

Choosing RDBMS, NoSQL or Hadoop?

Alexey Filanovskiy
DW & Big Data Global Leaders Program
Big Data Product Management
Server Technologies


Agenda

Understanding the Technologies

Ingest

Disaster Recovery

Accessing Data

Performance

Cost

Conclusion

And one more thing...


A simple set of criteria

Performance

Security


Cost


Data Ingest


High-level Comparison

		HDFS	NoSQL	RDBMS
Ingest	Data Type	Chunk	Record	Transaction
	Write Type	Synchronous	Eventually Consistent	ACID Compliant
	Data Preparation	No Parsing	No Parsing	Parsing and Validation


Disaster Recovery - High Availability across Geography

Disaster Recovery: Hadoop


Data Center 1


Data Center 2

Ingest

"Chunk" 256 MB

Synchronous between nodes


MUST Duplicate to a separate Cluster in Data Center 2


Disaster Recovery: RDBMS


Disaster Recovery: NoSQL Option


Big Data Appliance includes Cloudera BDR

- Oracle packages this on BDA as a Cloudera option called BDR (Backup and Disaster Recovery)
- BDR = DistCP + Scheduled Job
 - Distributed copy method leveraging parallel compute (MapReduce like)
- BDR is NOT like Data Guard or GG
 - Because of HDFS technology, you cannot catch transactions
 - Most importantly, think of BDR as a batch process not a trickle
- Network bandwidth matters
- BDR is included (no extra charge) on BDA


High-level Comparison

		HDFS	NoSQL	RDBMS
Ingest	Data Type	Chunk	Record	Transaction
	Write Type	Synchronous	Eventually Consistent	ACID Compliant
	Data Preparation	No Parsing	No Parsing	Parsing and Validation
DR	DR Type	Second Cluster	Node Replica	Second RDBMS
	DR Unit	File	Record	Transaction
	DR Timing	Batch	Record	Transaction


Access Paths to Data Sets


Data Sets and Analytical SQL Queries: Hadoop

json

"Chunk"
256 MB block

No Parse

NO UPDATE


INSERT

- Data is NOT parsed on ingest, example JSON document is not parsed. Original files loaded an broken into chunks
- Does not like small files

UDPATE


- NO update allowed (append only)
 - Expensive to update a few KB by replacing a 256MB chunk (as part of a file replacement)

SELECT

- Scan ALL data even for a single "row" answer
- SQL access path is a "full table scan"
- Hive optimizes this with
 - Metadata (Partition Pruning)
 - MapReduce in Parallel to achieve scale


Data Sets and Analytical SQL Queries: NoSQL


PUT (Insert)

 Data is typically not parsed, example, JSON document is loaded as a value with a key

GET (Select)

- Data Retrieval through "Index Lookup" based on KEY
 - Only access path is index (primary or secondary)
- If retrieving from Replica may not be consistent (yet)
- Generally do not issue SQL over NoSQL
- Not used for large analysis, instead used to receive and provide single records or small sets based on the same key


Data Sets and Analytical SQL Queries: RDBMS

Data is parsed

Metadata is available on write

Auxiliary structures enable myriad of access paths

TABLE INDEX

INSERT

- Parse data and optimize for retrieval
- Adhere to transaction consistency

UPDATE

- Enables individual records to be updated
- With read-consistency
- Row level locking etc.

SELECT

- Read-consistent guaranteed
- SQL Optimization:
 - Choose the best access path based on the question and database statistics
 - Optimized joins, spills to disk etc.
 - Supports very complex questions


High-level Comparison

		HDFS	NoSQL	RDBMS
Ingest	Data Type	Chunk	Record	Transaction
	Write Type	Synchronous	Eventually Consistent	ACID Compliant
=	Data Preparation	No Parsing	No Parsing	Parsing and Validation
	DR Type	Second Cluster	Node Replica	Second RDBMS
DR	DR Unit	File	Record	Transaction
	DR Timing	Batch	Record	Transaction
SS	Complex Analytics?	Yes	No	Yes
Access	Query Speed	Slow	Fast for simple questions	Fast
	# of Data Access Methods	One (full table scan)	One (index lookup)	Many (Optimized)


High-level Comparison

		HDFS	NoSQL	RDBMS
Ingest	Data Type	Chunk	Record	Transaction
	Write Type	Synchronous	Eventually Consistent	ACID Compliant
	Data Preparation	No Parsing	No Parsing	Parsing and Validation
DR	DR Type	Second Cluster	Node Replica	Second RDBMS
	DR Unit	File	Record	Transaction
	DR Timing	Batch	Record	Transaction
Access	Complex Analytics?	Yes	No	Yes
	Query Speed	Slow	Fast for simple questions	Fast
	# of Data Access Methods	One (full table scan)	One (index lookup)	Many (Optimized)


