

NoSQL Databases

Principles of Database Management Lemahieu et. Al. Cambridge University Press, 2018

Introduction

- The NoSQL movement
- Key–value stores
- Tuple and document stores
- Column-oriented databases
- Graph-based databases
- Other NoSQL categories

- RDBMSs put a lot of emphasis on keeping data consistent.
 - Entire database is consistent at all times (ACID)
- Focus on consistency may hamper flexibility and scalability
- As the data volumes or number of parallel transactions increase, capacity can be increased by
 - Vertical scaling: extending storage capacity and/or CPU power of the database server
 - Horizontal scaling: multiple DBMS servers being arranged in a cluster

- RDBMSs are not good at extensive horizontal scaling
 - Coordination overhead because of focus on consistency
 - Rigid database schemas
- Other types of DBMSs needed for situations with massive volumes, flexible data structures, and where scalability and availability are more important → NoSQL databases

- NoSQL databases
 - Describes databases that store and manipulate data in formats other than tabular relations, i.e., non-relational databases (NoREL)
- NoSQL databases aim at near-linear horizontal scalability by distributing data over a cluster of database nodes for the sake of performance as well as availability
- Eventual consistency: the data (and its replicas) will become consistent at some point in time after each transaction

	Relational Databases	NoSQL Databases	
Data paradigm	Relational tables	Key-value (tuple) based	
		Document based	
		Column based	
		Graph based	
		XML, object based	
		Others: time series, probabilistic, etc.	
Distribution	Single-node and distributed	Mainly distributed	
Scalability	Vertical scaling, harder to scale	Easy to scale horizontally, easy data	
	horizontally	replication	
Openness	Closed and open source	Mainly open source	
Schema role	Schema-driven	Mainly schema-free or flexible schema	
Query language	SQL as query language	No or simple querying facilities, or	
		special-purpose languages	
Transaction	ACID: Atomicity, Consistency, Isolation,	BASE: Basically Available, Soft state,	
mechanism	Durability	Eventual consistency	
Feature set	Many features (triggers, views, stored	Simple API	
	procedures, etc.)		
Data volume	Capable of handling normal-sized	Capable of handling huge amounts of	
	datasets	data and/or very high frequencies of	
		read/write requests	

- Key-value-based database stores data as (key, value) pairs
 - Keys are unique
 - Hash map, or hash table or dictionary

```
import java.util.HashMap;
import java.util.Map;
public class KeyValueStoreExample {
 public static void main(String... args) {
 // Keep track of age based on name
 Map<String, Integer> age by name = new HashMap<>();
 // Store some entries
 age by name.put("wilfried", 34);
 age by name.put("seppe", 30);
 age by name.put("bart", 46);
 age by name.put("jeanne", 19);
 // Get an entry
 int age of wilfried = age by name.get("wilfried");
 System.out.println("Wilfried's age: " + age of wilfried);
 // Keys are unique
 age by name.put("seppe", 50); // Overrides previous entry
```

- Keys (e.g., "bart", "seppe") are hashed by means of a socalled hash function
 - A hash function takes an arbitrary value of arbitrary size and maps it to a key with a fixed size, which is called the hash value
 - Each hash can be mapped to a space in computer memory

Key	Hash function	Hash	Key
wilfried		01	(wilfried,34)
seppe		03	(seppe,30)
bart		07	(bart,46)
jeanne		08	(jeanne,19)

- NoSQL databases are built with horizontal scalability support in mind
- Distribute hash table over different locations
- Assume we need to spread our hashes over three servers
 - Hash every key ("wilfried", "seppe") to a server identifier
 - index(hash) = mod(hash, nrServers) + 1

Sharding!

