

Consistent. Elastic. Scalable. Always available. Data storage.

What does Couchbase provide?

Multi-purpose operational capabilities support a broad range of use cases

History of Couchbase

NorthScale developed a key-value storage engine

Apache CouchDB database project

Membase and CouchOne joined forces in February 2011 to create Couchbase, the first and only provider of comprehensive, end-to-end family of NoSQL database products

Any problem with MongoDB?

Any problem with MongoDB?

How does Couchbase store data?

Key-Value Pairs

```
2014-06-23-10:15am : 75F
2014-06-23-11:30am : 77F
2014-06-23-02:00pm : 82F
```

Key ("Document ID")

Any string up to 250 bytes

Documents

```
first_name : 'Rhonda'
 last_name : 'Red'
 language : 'EN'
 postal_code : 97203
}
```

Value

Any value up to 20MB

What does "document" mean?

Each key-identified value is a "document" regardless of size

Document IDs ("keys") are manually created

- ✓ May be arbitrary or informative, but unique within a bucket.
- ✓ Hashed to determine the storage location

Value can be any type

✓ JSON encoded data, serialized object, XML, text, etc.

Each document includes metadata

- ✓ Unique ID for optimistic concurrency (CAS)
- ✓ Optional expiration timestamp (TTL)
- ✓ Optional SDK specific flags (ex: type, format)

Node

A Couchbase server instance

Node

A Couchbase server instance

Cluster

A scalable, networked set of nodes, sharing distributed buckets

Node

A Couchbase server instance

Cluster

A scalable, networked set of nodes, sharing distributed buckets

Bucket

A logical key space of uniquely keyed documents, evenly distributed across a cluster

Node

A Couchbase server instance

Cluster

A scalable, networked set of nodes, sharing distributed buckets

Bucket

A logical key space of uniquely keyed documents, evenly distributed across a cluster

Document

A uniquely keyed value within a particular bucket

How do you access data?

Client applications have four ways to access data

Read/Write documents by their specific key

- ✓ Extremely fast due to working set cache management
- ✓ Reads and writes are immediately consistent

MapReduce Views

- ✓ Distributed secondary indexes, built via map-reduce
- ✓ Accessed by REST base Views API

N1QL ("Nickel") Queries

✓ SQL superset for indexing and querying JSON documents

Full text search

✓ Couchbase FTS (Developer preview on v4.5)

What is the high level architecture?

Couchbase Server nodes are identical

Two core components

- ✓ Cluster Manager
- ✓ Node Manager

Three independent services

- ✓ Data Service
- ✓ Index Service
- ✓ Query Service

Scalability Model Today

Homogeneous scaling

- Each node gets a slice of the workload
- Simple to do...

But..

- Workload compete and interfere with each other
- Cannot fine tune each workload
 - Query: Query is a CPU heavy operation
 - Index: Index service is disk intensive
 - Data: Data nodes require more memory

Modern Architecture (Multi-Dimensional Scaling)

Modern Architecture (Multi-Dimensional Scaling)

What is Multi-Dimensional Scaling?

MDS is the architecture that enables independent scaling of data, query and indexing workloads

Modern Architecture (Multi-Dimensional Scaling)

What is Multi-Dimensional Scaling?

MDS is the architecture that enables independent scaling of data, query and indexing workloads

Full Cluster Architecture

✓ Cache gets are extremely fast **Application Server / Couchbase SDK** Persistence Queue Replication Doc 2 Doc 4 Queue **Managed Cache** Doc 1 Doc 2 Doc 3 Doc 4 **Storage** Data Service

✓ Cache gets are extremely fast Doc 4 ✓ Connection is TCP binary ✓ Common docs stays in cache **Application Server / Couchbase SDK** Persistence Replication Queue Doc 2 Doc 4 Queue **Managed Cache** Doc 1 Doc 2 Doc 3 Doc 4 **Storage**

ata Service

How is the cache managed?