Performance Aspects

Ingest and Query


Ingest Performance Considerations

HDFS

- No parsing
- Fastest for Ingesting Large
 Data Sets, like log files
- Bulk write of sets of data, not individual records
- Slower write on a recordby-record basis than NoSQL

NoSQL

- No parsing
- Fastest for Writing Individual Records to the master
- Direct writes on a perrecord basis
- Best for Millisecond Write

RDBMS

- RDBMS does work to data (parsing) on ingest
- Ingest speed is slower than NoSQL on a record by record basis due to parsing
- Ingest speed is slower than Hadoop on a file by file basis due to parsing
- Benefits of RDBMS parsing become evident on query performance...


Query Performance Considerations

HDFS

- Requires parsing
- Slowest on Query Time
 - Due to Full Table Scans on top of parsing
 - No query caching
- Able to run complex queries
 - Requires use of MR or Spark programs
 - SQL immature (SQL-92)

NoSQL

- No parsing
- Fastest on Query Time for "get"
- Consistently fast is the goal
- No syntax available to run complex queries

RDBMS

- Fastest SQL query times because of parsing work done on ingest
 - Completely optimized storage formats for IO
 - Oracle knows how to pick stuff out, metadata on files..
 - Least amount of I/O to retrieve records
 - Advanced Caching
- RDBMS can run more complex SQL queries than NoSQL or Hadoop


Concurrency


Concurrency Comparisons

HDFS

- Most Hadoop systems have small number of users running large number of jobs
 - Batch or very frequent micro batch calculations
- Customers report Impala struggles with concurrency (much like Netezza, or worse)
- Immature resource management, not all solutions work nicely

NoSQL

- Very high concurrency
- Geographically distributed
- Must deal with consistency issues
- Great reader farm for publishing data to for example web apps
- Load balancing built-in

RDBMS

- Hundreds of users, hundreds of queries running at the same time
- Queries are balanced over the system
- Resource Management able to control the whole system
- Proven in many large organizations


Cost


Cost

- Customers want to reduce cost by moving from RDBMS to Hadoop
 - Hadoop delivers lowest cost per TB
- But which workloads can move from RDBMS to Hadoop?
 - Dealing with transactions? Stay in RDBMS
 - Running Advanced SQL queries? Stay in RDBMS
 - Large numbers of concurrent users? Stay in RDBMS
- Will hit high performance penalty for moving DW to Hadoop because of full table scans

Can SQL on Hadoop solve the problems without sacrifice?

No...

Impala

- Solution to speed up Hive and MR
 - Wrote own optimizer and query engine
- Large speedup but at the cost of:
 - No MR so loses scalability
 - Less SQL capabilities so loses BI transparency
 - System cost increases to run Impala (needs add'l memory) so loses some cost advantage

Impala with Parquet

- Convert files into columnar data blocks (Parquet file format)
- Speed up because of columnar formats etc:
- But at a cost:
 - Must run ETL to Parquet (comparable to ingest into RDBMS)
 - Loose schema on read => flexibility
 - Double the data
- Essentially a new columnar DB on HDFS


Conclusion


Conclusion

• The fact that something is a hype and cool, does not mean it solves your business problem

• So:

- Spend a little time looking at the fundamental design themes of a technology
- Understand the limitations / strengths that flow from the design
- Map to your business problems
- Decide on the technology
- Combines technologies to really solve your problem

One more thing...


... how to deal with the inherent fragmentation?


Relational Stores

- Relational
- Spatial
- Graph
- Document
- Real-time Analytics


Big Data Stores

- Logs
- Streaming
- Archive
- Spatial
- Web Analytics

Data Virtualization Oracle Big Data SQL


NoSQL Stores

- Key-value
- Graph
- Document


Big Data SQL: Another Hadoop Processing Engine


Metadata: Extend Oracle External Tables

```
CREATE TABLE movielog (
click VARCHAR2(4000))

ORGANIZATION EXTERNAL (
TYPE ORACLE_HIVE
DEFAULT DIRECTORY DEFAULT_DIR
ACCESS PARAMETERS
(
com.oracle.bigdata.tablename logs
com.oracle.bigdata.cluster mycluster
))

REJECT LIMIT UNLIMITED;
```

- New types of external tables
 - ORACLE_HIVE (leverage hive metadata)
 - ORACLE_HDFS (specify metadata)
- Access parameters for Big Data
 - Hadoop cluster
 - Remote Hive database/table
 - DBMS_HADOOP Package for automatic import

Hardware and Software Engineered to Work Together

ORACLE®