- Example: Memcached
 - Implements a distributed memory-driven hash table (i.e., a key-value store), which is put in front of a traditional database to speed up queries by caching recently accessed objects in RAM
 - Caching solution

```
import java.util.ArrayList;
import java.util.List;
import net.spy.memcached.AddrUtil;
import net.spy.memcached.MemcachedClient;
public class MemCachedExample {
 public static void main(String[] args) throws Exception {
 List<String> serverList = new ArrayList<String>() {
 this.add("memcachedserver1.servers:11211");
 this.add("memcachedserver2.servers:11211");
 this.add("memcachedserver3.servers:11211");
```

```
MemcachedClient memcachedClient = new MemcachedClient(
AddrUtil.getAddresses(serverList));
// ADD adds an entry and does nothing if the key already exists
// Think of it as an INSERT
// The second parameter (0) indicates the expiration - 0 means no expiry
memcachedClient.add("marc", 0, 34);
memcachedClient.add("seppe", 0, 32);
memcachedClient.add("bart", 0, 66);
memcachedClient.add("jeanne", 0, 19);
// SET sets an entry regardless of whether it exists
// Think of it as an UPDATE-OR-INSERT
memcachedClient.add("marc", 0, 1111); // <- ADD will have no effect</pre>
memcachedClient.set("jeanne", 0, 12); // <- But SET will</pre>
```

```
// REPLACE replaces an entry and does nothing if the key does not exist
// Think of it as an UPDATE
memcachedClient.replace("not existing name", 0, 12); // <- Will have no effect</pre>
memcachedClient.replace("jeanne", 0, 10);
// DELETE deletes an entry, similar to an SQL DELETE statement
memcachedClient.delete("seppe");
// GET retrieves an entry
Integer age of marc = (Integer) memcachedClient.get("marc");
Integer age of short lived = (Integer) memcachedClient.get("short lived name");
Integer age of not existing = (Integer) memcachedClient.get("not existing name");
Integer age of seppe = (Integer) memcachedClient.get("seppe");
System.out.println("Age of Marc: " + age of marc);
System.out.println("Age of Seppe (deleted): " + age of seppe);
System.out.println("Age of not existing name: " + age of not existing);
System.out.println("Age of short lived name (expired): " + age of short lived);
memcachedClient.shutdown();
```

- Request coordination
- Consistent hashing
- Replication and redundancy
- Eventual consistency
- Stabilization
- Integrity constraints and querying

Request Coordination

- In many NoSQL implementations (e.g., Cassandra, Google's BigTable, Amazon's DynamoDB), all nodes implement the same functionality and are all able to perform the role of request coordinator
- Need for membership protocol
 - Dissemination
 - Based on periodic, pairwise communication
 - Failure detection

- Consistent hashing schemes are often used, which avoid having to remap each key to a new node when nodes are added or removed
- Suppose we have a situation in which ten keys are distributed over three servers (n = 3) with the following hash function:
 - $-h(key) = key \mod n$

	n			
key	3	2	4	
0	0	0	0	
1	1	1	1	
2	2	0	2	
3	0	1	3	
4	1	0	0	
5	2	1	1	
6	0	0	2	
7	1	1	3	
8	2	0	0	
9	0	1	1	

 At the core of a consistent hashing setup is a socalled "ring"-topology, which is basically a representation of the number range [0,1]:

 Hash each key to a position on the ring, and store the actual key value pair on the first server that appears clockwise of the hashed point on the ring

27

- Because of the uniformity property of a "good" hash function, roughly 1/n of key-value pairs will end up being stored on each server
- Most of the key-value pairs will remain unaffected in the event that a machine is added or removed

Replication and Redundancy

- Problems with consistent hashing:
 - If two servers end up being mapped close to one another, one of these nodes will end up with few keys to store
 - In the case that a server is added, all of the keys moved to this new node originate from just one other server
- Instead of mapping a server s to a single point on our ring,
 we map it to multiple positions, called replicas
- For each physical server s, we hence end up with r (the number of replicas) points on the ring
- Note: each of the replicas still represents the same physical instance (→ redundancy)
 - Virtual nodes

Replication and Redundancy

- To handle data replication or redundancy, many vendors extend the consistent hashing mechanism so that key-value pairs are duplicated across multiple nodes
 - e.g., by storing the key-value pair on two or more nodes clockwise from the key's position on the ring

