

NoSQL Systems

Overview (as of November 2011)

NoSQL Systems

- Not every data management/analysis problem is best solved exclusively using a traditional DBMS
- "NoSQL" = "Not Only SQL"

NoSQL Systems

Alternative to traditional relational DBMS

- + Flexible schema <
- + Quicker/cheaper to set up <
- + Massive scalability ~
- + Relaxed consistency → higher performance & availability
- No declarative query language → more programming
- Relaxed consistency → fewer guarantees

NoSQL Systems

Several incarnations

- MapReduce framework ~ OLAP
- Key-value stores ~ OLTP
- Document stores
- Graph database systems


MapReduce Framework

Originally from Google, open source Hadoop

- User provides specific functions

```
map() reduce()
reader() writer() combiner()
```


 System provides data processing "glue", fault-tolerance, scalability

Map and Reduce Functions

Map: Divide problem into subproblems

Reduce: Do work on subproblems, combine results

MapReduce Architecture


MapReduce Example: Web log analysis

Each record: UserID, URL, timestamp, additional-info

Task: Count number of accesses for each domain (inside URL)

MapReduce Example (modified #1)

```
Each record: UserID, URL, timestamp, additional-info

Task: Total "value" of accesses for each domain based on additional-info

map (record) 

(domain, score)

reduce (domain, list of scores) 

(domain, sum)
```

MapReduce Example (modified #2)

Each record: UserID, URL, timestamp, additional-info

Separate records: UserID, name, age, gender, ...


Task: Total "value" of accesses for each domain based on user attributes

MapReduce Framework

- No data model, data stored in files
- User provides specific functions
- System provides data processing "glue", fault-tolerance, scalability

MapReduce Framework

Schemas and declarative queries are missed

(Hive) schemas, <u>SQL</u>-like query language

Pig more imperative but with relational operators

Both compile to "workflow" of Hadoop (MapReduce) jobs

Dryad allows user to specify workflow

Also DryadLINQ language

Key-Value Stores 「OLTP"

Extremely simple interface

- Data model: (key, value) pairs
 Operations: Insert(key, value), Fetch(key), Update(key), Delete(key)

Implementation: efficiency, scalability, fault-tolerance

- Records distributed to nodes based on key
- Replication <
- Single-record transactions, "eventual consistency"

Key-Value Stores

Extremely simple interface

- Data model: (key, value) pairs
- Operations: Insert(key,value), Fetch(key), Update(key), Delete(key)
- Some allow (non-uniform) columns within value
- Some allow Fetch on range of keys

Example systems

Google BigTable, Amazon Dynamo, Cassandra,
 Voldemort, HBase, ...

Document Stores

Like Key-Value Stores except value is document

- Data model: (key, document) pairs
- Document: JSON, XML, other semistructured formats
- Basic operations: Insert(key,document), Fetch(key),
 - → Update(key), Delete(key) ←
- Also Fetch based on document contents


System speciti

Example systems

CouchDB, MongoDB, SimpleDB, ...

Graph Database Systems

- Data model: nodes and edges
- Nodes may have properties (including ID)
- Edges may have labels or roles


Graph Database Systems

- Interfaces and query languages vary
- Single-step versus "path expressions" versus full recursion
- Example systemsNeo4j, FlockDB, Pregel, ...
- RDF "triple stores" can map to graph databases

NoSQL Systems

- "NoSQL" = "Not Only SQL"
 Not every data management/analysis problem is best solved exclusively using a traditional DBMS
- Current incarnations
 - MapReduce framework
 - − Key-value stores ✓
 - Document stores
 - Graph database systems


NoSQL Systems

Overview (as of November 2011)