Introduction to Data Management CSE 344

Lecture 26:
Data Integration
and
NoSQL

Where We Are

- Well... we are nearly done
- Only hw8 left (due tomorrow, 1 late day allowed)
- Let us know asap if you have any question about assignment grades.
- Today: Parallel DB wrapup, data integration, NoSQL
- Data integration, NoSQL: understand "why", not all details of "how"

- Friday: Final review
 - Everything up to Friday's lecture is in the exam

Remaining Review Sessions

- Today's class (3/12): Parallel DB/MR
- Tomorrow's sections (3/13): Transaction
- Friday's class (3/14): Entire material
- Saturday (3/15) 2-4 pm, CSE 303: Additional office hour (sudeepa) for any question
 - also Thursday (3/13), 4:30-5:30, CSE 344
- Even if you missed the review sessions, go through the practice problems in the notes

Final Exam

Tuesday, March 18, 2:30-4:30 pm, in class

- Content: Everything
 - But focus on Lectures 16 through 27 more
- Open books and open notes
 - You can bring any notes that you want including slides (check for updates), assignments, old exams, stuff from the web, ...
 - BUT NO laptops, phones, or other devices

How To Study

- Go over the lecture notes
- Read the book
- Go over the homeworks (your graded solution + ours)
- Practice (within stipulated time)
 - Practice web quiz (entire question explanation visible now)
 - Finals from past 344
 - Look at both midterms and finals from 444 past years: be careful because several questions do not apply to us!
 - Questions in the book
 - Some old finals have 100 points, some 200 points, budget your time
- Ask course staff questions on discussion board
- The goal of the final is to help you learn

Data Integration

Today: Data Integration

Goal:

- Data is available in multiple distinct databases
- Want to ask queries across all these databases
- When is data integration needed?
 - Two companies merge
 - United/Continental, BOA buying FleetBoston
 - Want to get legacy databases to talk to each other
 - Univ registration vs. bursar db
 - Want to analyze data produced by different sources
 - Company vs. Scientific db
 - Want to combine data from different websites
 - yelp, tripadvisor, Hotels.com, kayak

Data Integration Challenges (1/2)

- Each database could be in a different type of DBMS (different data model, query language, etc.)
 - Relational, semi-structured, NoSQL
- Schema heterogeneity
 - S1: Employee(ID, name, address, position, salary)
 - S2: Worker(EID, name, address) Position(PID, salary, from, until)
- Data type heterogeneity
 - Employee ID could be a string or an integer
- Value heterogeneity
 - The "cashier" position could be called "cashier" or "associate"

Data Integration Challenges (2/2)

- Semantic heterogeneity
 - Most difficult to manage
 - E.g., salary is hourly salary before tax
 - Or salary is net, weekly salary with lunch allowance
- Data integration is a very, very, very difficult task!

Data Integration Approaches

Federated databases

- Each source remains independently administered
- One source can call on others to supply info

Centralized warehouse

- Data from source is extracted-transformed-loaded into a single, centralized database (same global schema)
- Data is refreshed periodically (so data is not 100% up-to-date)
- Very popular for data analytics, but hard to add new sources

Mediator

- Virtual database on top of others
- Takes query as input and rewrites it in terms of queries over the other databases, then synthesizes the answer (extraction/transformation/loading are done at query time)
- Data is always up-to-date.

Creating a Data Warehouse

- Extract data from distributed operational databases
 - Can do this by running a query over the data source
- Clean to minimize errors and fill in missing information
- Transform to reconcile semantic (and other) mismatches
 - Performed by defining views over the data sources
- Load to materialize the above defined views
 - Build indexes and additional materialized views
- Refresh to propagate updates to warehouse periodically
 - Update the warehouse incrementally

Executing Queries over Mediator

- Wrappers more complex than with warehouses
 - Need to execute all sorts of queries, not just extract
 - One approach is to define templates
 - A template is a parameterized query
 - select * from EmployeeMed where position='\$p'
- Query optimization at the mediator is a challenge
 - Wrapped data sources can be seen as views
 - How can I answer the given query using these views?
- Data sources can exhibit bad and variable performance
 - May want a more dynamic query plan: process data as it arrives

Dirty Data

- Another challenge with data integration
 - Often hard to decide if two records represent the same entity or not
 - E.g. Univ. of Washington, UW, UWash,
 - E.g.,
 - John Doe from 1234 56th ave NE, Seattle
 - Vs. J. R. Doe from 1234 56th ave NE, Seattle
 - Vs John Doe from 789 108th St., Bellevue
- Even without data integration, data often dirty
 - Missing values, duplicates, odd characters, etc.
 - Data Cleaning is another independent research area

13

NoSQL

References

- Scalable SQL and NoSQL Data Stores, Rick Cattell, SIGMOD Record, December 2010 (Vol. 39, No. 4)
- Bigtable: A Distributed Storage System for Structured Data. Fay Chang, Jeffrey Dean, et. al. OSDI 2006
- Online documentation: Amazon SimpleDB, Google App Engine Datastore, etc.