Replication and Redundancy

 It is also possible to set up a full redundancy scheme in which each node itself corresponds to multiple physical machines, each storing a fully redundant copy of the data

Eventual Consistency

- Membership protocol does not guarantee that every node is aware of every other node at all times
 - it will reach a consistent state over time
- State of the network might not be perfectly consistent at any moment in time, though will become eventually consistent at a future point in time
- Many NoSQL databases guarantee so-called eventual consistency

Eventual Consistency

- Most NoSQL databases follow the BASE principle
 - Basically Available, Soft state, Eventual consistency
- CAP theorem states that a distributed computer system cannot guarantee the following three properties at the same time:
 - Consistency (all nodes see the same data at the same time)
 - Availability (guarantees that every request receives a response indicating a success or failure result)
 - Partition tolerance (the system continues to work even if nodes go down or are added)

Eventual Consistency

- Most NoSQL databases sacrifice the consistency part of CAP in their setup, instead striving for eventual consistency
- The full BASE acronym stands for:
 - Basically Available: NoSQL databases adhere to the availability guarantee of the CAP theorem
 - Soft state: the system can change over time, even without receiving input
 - Eventual consistency: the system will become consistent over time

Stabilization

- The operation which repartitions hashes over nodes in case nodes are added or removed is called stabilization
- If a consistent hashing scheme is being applied, the number of fluctuations in the hash–node mappings will be minimized.

Integrity Constraints and Querying

- Key-value stores represent a very diverse gamut of systems
- Full-blown DBMSs versus caches
- Only limited query facilities are offered
 - e.g. put and set
- Limited to no means to enforce structural constraints
 - DBMS remains agnostic to the internal structure
- No relationships, referential integrity constraints, or database schema can be defined

- A **tuple store** is similar to a key-value store, with the difference that it does not store pairwise combinations of a key and a value, but instead stores a unique key together with a vector of data
- Example:

```
- marc -> ("Marc", "McLast Name", 25, "Germany")
```

 No requirement to have the same length or semantic ordering (schema-less!)

- Various NoSQL implementations do, however, permit organizing entries in semantical groups (aka collections or tables)
- Examples:

```
- Person:marc -> ("Marc", "McLast Name", 25, "Germany")
```

- Person:harry -> ("Harry", "Smith", 29, "Belgium")

- Document stores store a collection of attributes that are labeled and unordered, representing items that are semi-structured
- Example:

```
{
  Title = "Harry Potter"
  ISBN = "111-1111111111"
  Authors = [ "J.K. Rowling" ]
  Price = 32
  Dimensions = "8.5 x 11.0 x 0.5"
  PageCount = 234
  Genre = "Fantasy"
}
```

 Most modern NoSQL databases choose to represent documents using JSON

```
{
 "title": "Harry Potter",
 "authors": ["J.K. Rowling", "R.J. Kowling"],
 "price": 32.00,
 "genres": ["fantasy"],
 "dimensions": {
 "width": 8.5,
 "height": 11.0,
 "depth": 0.5
 },
 "pages": 234,
 "in_publication": true,
 "subtitle": null
```

- Items with keys
- Filters and queries
- Complex queries and aggregation with MapReduce
- SQL after all ...

