 2003"

Eric Schmidt, Google

Data is more connected:

- Text
- HyperText
- RSS
- Blogs
- Tagging
- RDF

Trend 2: Connectedness

Data is more Semi-Structured:

- If you tried to collect all the data of every movie ever made, how would you model it?
- Actors, Characters, Locations, Dates, Costs, Ratings, Showings, Ticket Sales, etc.

Architecture Changes Over Time

1980's: Single Application

Architecture Changes Over Time

1990's: Integration Database Antipattern

Architecture Changes Over Time

2000's: SOA

Side note: RDBMS performance

NOSQL

Not Only SQL

Less than 10% of the NOSQL Vendors

Key Value Stores

- Came from a research article written by Amazon (Dynamo)
 - Global Distributed Hash Table
 - Global collection of key value pairs

Key Value Stores: Pros and Cons

- Pros:
 - Simple data model
 - Scalable
- Cons
 - Poor for complex data

Column Family

- Most Based on BigTable: Google's Distributed Storage System for Structured Data
- Data Model:
 - A big table, with column families
 - Every row can have its own schema
 - Helps capture more "messy" data
 - Map Reduce for querying/processing
- Examples:
 - HBase, HyperTable, Cassandra

Column Family: Pros and Cons

• Pros:

- Supports Semi-Structured Data
- Naturally Indexed (columns)
- Scalable

Cons

Poor for interconnected data

Document Databases

- Inspired by Lotus Notes
 - Collection of Key value pair collections (called Documents)

Document Databases: Pros and Cons

• Pros:

- Simple, powerful data model
- Scalable

Cons

- Poor for interconnected data
- Query model limited to keys and indexes
- Map reduce for larger queries

Graph Databases

- Data Model:
 - Nodes and Relationships
- Examples:
 - Neo4j, OrientDB, InfiniteGraph, AllegroGraph

Graph Databases: Pros and Cons

Pros:

- Powerful data model, as general as RDBMS
- Connected data locally indexed
- Easy to query

Cons

- Sharding (lots of people working on this)
 - Scales UP reasonably well
- Requires rewiring your brain

What are graphs good for?

- Recommendations
- Business intelligence
- Social computing
- Geospatial
- Systems management
- Web of things
- Genealogy
- Time series data
- Product catalogue
- Web analytics
- Scientific computing (especially bioinformatics)
- Indexing your slow RDBMS
- And much more!

What is a Graph?

What is a Graph?

 An abstract representation of a set of objects where some pairs are connected by links.

Different Kinds of Graphs

- Undirected Graph
- Directed Graph

- Pseudo Graph
- Multi Graph

Hyper Graph

More Kinds of Graphs

Weighted Graph

Labeled Graph

Property Graph

What is a Graph Database?

- A database with an explicit graph structure
- Each node knows its adjacent nodes
- As the number of nodes increases, the cost of a local step (or hop) remains the same
- Plus an Index for lookups

Relational Databases

Graph Databases

Neo4j Tips

- Each entity table is represented by a label on nodes
- Each row in a entity table is a node
- Columns on those tables become node properties.
- Join tables are transformed into relationships, columns on those tables become relationship properties

Node in Neo4j

Relationships in Neo4j

 Relationships between nodes are a key part of Neo4j.

Relationships in Neo4j

Twitter and relationships

Properties

- Both nodes and relationships can have properties.
- Properties are key-value pairs where the key is a string.
- Property values can be either a primitive or an array of one primitive type.

For example String, int and int[] values are valid for properties.

Properties

Paths in Neo4j

 A path is one or more nodes with connecting relationships, typically retrieved as a query or traversal result.

The Matrix Graph Database

Cassandra - A Decentralized Structured Storage System

Cassandra

- Extension of Bigtable with aspects of Dynamo
- Motivations:
 - High Availability
 - High Write Throughput
 - Fail Tolerance

Data Model

- Table is a multi dimensional map indexed by key (row key).
- Columns are grouped into Column Families.
- 2 Types of Column Families
 - Simple
 - Super (nested Column Families)
- Each Column has
 - Name
 - Value
 - Timestamp

Data Model

^{*} Figure taken from Eben Hewitt's (author of Oreilly's Cassandra book) slides.

