An introduction to NoSQL databases

What is covered in this

- A brief history of databases
- □ NoSQL WHY, WHAT & WHEN?
- ☐ Characteristics of NoSQL databases
- Aggregate data models
- CAP theorem

Introduction

Database - Organized collection of data

DBMS <u>Database</u> <u>Management</u> <u>System</u>: a packagewithoftwaneputer programs that controls the creation, maintenance and use of a database

□ Databases are created to operate large quantities of information by inputting, storing, retrieving, and managing that information.

A brief history

Relational databases

- Benefits of Relational databases:
- Designed for all purposes
- ACID
- Strong consistancy, concurrency, recovery
- Mathematical background
- Standard Query language (SQL)
- Lots of tools to use with i.e: Reporting services, entity frameworks, ...

SQL databases

NoSQL why, what and when?

But...

Relational databases were not built for **distributed applications**.

Era of Distributed Computing

Because...

- Joins are expensive
- ☐ Hard to scale horizontally
- ☐ Impedance mismatch occurs
- Expensive (product cost, hardware, Maintenance)

NoSQL why, what and when?

But...

Relational databases were not built for distributed applications.

Because...

- Joins are expensive
- Hard to scale horizontally
- Impedance mismatch occurs
- Expensive (product cost, hardware, Maintenance)

And....

It's weak in:

- Speed (performance)
- ☐ High availability
- Partition tolerance

Why NOSQL now?? Ans. Driving

New Trends

Irends

Side note: RDBMS

But...What's

A No SQL database provides a mechanism for storage and retrieval of data that employs less constrained consistency models than traditional relational database

■ No SQL systems are also referred to as "NotonlySQL" to emphasize that they do in fact allow SQL-like query languages to be used.

Characteristics of NoSQL databases

NoSQL avoids:

- Overhead of ACID transactions
- Complexity of SQL query
- Burden of up-front schema design
- DBA presence
- Transactions (It should be handled

at application layer)

Provides:

- Easy and frequent changes to DB
- Fast development
- Large data volumes(eg.Google)
- Schema less

NoSQL why, what and when?

When and when not to use it?

WHEN / WHY?

- When traditional RDBMS model is too restrictive (flexible schema)
- When ACID support is not "really" needed
- Object-to-Relational (O/R) impedance
- Because RDBMS is neither distributed nor scalable by nature
- Logging data from distributed sources
- Storing Events / temporal data
- Temporary Data (Shopping Carts / Wish lists / Session Data)
- Data which requires flexible schema
- Polyglot Persistence i.e. best data store depending on nature of data.

WHEN NOT?

- Financial Data
- Data requiring strict ACID compliance
- Business Critical Data

NoSQL is getting more & more popular

facebook.

What is a schema-less datamodel?

In relational Databases:

- You can't add a record which does not fit the schema
- You need to add NULLs to unused items in a row
- We should consider the datatypes.

i.e : you can't add a stirng to an interger field

 You can't add multiple items in a field (You should create another table: primary-key, foreign key, joins, normalization, ... !!!)

What is a schema-less datamodel?

In NoSQL Databases:

- There is no schema to consider
- There is no unused cell
- There is no datatype (implicit)
- Most of considerations are done in application layer
- We gather all items in an aggregate (document)

Relational Model

Document Model

Aggregate Data Models

NoSQL databases are classified in four major datamodels:

- Key-value
- Document
- Column family
- Graph

Each DB has its own query language

Key-value data model

- ☐ Simplest NOSQL databases
- The main idea is the use of a hash table
- Access data (values) by strings called keys

Data has no required format data may have any format

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

Car		
Key	Attributes	
1	Make: Nissan Model: Pathfinder Color: Green Year: 2003	
2	Make: Nissan Model: Pathfinder Color: Blue Color: Green Year: 2005 Transmission: Auto	

Column family data model

- The column is lowest/smallest instance of data.
- It is a tuple that contains a name, a value and a timestamp

ColumnFamily: Aut	hors			
Key	Value			
"Eric Long"	Columns			
	Name	Value		
	"email"	"eric (at) long.com"		
	"country"	"United Kingdom"		
	"registeredSince"	"01/01/2002"		
"John Steward"	Columns			
	Name	Value		
	"email"	"john.steward (at) somedomain.com"		
	"country"	"Australia"		
	"registeredSince"	"01/01/2009"		
"Ronald Mathies"	Columns			
	Name	Value		
	"email"	"ronald (at) sodeso.nl"		
	"country"	"Netherlands, The"		
	"registeredSince"	"01/01/2010"		

Column family data model

Some statistics about Facebook Search (using Cassandra)

- ♦ MySQL > 50 GB Data
 - ☐ Writes Average : ~300 ms
 - ☐ Reads Average : ~350 ms
- Rewritten with Cassandra > 50 GB Data
 - ☐ Writes Average : 0.12 ms
 - ☐ Reads Average : 15 ms

Graph data model

- Based on Graph Theory.
- ☐ Scale vertically, no clustering.
- You can use graph algorithms easily
- Transactions
- ACID

Document based data model

- Pair each key with complex data structure known as data structure.
- Indexes are done via B-Trees.
- Documents can contain many different key-value pairs, or key-array pairs, or even nested documents.


```
person: {
 first_name: "Peter",
 last_name: "Peterson",
 addresses: [
 {street: "123 Peter St"},
 {street: "504 Not Peter St"}
 ],
 }
}
```


Document based data model

Differences

	SQL Databases	No SQL Database
Example	Oracle, mysql	Mondo DB, CouchDB, Neo4J
Storage Model	Rows and tables	Key-value. Data stored as single document in JSON, XML
Schemas	Static	Dynamic
Scaling	Vertical & Horizontal	Horizontal
Transactions	Yes	Certain levels
Data Manipulation	Select, Insert , Update	Through Object Oriented API's

What we need?

- We need a distributed database system having such features:
 - Fault tolerance
- High availability
- Consistency
- Scalability

•

Which is impossible!!! According to CAP theorem

CAP theorem

The CAP Theorem

- Impossible for any shared data-system to guarantee simultaneously all of the following three properties:
 - Consistency once data is written, all future read requests will contain that data
 - Availability the database is always available and responsive
 - Partition Tolerance if part of the database is unavailable, other parts are unaffected

We can not achieve all the three items In distributed database systems (center)

CAP theorem

Conclusion....

In Conclusion!

- RDBMS is a great tool for solving ACID problems
 - When data validity is super important
 - When you need to support dynamic queries
- NoSQL is a great tool for solving data availability problems
 - When it's more important to have fast data than right data
 - When you need to scale based on changing requirements
- Pick the right tool for the job

References...

- nosql-database.org/
- https://www.mongodb.com/nosql-explained
- www.couchbase.com/nosql-resources/what-is-no-sql
- http://nosql-database.org/ "NoSQL DEFINITION: Next Generation Databases mostly addressing some of the points: being non-relational, distributed, opensource and horizontally scalable"
- ☐ NoSQL distilled, Martin Fowler
- Please like and follow at www.slideshare.net/AshwaniKumar274

Thanks...

Any Questions??