Items with Keys

- Most NoSQL document stores will allow you to store items in tables (collections) in a schema-less manner, but will enforce that a primary key be specified
 - e.g. Amazon's DynamoDB, MongoDB (_id)
- A primary key will be used as a partitioning key to create a hash and determine where the data will be stored

```
import org.bson.Document;
 import com.mongodb.MongoClient;
 import com.mongodb.client.FindIterable;
 import com.mongodb.client.MongoDatabase;
 import java.util.ArrayList;
 import static com.mongodb.client.model.Filters.*;
 import static java.util.Arrays.asList;
 public class MongoDBExample {
 public static void main(String... args) {
 MongoClient mongoClient = new MongoClient();
 MongoDatabase db = mongoClient.getDatabase("test");
 // Delete all books first
 db.getCollection("books").deleteMany(new Document());
// Add some books
db.getCollection("books").insertMany(new ArrayList<Document>() {{
add(qetBookDocument("My First Book", "Wilfried", "Lemahieu", 12, new String[]{"drama"}));
add(qetBookDocument("My Second Book", "Seppe", "vanden Broucke", 437, new String[]{"fantasy", "thriller"}));
add(qetBookDocument("My Third Book", "Seppe", "vanden Broucke", 200, new String[]{"educational"}));
add(qetBookDocument("Java Programming", "Bart", "Baesens", 100, new String[]{"educational"}));
}});
```

```
// Perform query
FindIterable<Document> result = db.getCollection("books").find(
and( eq("author.last name", "vanden Broucke"),
eq("genres", "thriller"),
at("nrPages", 100)));
for (Document r : result) {
System.out.println(r.toString());
// Increase the number of pages:
db.getCollection("books").updateOne(
new Document(" id", r.get(" id")),
new Document("$set",
new Document("nrPages", r.getInteger("nrPages") + 100)));
mongoClient.close();}
 public static Document getBookDocument(String title,
 String authorFirst, String authorLast,
 int nrPages, String[] genres) {
 return new Document("author", new Document()
 .append("first name", authorFirst)
 .append("last name", authorLast))
 .append("title", title)
 .append("nrPages", nrPages)
 .append("genres", asList(genres));}}
```

```
Document{{_id=567ef62bc0c3081f4c04b16c,
author=Document{{first_name=Seppe, last_name=vanden Broucke}},
title=My Second Book, nrPages=437, genres=[fantasy, thriller]}}
```

```
// Perform aggregation query
AggregateIterable<Document> result = db.getCollection("books")
 .aggregate(asList(
 new Document("$group",
 new Document(" id", "$author.last name")
 .append("page sum", new Document("$sum",
"$nrPages")))));
for (Document r : result) {
System.out.println(r.toString());
Document{{_id=Lemahieu, page_sum=12}}
Document{{ id=Vanden Broucke, page sum=637}}
Document{{ id=Baesens, page sum=100}}
```

- Queries can still be slow because every filter (such as "author.last_name = Baesens") entails a complete collection or table scan
- Most document stores can define a variety of indexes
 - unique and non-unique indexes
 - compound indexes
 - geospatial indexes
 - text-based indexes

- Document stores do not support relations
- First approach: embedded documents

```
{
 "title": "Databases for Beginners",
 "authors": ["J.K. Sequel", "John Smith"],
 "pages": 234
}

{
 "title": "Databases for Beginners",
 "authors": [
 {"first_name": "Jay Kay", "last_name": "Sequel", "age": 54},
 {"first_name": "John", "last_name": "Smith", "age": 32}
],
 "pages": 234
}
```

BUT: Data duplication!

• Second approach: create two collections

```
book collection:
 "title": "Databases for Beginners",
 "authors": ["Jay Kay Rowling", "John Smith"],
 "pages": 234
authors collection:
 BUT: Need to resolve complex relational
 "_id": "Jay Kay Rowling",
 queries in application code!
 "age": 54
```

• Third Approach: MapReduce

- A map-reduce pipeline starts from a series of key-value pairs (k1,v1) and maps each pair to one or more output pairs
- The output entries are shuffled and distributed so that all output entries belonging to the same key are assigned to the same worker (e.g., physical machines)
- Workers then apply a reduce function to each group of key– value pairs having the same key, producing a new list of values per output key
- The resulting, final outputs are then (optionally) sorted per key
 k2 to produce the final outcome

- Example: get a summed count of pages for books per genre
- Create a list of input key—value pairs

k1	v1
1	{genre: education, nrPages: 120}
2	{genre: thriller, nrPages: 100}
3	{genre: fantasy, nrPages: 20}
•••	

 Map function is a simple conversion to a genre-nrPages key-value pair

```
function map(k1, v1)
 emit output record (v1.genre, v1.nrPages)
end function
```

 Workers have produced the following three output lists, with the keys corresponding to genres