System Architecture

- Partitioning
 - How data is partitioned across nodes
- Replication
 - How data is duplicated across nodes
- Cluster Membership
 - How nodes are added, deleted to the cluster

Partitioning

- Nodes are logically structured in Ring Topology.
- Hashed value of key associated with data partition is used to assign it to a node in the ring.
- Hashing rounds off after certain value to support ring structure.

 Lightly loaded nodes moves position to alleviate highly loaded nodes.

Replication

 Each data item is replicated at N (replication factor) nodes.

- Different Replication Policies
- Rack Unaware replicate data at N-1 successive nodes after its coordinator
- Rack Aware uses 'Zookeeper' to choose a leader which tells nodes the range they are replicas for
- Datacenter Aware similar to Rack Aware but leader is chosen at Datacenter level instead of Rack level.

Gossip Protocols

- Network Communication protocols inspired for real life rumour spreading.
- Periodic, Pairwise, inter-node communication.
- Low frequency communication ensures low cost.
- Random selection of peers.
- Example Node A wish to search for pattern in data
 - Round 1 Node A searches locally and then gossips with node B.
 - Round 2 Node A,B gossips with C and D.
 - Round 3 Nodes A,B,C and D gossips with 4 other nodes

- Round by round doubling makes protocol very robust.

Gossip Protocols

Variety of Gossip Protocols exists

Dissemination protocol

- Event Dissemination: multicasts events via gossip. high latency might cause network strain.
- Background data dissemination: continuous gossip about information regarding participating nodes

Anti Entropy protocol

 Used to repair replicated data by comparing and reconciling differences. This type of protocol is used in Cassandra to repair data in replications.

Cluster Management

- Uses Scuttleback (a Gossip protocol) to manage nodes.
- Uses gossip for node membership and to transmit system control state.
- Node Fail state is given by variable 'phi' which tells how likely a node might fail (suspicion level) instead of simple binary value (up/down).
- This type of system is known as Accrual Failure Detector.

Accural Failure Detector

- If a node is faulty, the suspicion level monotonically increases with time.
- Φ(t) ② k as t ② k
- Where k is a threshold variable (depends on system load) which tells a node is dead.
- If node is correct, phi will be constant set by application.
 Generally
- $\Phi(t) = 0$

Bootstrapping and Scaling

- Two ways to add new node
- New node gets assigned a random token which gives its position in the ring. It gossips its location to rest of the ring
- New node reads its config file to contact it initial contact points.
- New nodes are added manually by administrator via CLI or Web interface provided by Cassandra.
- Scaling in Cassandra is designed to be easy.
- Lightly loaded nodes can move in the ring to alleviate heavily loaded nodes.

Local Persistence

- Relies on local file system for data persistency.
- Write operations happens in 2 steps
- Write to commit log in local disk of the node
- Update in-memory data structure.
- Why 2 steps or any preference to order or execution?
- Read operation
- Looks up in-memory ds first before looking up files on disk.
- Uses Bloom Filter (summarization of keys in file store in memory) to avoid looking up files that do not contain the key.

Read Operation

^{*} Figure taken from Avinash Lakshman and Prashant Malik (authors of the paper) slides.

Facebook Inbox Search

- Cassandra developed to address this problem.
- 50+TB of user messages data in 150 node cluster on which Cassandra is tested.
- Search user index of all messages in 2 ways.
- Term search: search by a key word
- Interactions search: search by a user id

Latency Stat	Search Interactions	Term Search
Min	7.69 ms	7.78 ms
Median	15.69 ms	18.27 ms
Max	26.13 ms	44.41 ms

Comparison with MySQL

MySQL > 50 GB Data

Writes Average: ~300 ms

Reads Average: ~350 ms

Cassandra > 50 GB Data

Writes Average: 0.12 ms

Reads Average: 15 ms

Stats provided by Authors using facebook data.