NRU (Not Recently Used) score is maintained by each cache item

Nodes configurable for value-only or full ejection

Value-only

- ✓ Max lookup speed
- ✓ Max memory use and slow warm-up time

Full-ejection

- ✓ Slower lookup speed
- ✓ Lower memory use

Best choice varies by use case

Why Couchbase server so fast?

Gets and sets are served primarily from cache

Why Couchbase server so fast?

Gets and sets are served primarily from cache

Disk writes are append only

Key: 1

Value: **ABC**

Key: 2

Value:

DEF

Key:

3

Value:

XYZ

Why Couchbase server so fast?

Gets and sets are served primarily from cache

Disk writes are append only

 Key:
 Key:
 Key:
 Key:
 Key:
 1

 Value:
 Value:</t

Gets and sets are served primarily from cache

Disk writes are append only

Key:

1

Value:

ABC

Key: 2 Value: DEF Key: 3 Value: XYZ

Key: 1 Value: 123

4 Value: MNO

Key:

Key: 5 Value: PQR

Gets and sets are served primarily from cache

Disk writes are append only

 Key:
 Key:
 Key:
 Key:
 Key:
 Key:
 4

 Value:
 Value:
 Value:
 Value:
 MNO

Key: Key: 5 2 Value: Value:

456

PQR

Gets and sets are served primarily from cache

Disk writes are append only

Key: Key: Key: Key: Key: Key: Key: Key: Value: Value: Value: Value: Value: Value: Value: Value: **TUV ABC** DEF XYZ 123 **MNO PQR** 456

Gets and sets are served primarily from cache

Disk writes are append only

Data files are periodically compacted

Key: Key: Key: Key: Key: 3 Value: Value: Value: Value: Value: **TUV** XYZ MNO **PQR** 456

Gets and sets are served primarily from cache

Disk writes are append only

Data files are periodically compacted

- ✓ Compacted replacement created and put online
- ✓ Zero impact on read/write ops due to memory-focused architecture

Key:	Key:	Key:	Key:	Key:
Value:	Value:	Value:	Value:	Value:
XYZ	MNO	PQR	456	TUV

How do MapReduce Views work?

View are secondary indexes defined by map functions deployed in the Data Service

```
function(doc, meta) {
 if(doc.sales > 100000) {
 emit(doc.city, [doc.name, doc.sales]);
 }
}
```

- ✓ Written in JavaScript
- ✓ Processed by V8 JS Engine
- ✓ Get results via REST API port 8092
- ✓ Numerous query parameters supported for filtering results

```
https://[localhost]:8092/[bucket-name]/_design/
[ddoc-name]/_view/[view-name]?limit=10
```


How does N1QL works?

SQL for multi-dimensional, flexible data..

- ✓ SELECT, INSERT, UPDATE, DELETE
- ✓ JOIN, WHERE, HAVING, GROUP BY
- ✓ CREATE INDEX, DROP INDEX
- ✓ MIN, MAX, COUNT
- ✓ UNION, INTERSECT, EXCEPT
- ✓ NEST, UNNEST

...more

- Client code simplification
- Ad hoc queries
- Prepared statements

http://query.couchbase.com/tutorial

SELECT count(*), state
FROM customer
WHERE customer.ccInfo.cardType = "discover"
GROUP BY customer.state
ORDER BY customer.state
LIMIT 5 OFFSET 5

SELECT count(**DISTINCT** customerId) **FROM** purchases

SELECT

AVG(reviews.rating) / 5 as normalizedRating,
ROUND((avg(reviews.rating) / 5), 2) as
roundedRating,
TRUNC((avg(reviews.rating) / 5), 3) as
truncRating
FROM reviews AS reviews
WHERE reviews.customerId = "customer62"

What is a Data Bucket?

A logical container of uniquely keyed documents

- ✓ Keyspace
- ✓ Database

What is a Data Bucket?

A logical container of uniquely keyed documents

- ✓ Keyspace
- ✓ Database

So, what equates to a "table"?