Worker 1	
k2	v2
education	120
thriller	100
fantasy	20

Worker 2	
k2	v2
drama	500
education	200

Worker 3		
k2	v2	
education	20	
fantasy	10	

- A working operation will be started per unique key k2, for which its associated list of values will be reduced
 - e.g., (education,[120,200,20]) will be reduced to its sum, 340

```
function reduce(k2, v2_list)
 emit output record (k2, sum(v2_list))
end function
```

Final output looks like this:

k2	v3
education	340
thriller	100
drama	500
fantasy	30

Can be sorted based on k2 or v3

- Suppose we would now like to retrieve an average page count per book for each genre
- Reduce function becomes
 function reduce(k2, v2_list)
 emit output record (k2, sum(v2_list) / length(v2_list))
 end function
- After mapping the input list, workers produce the following three output lists

Worker 1		
k2	v2	
education	120	
thriller	100	
fantasy	20	

Worker 2		
k2	v2	
drama	500	
education	200	

Worker 3		
k2	v2	
education	20	
fantasy	10	

Average as follows

k2	v3
education	(20 + 50 + 50 + 100 + 100 + 20) / 6 = 56.67
thriller	100 / 1 = 100.00
drama	(100 + 200 + 200) / 3 = 166.67
fantasy	(20 + 10) / 3 = 10.00

- Note: reduce operation can happen more than once, and can already start before all mapping operations have finished!
 - Need to ensure that results are correct by possibly rewriting map and reduce functions!

 Example: count the number of occurrences per word in a document

```
function map(document_name, document_text)
 for each word in document_text do
 emit output record (word, 1)
 repeat
end function

function reduce(word, partial_counts)
 emit output record (word, sum(partial_counts))
end function
```

 Example: return the average number of pages per genre, but now taking into account that books can have more than one genre associated with them (in MongoDB)

```
import org.bson.Document;
import com.mongodb.MongoClient;
import com.mongodb.client.MongoDatabase;
import java.util.ArrayList;
import java.util.List;
import java.util.Random;
import static java.util.Arrays.asList;
public class MongoDBAggregationExample {
 public static Random r = new Random();
public static void main(String... args) {
MongoClient mongoClient = new MongoClient();
MongoDatabase db = mongoClient.getDatabase("test");
 setupDatabase(db);
 for (Document r : db.getCollection("books").find())
 System.out.println(r);
mongoClient.close();}
```

```
public static void setupDatabase(MongoDatabase db) {
 db.getCollection("books").deleteMany(new Document());
 String[] possibleGenres = new String[] {
 "drama", "thriller", "romance", "detective",
 "action", "educational", "humor", "fantasy" };
for (int i = 0; i < 100; i++) {
 db.getCollection("books").insertOne(
 new Document(" id", i)
 .append("nrPages", r.nextInt(900) + 100)
 .append("genres",
getRandom(asList(possibleGenres), r.nextInt(3) + 1)));
```

```
public static List<String> getRandom(List<String> els, int number) {
 List<String> selected = new ArrayList<>();
 List<String> remaining = new ArrayList<>(els);
 for (int i = 0; i < number; i++) {</pre>
 int s = r.nextInt(remaining.size());
 selected.add(remaining.get(s));
 remaining.remove(s);
 return selected;
Document{{ id=0, nrPages=188, genres=[action, detective, romance]}}
Document{{ id=1, nrPages=976, genres=[romance, detective, humor]}}
Document{{ id=2, nrPages=652, genres=[thriller, fantasy, action]}}
Document{{ id=3, nrPages=590, genres=[fantasy]}}
Document{{ id=4, nrPages=703, genres=[educational, drama, thriller]}}
Document{{ id=5, nrPages=913, genres=[detective]}}
```

