

NoSQL & Distributed Log

DIEGO PACHECO

About me...

- ☐ Cat's Father
- Principal Software Architect
- ☐ Agile Coach
- ☐ SOA/Microservices Expert
- □ DevOps Practitioner
- □ Speaker
- Author
- diegopacheco
- 🗾 @diego_pacheco
- http://diego-pacheco.blogspot.com.br/

https://diegopacheco.github.io/

Design

Going to the Beach "Metaphor"

- Let's say dont have requirements about:
 - Beers
 - ☐ Corn
 - Surf
 - ☐ Fun
 - □ shower
- But you know <u>we are going to a beach</u> so even if anyone <u>DID NOT asked</u> you need to <u>GET</u>

 <u>AHEAD</u> and connect the dot.
- Architecture / Design are about being "flexible" enough to accommodate future possible changes.
- Not Necessary means CODING but for sure means thinking and being ready for.

Architecture/Design is all about Tradeoffs

- Given a <u>USE CASE</u>:
 - What Benefits?
 - What issues it has?
 - What dependencies?
 - What risks?
 - ☐ How we improve it?
 - How we validate it?
 - ☐ How we know we are right?
- Build VS Buy Analysis
- Open Source VS Paid software
- ☐ How much up to front work?

Engineering: approach by decomposition

- Identify a problem
- 2. Break down a big problem to smaller problems
- 3. Design algorithms for each individual problem
- Compose solutions into a system (get a "stack")

TCP/IP stack

AWS stack

Android software stack

SQL (H)

The universe as we know...

The universe as we know...

Left Outer Join

SELECT < select list> FROM Table A A LEFT JOIN Table BB ON A.Key = B.Key

Left Excluding Join

SELECT < select list> FROM Table A A LEFT JOIN Table BB ON A.Key = B.Key WHERE B.Key IS NULL

OUTER JOIN or **FULL OUTER JOIN** or FULL JOIN

SQL JOINS

SELECT < select list> FROM Table A A INNER JOIN Table BB ON A.Key = B.Key

Outer Excluding Join

Right Outer Join

SELECT < select list> FROM Table A A RIGHT JOIN Table BB ON A.Key = B.Key

Right Excluding Join

SELECT < select list> FROM Table A A RIGHT JOIN Table BB ON A.Key = B.Key WHERE A.Key IS NULL

SELECT < select list> FROM Table A A FULL OUTER JOIN Table B B ON A.Key = B.Key WHERE A.Key IS NULL OR **B.Key IS NULL**

'A' & 'B' are two sets.

- 1. AnB = Inner Join('n' intersection)
- 2. Au(AnB) = Left Join ('u' Union)
- 3. (AnB)uB = Rigit Join
- 4. AuBu(AnB) = Outer Join
- 5. A-B = Left Join Excluding Inner Join or Relative Component
- 6. B- A = Right Join Excluding Ineer Join
- 7. (A-B)u(B-A) = Outer Join Excluding Inner Join

Declarative: I don't care, just get it done....

Relational abuse !!!

NoSQL SQL

a Different universe...

- What is <u>NoSQL</u> about?
 - ☐ High Scalability
 - Low Latency
 - ☐ High Throughput
 - ☐ High Availability (IF "AP" system)
 - ☐ Fast Performance
 - Linear Scalability
 - Better Design Options
 - Great for Big Data
 - ☐ Easier Replication (less schema constraints)
 - Relation DB striped in several parts Application and Ops do more.
 - No Free Lunch: Operation: Several times is hard

Different ways do ASK and ANSWER questions....

NoSQL is about Access Patterns. What queries / questions you need to answer?

Philip Schwarz @philip_schwarz · Feb 26

Replying to @unclebobmartin @sarahmei @holly_cummins

the first time I came across 'typing is not the bottleneck' was in @GeePawHill's 2009 post: anarchycreek.com/2009/05/26/how... - @sbastn then created the monkey stickers web.archive.org/web/2009093011...

CAP: Pick 1, forget the P.

Type

Example

Key-Value Store

Wide Column Store

Document Store

Graph Store

Low Level in Detail

Trade-offs

- * Data Structures
- * Memory / Disk
- * IO / Storage
- * Monolith DB vs The Log

Workload Economics

^{*} Nieman Marcus approach presented at TDWI Solution Summit 2014

How many copies is enough?

Fewer copies, Faster replication

We refer to any group of nodes which is 'enough' as a replication quorum

In 2013 Facebook was scaling pretty much based on Memcached which is a in-memory NoSQL memory database.

Reduce number of DB Calls (100M -> 5M)

28 TB of RAM and +800 servers was used by Facebook in 2013.

Disk DS Trade-offs

On Disk Data Structures

Mutable

- Space allocation
- In-place updates
- Fragmentation

Immutable

- Sequential writes
- Multiple read sources
- Needs merge

Relation Data Structure = B+ Trees

Summary

- Mutable
- Read-optimised
- Requires splits/merges/rebalancing
- Block storage optimised
- Overhead for in-place updates

Data Structures: LSM Trees

Compaction continues creating fewer, larger and larger files

NoSQL Data Structure = LSM Trees

Summary

- Immutable
- Write-optimised
- Read multiplexing
- High maintenance costs
- Well-suited for concurrent ops
- Simple to implement

Bloom Filters

Bloom Filters

Answers the question:

Do I need to look in this file to find the value for this key?

Size -> probability of false positive

Distributed Logs

What is a <u>Log?</u> Simple "record" Ordered Sequence of Immutable Event Needed for Data Intensive "Big" Systems. System using it: oldest record Kafka Amazon Aurora Raft Protocol Relational DBs (for Durability/Recovery) "redo" logs Who does use it?

newest record

LinkedIN, Facebook, Twitter, Netflix, Apple, Google, Uber, Lyft, Spotify...

Random vs. Sequential Addressing

e.g. sequential is ~7000x faster for 100B rows

Future Storage Hierarchy

DRAM: 10GB/s per channel, ~100 nanosecond latency

Server side and/or AFA
Business Processing
High Performance/In-Memory Analytics
Scientific
Cloud Web/Search/Graph

Big Data Analytics (Hadoop) Object Store / Active-Archive Swift, lambert, hdfs, Ceph Hot
3D DIMMS
NVMe 3D SSDs

~6GB/s per channel ~250 nanosecond latency

PCIe 3.0 x4 link, ~3.2 GB/s <10 microsecond latency

Warm

NVMe 3D NAND SSDs

PCIe 3.0 x4, x2 link <100 microsecond latency

Cold

NVMe 3D NAND SSDs

SATA or SAS HDDs

SATA 6Gbps Minutes offline

Low cost archive

Comparisons between memory technologies based on in-market product specifications and internal Intel specifications.

Source: Intel - IDF2015

Immutability == Append ONLY

Segregation == Scalability

AWs Aurora Serverless Database == Modern, Well Engineered, totally based in <u>Distributed Logs</u>. Re-build the DB by the LOG, "The Log is the Database == Source of Truth".

AWs Aurora Serverless Database == "The log is the Database".

More Throughput Thanks to the Log. Log is out from DB engine.

Figure 1: Why are 6 copies necessary?

Figure 1: Move logging and storage off the database engine

Distributed writes - thanks to the log.

Figure 3: Network IO in Amazon Aurora

Constraints: This are theoretical exercises, however you need to submit PRs in Github. You can Create 01.md file and use markdown syntax.

- 1. What are the good USE CASES for SQL / Relational DBs?
- 2. What are the good USE CASEs for NoSQL?
- 3. When you should use Distributed Logs? What use cases?

NoSQL & Distributed Log

DIEGO PACHECO