NoSQL Motivation

- What is the problem with Rel. DB/SQL?
 - Scaling a relational DBMS is hard
 - We saw how to scale queries with parallel DBMSs
 - Much more difficult to scale transactions
 - Because need to ensure ACID properties
 - Hard to do beyond a single machine
- NoSQL
 - Originally motivated by Web 2.0 applications
 - Goal is to scale simple OLTP-style workloads to thousands or millions of users
 - Users are doing both updates and reads

Scaling Transactions

Need to partition the db across machines

- If a transaction touches one machine
 - Life is good
- If a transaction touches multiple machines
 - ACID becomes extremely expensive!
 - Need two-phase commit (in details in cse 444)

Two-Phase Commit: Motivation

2PC: Phase 1 Illustrated

2PC: Phase 2 Illustrated

Scale Through Replication?

- Create multiple copies of each database partition
- Spread queries across these replicas
- Can increase throughput and lower latency
- Easy for reads but writes, once again, become expensive!

NoSQL Key Feature Decisions

- Want a data management system that is
 - Elastic and highly scalable
 - Flexible (different records have different schemas)

- To achieve above goals, willing to give up
 - Complex queries: e.g., give up on joins
 - Multi-object transactions
 - ACID guarantees: e.g., eventual consistency is OK
 - Not all NoSQL systems give up all these properties

"Not Only SQL" or "Not Relational"

Six key features:

- 1. Scale horizontally "simple operations"
 - key lookups, reads and writes of one record or a small number of records, simple selections
- 2. Replicate/distribute data over many servers
- 3. Simple call level interface (contrast w/ SQL)
- 4. Weaker concurrency model than ACID
- Efficient use of distributed indexes and RAM
- 6. Flexible schema

ACID Vs BASE

 ACID = Atomicity, Consistency, Isolation, and Durability

 BASE = Basically Available, Soft state, Eventually consistent

Data Models

- Tuple = row in a relational database
- Document = nested values, extensible records (think XML, JSON, attribute-value pairs)
- Extensible record = families of attributes have a schema, but new attributes may be added
- Object = like in a programming language, but without methods

Different Types of NoSQL

Taxonomy based on data models:

- Key-value stores
 - e.g., Project Voldemort (LinkedIn), Memcached
- Document stores
 - e.g., SimpleDB (Amazon), CouchDB, MongoDB
- Extensible Record Stores
 - e.g., BIGTABLE(Google), HBase, Cassandra, PNUTS

Additional slides on NoSQL (optional)

Different Types of NoSQL

Taxonomy based on data models:

- Key-value stores (next)
 - e.g., Project Voldemort, Memcached
- Document stores
 - e.g., SimpleDB, CouchDB, MongoDB
- Extensible Record Stores
 - e.g., HBase, Cassandra, PNUTS

Key-Value Stores Features

- Data model: (key,value) pairs
 - A single key-value index for all the data
- Operations
 - Insert, delete, and lookup operations on keys
- Distribution / Partitioning
 - Distribute keys across different nodes
- Other features
 - Versioning
 - Sorting

Key-Value Stores Internals

- Data remains in main memory
- One type of impl.: distributed hash table
- Most systems also offer a persistence option
- Others use replication to provide fault-tolerance
 - Asynchronous or synchronous replication
 - Tunable consistency: read/write one replica or majority
- Some offer ACID transactions others do not
- Multiversion concurrency control or locking

Terminology

- Sharding = horizontal partitioning by some key, and storing records on different servers in order to improve performance
- Horizontal scalability = distribute both data and load over many servers
- Vertical scaling = when a dbms uses multiple cores and/or CPUs

CSE 344 - Winter 2014

Different Types of NoSQL

Taxonomy based on data models:

- Key-value stores
 - e.g., Project Voldemort, Memcached
- Document stores (next)
 - e.g., SimpleDB, CouchDB, MongoDB
- Extensible Record Stores
 - e.g., HBase, Cassandra, PNUTS

Amazon SimpleDB

A Document Store

Partitioning

- Data partitioned into domains: queries run within a domain
- Domains seem to be unit of replication. Limit 10GB
- Can use domains to manually create parallelism