Manual construction of the aggregation query looks as follows:

```
public static void reportAggregate(MongoDatabase db) {
 Map<String, List<Integer>> counts = new HashMap<>();
 for (Document r : db.getCollection("books").find()) {
 for (Object genre : r.get("genres", List.class)) {
 if (!counts.containsKey(genre.toString()))
 counts.put(genre.toString(), new ArrayList<Integer>());
 counts.get(genre.toString()).add(r.getInteger("nrPages"));
 for (Entry<String, List<Integer>> entry : counts.entrySet()) {
 System.out.println(entry.getKey() + " --> AVG = " +
 sum(entry.getValue()) / (double) entry.getValue().size());
 romance --> AVG = 497.39285714285717
 drama --> AVG = 536.88
 detective --> AVG = 597.1724137931035
private static int sum(List<Integer> value) {
 humor --> AVG = 603.5357142857143
 int sum = 0;
 fantasy --> AVG = 540.0434782608696
 for (int i : value) sum += i;
 educational --> AVG = 536.1739130434783
 action --> AVG = 398.9032258064516
 return sum;
 thriller --> AVG = 513.5862068965517
 62
```

 If the list of genres is known beforehand, we can optimize by performing the aggregation per genre directly in MongoDB itself:

```
public static void reportAggregate(MongoDatabase db) {
 String[] possibleGenres = new String[] {
 "drama", "thriller", "romance", "detective",
 "action", "educational", "humor", "fantasy" };
 for (String genre : possibleGenres) {
 AggregateIterable<Document> iterable =
 db.getCollection("books").aggregate(asList(
 new Document("$match", new Document("genres", genre)),
 new Document("$group", new Document(" id", genre)
 .append("average", new Document("$avg", "$nrPages")))));
 for (Document r : iterable) {
 System.out.println(r);
 Document{{ id=drama, average=536.88}}
 Document{{ id=thriller, average=513.5862068965517}}
 Document{{ id=romance, average=497.39285714285717}}
 Document{{ id=detective, average=597.1724137931035}}
 Document{{ id=action, average=398.9032258064516}}
```

63

- Assume now that we have millions of books in our database and we do not know the number of genres beforehand → use MapReduce
- Map in MongoDB:

```
function() {
  // No arguments, use "this" to refer to the
  // local document item being processed
  emit(key, value);
}
```

Reduce in MongoDB:

```
function(key, values) {
  return result;
}
```

Map function

```
function() {
 var nrPages = this.nrPages;
 this.genres.forEach(function(genre) {
 emit(genre, {average: nrPages, count: 1});
 });
}
```

Reduce function

```
public static void reportAggregate(MongoDatabase db) {
 String map = "function() { " +
 " var nrPages = this.nrPages; " +
 " this.genres.forEach(function(genre) { " +
 " emit(genre, {average: nrPages, count: 1}); " +
 " }); " +
 "} ";
 String reduce = "function(genre, values) { " +
 " var s = 0; var newc = 0; " +
 " values.forEach(function(curAvg) { " +
 " s += curAvg.average * curAvg.count; " +
 " newc += curAvg.count; " +
 " }); " +
 " return {average: (s / newc), count: newc}; " +
 "} ";
 MapReduceIterable<Document> result = db.getCollection("books")
 .mapReduce(map, reduce);
 for (Document r : result)
 System.out.println(r);}
```

```
Document{{_id=action, value=Document{{average=398.9032258064516, count=31.0}}}} 
Document{{_id=detective, value=Document{{average=597.1724137931035, count=29.0}}}} 
Document{{_id=drama, value=Document{{average=536.88, count=25.0}}}} 
Document{{_id=educational, value=Document{{average=536.1739130434783, count=23.0}}}} 
Document{{_id=fantasy, value=Document{{average=540.0434782608696, count=23.0}}}} 
Document{{_id=humor, value=Document{{average=603.5357142857143, count=28.0}}}} 
Document{{_id=romance, value=Document{{average=497.39285714285717, count=28.0}}}} 
Document{{ id=thriller, value=Document{{average=513.5862068965517, count=29.0}}}}
```

SQL After All

- GROUP BY-style SQL queries are convertible to an equivalent map-reduce pipeline
- Many document store implementations express queries using an SQL interface
- Couchbase also allows defining foreign keys and performing join operations

```
SELECT books.title, books.genres, authors.name
```