What is a Virtual Bucket?

One Organizational segment of a Data Bucket

Each bucket is divided into 1024 segments, evenly distributed across all nodes in the cluster ✓ virtual buckets ("vBuckets")

What is a Virtual Bucket?

One Organizational segment of a Data Bucket

Each bucket is divided into 1024 segments, evenly distributed across all nodes in the cluster ✓ virtual buckets ("vBuckets")

341 vBuckets
(1024/3 = 341.3)

341 vBuckets
(1024/3 = 341.3)

342 vBuckets
(1024/3 = 341.3)

As nodes join/leave cluster, vBuckets adjust automatically

What is a Virtual Bucket?

One Organizational segment of a Data Bucket

Each bucket is divided into 1024 segments, evenly distributed across all nodes in the cluster ✓ virtual buckets ("vBuckets")

As nodes join/leave cluster, vBuckets adjust automatically

Location and number of vBuckets is tracked by the Couchbase SDK cluster map

What is the cluster map?

A document location is determined by its *key*

For any read or write, the key is run through a *CRC32* hashing algorithm

Hashed keys are distributed evenly across vBuckets, which are tracked in the **Cluster Map** of client's SDK

Cluster Map identifies the correct location for this read or write

- ✓ Node
- √ vBucket

What about replication?

 New node address added via UI or REST

What happens when nodes are added to a cluster?

- ✓ New node address added via UI or REST
- ✓ vBuckets are recalculated for each Bucket
- Documents are incrementally transferred

What happens when nodes are added to a 🗢 cluster?

- ✓ New node address added via UI or REST
- ✓ vBuckets are recalculated for each Bucket
- ✓ Documents are incrementally transferred
- ✓ Updated cluster maps are continuously provided

What happens when nodes are added to a cluster?

- ✓ New node address added via UI or REST
- ✓ vBuckets are recalculated for each Bucket
- Documents are incrementally transferred
- ✓ Updated cluster maps are continuously provided

Zero downtime

What happens when nodes are removed?

What happens when nodes are removed?

- ✓ Replicas promoted
- ✓ Cluster map updated

What happens when nodes are removed?

- ✓ Replicas promoted
- ✓ Cluster map updated

Zero downtime

What is XDCR? (Cross Data Center Replication)

Secure, continuous memory-to-memory replication among clusters

Configured per bucket
SSL encrypted streams (default)
both intra-cluster and cross-cluster

Cluster topology neutral and aware

Each cluster may be differently sized and resourced No loss auto-recovery if any node fails at either end

Efficient

When several mutations of a document are queued, only the last is pushed remote

Resilient

Regular checkpoints to support pause/resume Recoveries starts at most recent checkpoint

What topologies are available?

Couchbase SDKs & Tools

SDK manages connections, topology, documents, and queries

- ✓ Java
- ✓ C# / .Net
- ✓ Node.js
- ✓ PHP
- ✓ C/C++
- ✓ Python
- ✓ Ruby

Couchbase supports Reactive Programming

Couchbase is widely supported and easily integrated

- ✓ Analytical Databases: Apache Spark and Hadoop Connectors
- ✓ Business intelligence tools: ODBC/JDBC drivers
- ✓ Full text search: Apache Solr connector and Elasticsearch plugin
- ✓ Developer tools: Spring Data for Couchbase
- ✓ Big Data UI Integration: Talend connector for Couchbase
- ✓ Dozens more... Akka, Docker, Puppet, Ansible, New Relic, AppDynamics

How is Couchbase optimized for mobile development?

Couchbase Lite

- ✓ Embeded NoSQL database
- ✓ Lightweight and fully functional
- ✓ Native, on-device

Couchbase Sync Gateway

- ✓ Authentication and access control
- ✓ Replication and validation
- ✓ Data routing

Demo Time!

MAY THE DEMO GODS BE WITH US

References

 [1] "CB030 Essentials of Couchbase NoSQL Technology" [Online]. Available: https://training.couchbase.com/online