Data Model / Schema

- No fixed schema
- Objects are defined with attribute-value pairs

Amazon SimpleDB (2/3)

Indexing

Automatically indexes all attributes

Support for writing

PUT and DELETE items in a domain

Support for querying

- GET by key
- Selection + sort
- A simple form of aggregation: count
- Query is limited to 5s and 1MB output (but can continue)

```
select output_list
from domain_name
[where expression]
[sort_instructions]
[limit limit]
```

Amazon SimpleDB (3/3)

Availability and consistency

- "Fully indexed data is stored redundantly across multiple servers and data centers"
- "Takes time for the update to propagate to all storage locations. The data will eventually be consistent, but an immediate read might not show the change"
- Today, can choose between consistent or eventually consistent read

Different Types of NoSQL

Taxonomy based on data models:

- Key-value stores
 - e.g., Project Voldemort, Memcached
- Document stores
 - e.g., SimpleDB, CouchDB, MongoDB
- Extensible Record Stores (next)
 - e.g., HBase, Cassandra, PNUTS

Extensible Record Stores

- Based on Google's BigTable
- Data model is rows and columns
- Scalability by splitting rows and columns over nodes
 - Rows partitioned through sharding on primary key
 - Columns of a table are distributed over multiple nodes by using "column groups"
- HBase is an open source implementation of BigTable

What is Bigtable?

- Distributed storage system
- Designed to
 - Hold structured data
 - Scale to thousands of servers
 - Store up to several hundred TB (maybe even PB)
 - Perform backend bulk processing
 - Perform real-time data serving
- To scale, Bigtable has a limited set of features

Bigtable Data Model

Sparse, multidimensional sorted map

(row:string, column:string, time:int64) → string
Notice how everything but time is a string

• Example from Fig 1:

"contents:"

"anchor:cnnsi.com"

"anchor:my.look.ca"

"com.cnn.www"

"com.cnn.wwww"

"com.cnn.www"

"com.cnn.www"

"com.cnn.www"

"com.cnn.www"

"com.cnn.www"

"com.cnn.www"

"com.cnn.www"

"com.cnn.www"

"com.cnn.www]

"co

BigTable Key Features

- Read/writes of data under single row key is atomic
 - Only single-row transactions!
- Data is stored in lexicographical order
 - Improves data access locality
- Column families are unit of access control
- Data is versioned (old versions garbage collected)
 - Ex: most recent three crawls of each page, with times

BigTable API

- Data definition
 - Creating/deleting tables or column families
 - Changing access control rights
- Data manipulation
 - Writing or deleting values
 - Supports single-row transactions
 - Looking up values from individual rows
 - Iterating over subset of data in the table
 - Can select on rows, columns, and timestamps

Megastore

- BigTable is implemented, used within Google
- Megastore is a layer on top of BigTable
 - Transactions that span nodes
 - A database schema defined in a SQL-like language
 - Hierarchical paths that allow some limited joins
- Megastore is made available through the Google App Engine Datastore

Google App Engine

- "Run your web applications on Google's infrastructure"
- Limitation: app must be written in Python or Java
- Key features (examples for Java)
 - A complete development stack that uses familiar technologies to build and host web applications
 - Includes: Java 6 JVM, a Java Servlets interface, and support for standard interfaces to the App Engine scalable datastore and services, such as JDO, JPA, JavaMail, and Jcache
 - JVM runs in a secured "sandbox" environment to isolate your application for service and security (some ops not allowed)

Google App Engine Datastore (1/3)

 "Distributed data storage service that features a query engine and transactions"

Partitioning

- Data partitioned into "entity groups"
- Entities of the same group are stored together for efficient execution of transactions

Data Model / Schema

- Each entity has a key and properties that can be either
 - Named values of one of several supported data types (includes list)
 - References to other entities
- Flexible schema: different entities can have different properties

Google App Engine Datastore (2/3)

Indexing

Applications define indexes: must have one index per query type

Support for writing

PUT and DELETE entities (for Java, hidden behind JDO)

Support for querying

- GET an entity using its key
- Execute a query: selection + sort
- Language bindings: invoke methods or write SQL-like queries
- Lazy query evaluation: query executes when user accesses results

Google App Engine Datastore (3/3)

Availability and consistency

- Every datastore write operation (put/delete) is atomic
 - Outside of transactions, get READ_COMMITTED isolation
- Support transactions (many ops on many objects)
 - Single-group transactions
 - Cross-group transactions with up to 5 groups
 - Transactions use snapshot isolation
 - Transactions use optimistic concurrency control