FROM books

JOIN authors ON KEYS books.authorId

SQL After All

- Many RDBMS vendors start implementing NoSQL by the following:
 - Focusing on horizontal scalability and distributed querying
 - Dropping schema requirements
 - Support for nested data types or allowing storing JSON directly in tables
 - Support for map–reduce operations
 - Support for special data types, such as geospatial data

Column-Oriented Databases

- A column-oriented DBMS is a database management system that stores data tables as sections of columns of data
- Useful if:
 - Aggregates are regularly computed over large numbers of similar data items
 - Data are sparse, i.e., columns with many null values
- Can also be an RDBMS, key-value, or document store

Column-Oriented Databases

Example

Id	Genre	Title	Price	Audiobook price
1	fantasy	My first book	20	30
2	education	Beginners guide	10	null
3	education	SQL strikes back	40	null
4	fantasy	The rise of SQL	10	null

- Row-based databases are not efficient at performing operations that apply to the entire dataset
 - Need indexes which add overhead

Column-Oriented Databases

 In a column-oriented database, all values of a column are placed together on disk

```
Genre: fantasy:1,4 education:2,3
```

Title: My first book:1 Beginners guide:2 SQL strikes back:3 The rise of SQL:4

Price: 20:1 10:2,4 40:3

Audiobook price: 30:1

- A column matches the structure of a normal index in a row-based system
- Operations such as find all records with price equal to 10 can now be executed directly
- Null values do not take up storage space anymore

Column-Oriented Databases

- Disadvantages
 - Retrieving all attributes pertaining to a single entity becomes less efficient
 - Join operations will be slowed down
- Examples
 - Google BigTable, Cassandra, HBase, and Parquet

- Graph databases apply graph theory to the storage of information of records
- Graphs consist of nodes and edges

- One-to-one, one-to-many, and many-to-many structures can easily be modeled in a graph
- Consider the N–M relationship between books and authors
- RDBMS needs three tables: Book, Author and Books_Authors
- SQL query to return all book titles for books written by a particular author would look like this:

```
FROM books, authors, books_authors
WHERE author.id = books_authors.author_id
AND books.id = books_authors.book_id
AND author.name = "Bart Baesens"
```

 In a graph database (using Cypher query language from Neo4j)


```
MATCH (b:Book)<-[:WRITTEN_BY]-(a:Author)
WHERE a.name = "Bart Baesens"
RETURN b.title</pre>
```

 A graph database is a hyper-relational database, in which JOIN tables are replaced by more interesting and semantically meaningful relationships that can be navigated and/or queried using graph traversal based on graph pattern matching.

- Cypher Overview (Neo4j)
- Exploring a social graph

- Cypher is a declarative, text-based query language, containing many similar operations as SQL
- Contains a special MATCH clause to match those patterns using symbols that look like graph symbols as drawn on a whiteboard
- Nodes are represented by parentheses, representing a circle: ()
- Nodes can be labeled in case they need to be referred to elsewhere, and be further filtered by their type, using a colon: (b:Book)
- Edges are drawn using either -- or -->, representing a unidirectional line or an arrow representing a directional relationship, respectively

 Relationships can be filtered by putting square brackets in the middle:

```
(b:Book)<-[:WRITTEN_BY]-(a:Author)
```

```
MATCH (b:Book)
RETURN b;
MATCH (b:Book)
RETURN b
ORDER BY b.price DESC
LIMIT 20;
MATCH (b:Book)
WHERE b.title = "Beginning Neo4j"
RETURN b;
MATCH (b:Book {title:"Beginning Neo4j"})
RETURN b;
```


JOIN clauses are expressed using direct relational matching

```
MATCH (c:Customer)-[p:PURCHASED]->(b:Book)<-
[:WRITTEN_BY]-(a:Author)
WHERE a.name = "Wilfried Lemahieu"
AND c.age > 30
AND p.type = "cash"
RETURN DISTINCT c.name;
```


