

Adopted from

Part I- NoSQL Databases Lecture 26, April 21, 2015

Mohammad Hammoud

Today...

- Last Session:
 - Recovery Management
- Today's Session:
 - NoSQL databases
- Announcements:
 - PS4 grades are out
 - On Thursday, April 23rd we will practice on Hive (during recitation)
 - PS5 (the "last" assignment) is due on Thursday, April 23rd by midnight
 - P4: Write a survey on SQL vs. NoSQL databases (optional)- due on Friday, April 24th by midnight
 - The final exam is on Monday April 27th, from 8:30AM to 11:30AM in room 1190 (all materials are included- open book, open notes)

Outline

Scaling Databases & the 2PC Protocol

The CAP Theorem and the BASE Properties

NoSQL Databases

Types of Data

Data can be broadly classified into four types:

1. Structured Data:

- Have a predefined model, which organizes data into a form that is relatively easy to store, process, retrieve and manage
- E.g., relational data

2. Unstructured Data:

- Opposite of structured data
- E.g., Flat binary files containing text, video or audio
- Note: data is not completely devoid of a structure (e.g., an audio file may still have an encoding structure and some metadata associated with it)

Types of Data

Data can be broadly classified into four types:

3. Dynamic Data:

- Data that changes relatively frequently
- E.g., office documents and transactional entries in a financial database

4. Static Data:

- Opposite of dynamic data
- E.g., Medical imaging data from MRI or CT scans

Why Classifying Data?

 Segmenting data into one of the following 4 quadrants can help in designing and developing a pertaining storage solution

- Relational databases are usually used for structured data
- File systems or NoSQL databases can be used for (static), unstructured data (more on these later)

Outline

Scaling Databases & the 2PC Protocol

The CAP Theorem and the BASE Properties

NoSQL Databases

Scaling Traditional Databases

- Traditional RDBMSs can be either scaled:
 - Vertically (or Up)
 - Can be achieved by hardware upgrades (e.g., faster CPU, more memory, or larger disk)
 - Limited by the amount of CPU, RAM and disk that can be configured on a single machine
 - Horizontally (or Out)
 - Can be achieved by adding more machines
 - Requires database sharding and probably replication
 - Limited by the Read-to-Write ratio and communication overhead

Why Sharding Data?

 Data is typically sharded (or striped) to allow for concurrent/parallel accesses

E.g., Chunks 1, 3 and 5 can be accessed in parallel

Amdahl's Law

- How much faster will a parallel program run?
 - Suppose that the sequential execution of a program takes T_1 time units and the parallel execution on p processors/machines takes T_p time units
 - Suppose that out of the entire execution of the program, s
 fraction of it is not parallelizable while 1-s fraction is parallelizable
 - Then the speedup (Amdahl's formula):

$$\frac{T_1}{T_p} = \frac{T_1}{(T_1 \times s + T_1 \times \frac{1-s}{p})} = \frac{1}{s + \frac{1-s}{p}}$$

Amdahl's Law: An Example

- Suppose that:
 - 80% of your program can be parallelized
 - 4 machines are used to run your parallel version of the program
- The speedup you can get according to Amdahl's law is:

$$\frac{1}{s + \frac{1 - s}{p}} = \frac{1}{0.2 + \frac{0.8}{4}} = 2.5 \text{ times}$$

Although you use 4 processors you cannot get a speedup more than 2.5 times!

Real Vs. Actual Cases

- Amdahl's argument is too simplified
- In reality, communication overhead and potential workload imbalance exist upon running parallel programs

Some Guidelines

- Here are some guidelines to effectively benefit from parallelization:
 - 1. Maximize the fraction of your program that can be parallelized

2. Balance the workload of parallel processes

3. Minimize the time spent for communication

Why Replicating Data?

- Replicating data across servers helps in:
 - Avoiding performance bottlenecks
 - Avoiding single point of failures
 - And, hence, enhancing scalability and availability

Why Replicating Data?

- Replicating data across servers helps in:
 - Avoiding performance bottlenecks
 - Avoiding single point of failures
 - And, hence, enhancing scalability and availability

But, Consistency Becomes a Challenge

- An example:
 - In an e-commerce application, the bank database has been replicated across two servers
 - Maintaining consistency of replicated data is a challenge

The Two-Phase Commit Protocol

 The two-phase commit protocol (2PC) can be used to ensure atomicity and consistency

The Two-Phase Commit Protocol

 The two-phase commit protocol (2PC) can be used to ensure atomicity and consistency

Outline

Scaling Databases & the 2PC Protocol

The CAP Theorem and the BASE Properties

NoSQL Databases

The CAP Theorem

- The limitations of distributed databases can be described in the so called the CAP theorem
 - Consistency: every node always sees the same data at any given instance (i.e., strict consistency)
 - Availability: the system continues to operate, even if nodes in a cluster crash, or some hardware or software parts are down due to upgrades
 - Partition Tolerance: the system continues to operate in the presence of network partitions

CAP theorem: any distributed database with shared data, can have <u>at most two</u> of the three desirable properties, C, A or P

The CAP Theorem (Cont'd)

Let us assume two nodes on opposite sides of a network partition:

- Availability + Partition Tolerance forfeit Consistency
- Consistency + Partition Tolerance entails that one side of the partition must act as if it is unavailable, thus forfeiting Availability
- Consistency + Availability is only possible if there is no network partition, thereby forfeiting Partition Tolerance

Large-Scale Databases

- When companies such as Google and Amazon were designing large-scale databases, 24/7 Availability was a key
 - A few minutes of downtime means lost revenue
- When horizontally scaling databases to 1000s of machines, the likelihood of a node or a network failure increases tremendously
- Therefore, in order to have strong guarantees on Availability and Partition Tolerance, they had to sacrifice "strict" Consistency (implied by the CAP theorem)

Trading-Off Consistency

- Maintaining consistency should balance between the strictness of consistency versus availability/scalability
 - Good-enough consistency <u>depends on your application</u>

Trading-Off Consistency

- Maintaining consistency should balance between the strictness of consistency versus availability/scalability
 - Good-enough consistency <u>depends on your application</u>

Easier to implement, and is efficient

Generally hard to implement, and is inefficient

The BASE Properties

- The CAP theorem proves that it is impossible to guarantee strict Consistency and Availability while being able to tolerate network partitions
- This resulted in databases with relaxed ACID guarantees
- In particular, such databases apply the BASE properties:
 - Basically Available: the system guarantees Availability
 - Soft-State: the state of the system may change over time
 - Eventual Consistency: the system will eventually become consistent

Eventual Consistency

- A database is termed as Eventually Consistent if:
 - All replicas will *gradually* become consistent in the absence of updates

Eventual Consistency

- A database is termed as Eventually Consistent if:
 - All replicas will gradually become consistent in the absence of updates

Eventual Consistency: A Main Challenge

• But, what if the client accesses the data from different replicas?

Protocols like Read Your Own Writes (RYOW) can be applied!

Outline

Types of Data

Scaling Databases & the 2PC Protocol

The CAP Theorem and the BASE Properties

NoSQL Databases

NoSQL Databases

- To this end, a new class of databases emerged, which mainly follow the BASE properties
 - These were dubbed as NoSQL databases
 - E.g., Amazon's Dynamo and Google's Bigtable

- Main characteristics of NoSQL databases include:
 - No strict schema requirements
 - No strict adherence to ACID properties
 - Consistency is traded in favor of Availability

Types of NoSQL Databases

Here is a limited taxonomy of NoSQL databases:

Document Stores

- Documents are stored in some standard format or encoding (e.g., XML, JSON, PDF or Office Documents)
 - These are typically referred to as Binary Large Objects (BLOBs)
- Documents can be indexed
 - This allows document stores to outperform traditional file systems
- E.g., MongoDB and CouchDB (both can be queried using MapReduce)

Types of NoSQL Databases

Here is a limited taxonomy of NoSQL databases:

Graph Databases

Data are represented as vertices and edges

- Graph databases are powerful for graph-like queries (e.g., find the shortest path between two elements)
- E.g., Neo4j and VertexDB

Types of NoSQL Databases

Here is a limited taxonomy of NoSQL databases:

Key-Value Stores

- Keys are mapped to (possibly) more complex value (e.g., lists)
- Keys can be stored in a hash table and can be distributed easily
- Such stores typically support regular CRUD (create, read, update, and delete) operations
 - That is, no joins and aggregate functions
- E.g., Amazon DynamoDB and Redis

Types of NoSQL Databases

Here is a limited taxonomy of NoSQL databases:

Wide Column Stores

- Wide column stores, also called extensible record stores
 - Store data in records with an ability to hold very large numbers of dynamic columns.
 - Since the column names as well as the record keys are not fixed, and since a record can have billions of columns, wide column stores can be seen as twodimensional key-value stores.
- Wide column stores share the chracteristic of being schema-free with document stores,
 - however the implementation is very different.
- Wide column stores must not be confused with the column oriented storage in some relational systems.
 - This is an internal concept for improving the performance of an RDBMS for OLAP workloads and stores the data of a table not record after record but column by column.
- E.g., Apache Hbase and Apache Cassandra

Types of NoSQL Databases

Here is a limited taxonomy of NoSQL databases:

Columnar Databases

- Columnar databases are a hybrid of RDBMSs and Key-Value stores
 - Values are stored in groups of zero or more columns, but in Column-Order (as opposed to Row-Order)

Values are queried by matching keys

E.g., Apache Druid and Vertica

Summary

- Data can be classified into 4 types, structured, unstructured, dynamic and static
- Different data types usually entail different database designs
- Databases can be scaled up or out
- The 2PC protocol can be used to ensure strict consistency
- Strict consistency limits scalability

Summary (Cont'd)

- The CAP theorem states that any distributed database with shared data can have at most two of the three desirable properties:
 - <u>C</u>onsistency
 - Availability
 - Partition Tolerance

 The CAP theorem lead to various designs of databases with relaxed ACID guarantees

Summary (Cont'd)

- NoSQL (or Not-Only-SQL) databases follow the BASE properties:
 - Basically Available
 - Soft-State
 - Eventual Consistency
- NoSQL databases have different types:
 - Document Stores
 - Graph Databases
 - Key-Value Stores
 - Columnar Databases