- Graph databases are great at managing tree structures
- Example:
 - A tree of book genres and books can be placed under any category level
 - A query to fetch a list of all books in the category "Programming" and all its subcategories
- Cypher can express queries over hierarchies and transitive relationships of any depth simply by appending an asterisk * after the relationship type and providing optional min..max limits

```
MATCH (b:Book)-[:IN_GENRE]->(:Genre)
  -[:PARENT*0..]-(:Genre {name:"Programming"})
RETURN b.title;
```

 Example: a social graph for a book-reading club, modeling genres, books, and readers


```
CREATE (Bart:Reader {name:'Bart Baesens', age:32})
CREATE (Seppe:Reader {name:'Seppe vanden Broucke', age:30})
CREATE (Fantasy:Genre {name:'fantasy'})
CREATE (Education:Genre {name:'education'})
CREATE (b01:Book {title:'My First Book'})
CREATE (b02:Book {title:'A Thriller Unleashed'})
CREATE
 (b01)-[:IS GENRE]->(Education),
 (b02)-[:IS GENRE]->(Thriller),
CREATE
 (Bart)-[:FRIEND OF]->(Seppe),
 (Bart)-[:FRIEND OF]->(Wilfried),
CREATE
 (Bart)-[:LIKES]->(b01), (Bart)-[:LIKES]->(b03),
 (Bart)-[:LIKES]->(b05), (Bart)-[:LIKES]->(b06),
```


Who likes romance books?

```
MATCH (r:Reader)--(:Book)--(:Genre
{name:'romance'})
RETURN r.name
```

Returns:

Elvis Presley

Mike Smith

Anne HatsAway

Robert Bertoli

87

Who are Bart's friends that liked Humor books?

```
MATCH (me:Reader)--(friend:Reader)--(b:Book)--(g:Genre)
WHERE g.name = 'humor' AND me.name = 'Bart Baesens'
RETURN DISTINCT friend.name
```

 Can you recommend some humor books that Seppe's friends liked and Seppe has not liked yet?

```
MATCH (me:Reader)--(friend:Reader),
  (friend)--(b:Book),
  (b)--(genre:Genre)
WHERE NOT (me)--(b)
AND me.name = 'Seppe vanden Broucke' AND genre.name = 'humor'
RETURN DISTINCT b.title
```

 Get a list of people who have liked books Bart liked, sorted by most liked books in common

```
MATCH (me:Reader)--(b:Book),
  (me)--(friend:Reader)--(b)
WHERE me.name = 'Bart Baesens'
RETURN friend.name, count(*) AS common_likes
ORDER BY common_likes DESC
```

```
friend.name common_likes
Wilfried Lemahieu 3
Seppe vanden Broucke 2
Mike Smith 1
```

Graph Databases

- Location-based services
- Recommender systems
- Social media (e.g., Twitter and FlockDB)
- Knowledge-based systems

Other NoSQL Categories

- XML databases
- OO databases
- Database systems to deal with time series and streaming events
- Database systems to store and query geospatial data
- Database systems such as BayesDB which let users query the probable implication of their data

Evaluating NoSQL DBMSs

- Most NoSQL implementations have yet to prove their true worth in the field
- Some queries or aggregations are particularly difficult; map—reduce interfaces are harder to learn and use
- Some early adopters of NoSQL were confronted with some sour lessons
 - -e.g., Twitter and HealthCare.gov

Evaluating NoSQL DBMSs

- NoSQL vendors start focusing again on robustness and durability, whereas RDBMS vendors start implementing features to build schema-free, scalable data stores
- NewSQL: blend the scalable performance and flexibility of NoSQL systems with the robustness guarantees of a traditional RDBMS

Evaluating NoSQL DBMSs

	RDBMSs	NoSQL Databases	NewSQL
Relational	Yes	No	Yes
SQL	Yes	No	Yes
Column stores	No	Yes	Yes
Scalability	Limited	Yes	Yes
Eventually consistent	Yes	Yes	Yes
BASE	No	Yes	No
Big volumes of data	No	Yes	Yes
Schema-less	No	Yes	No

Conclusion

- The NoSQL movement
- Key–value stores
- Tuple and document stores
- Column-oriented databases
- Graph-based databases
- Other NoSQL categories