

NoSQL & NewSQL

Instructors: Peter Baumann

email: p.baumann@jacobs-university.de

tel: -3178

office: room 88, Research 1

With material by Willem Visser

We Don't Want No SQL!

- NoSQL movement: SQL considered slow → only access by id ("lookup")
 - Deliberately abandoning relational world: "too complex", "not scalable"
 - No clear definition, wide range of systems
 - Values considered black boxes (documents, images, ...)
 - simple operations (ex: key/value storage), horizontal scalability for those
 - ACID → CAP, "eventual consistency"
- Systems

documents

columns

key/values

- Open source MongoDB, CouchDB, Cassandra, HBase Riak, Redis
- Proprietary: Amazon, Oracle, Google, Oracle NoSQL
- See also: http://glennas.wordpress.com/2011/03/11/introduction-to-nosql-john-nunemaker-presentation-from-june-2010/

Structural Variety in Big Data

- Stock trading: 1-D sequences (i.e., arrays)
- Social networks: large, homogeneous graphs
- Ontologies: small, heterogeneous graphs
- Climate modelling: 4D/5D arrays
- Satellite imagery: 2D/3D arrays (+irregularity)
- Genome: long string arrays
- Particle physics: sets of events
- Bio taxonomies: hierarchies (such as XML)
- Documents: key/value stores = sets of unique identifiers + whatever
- etc.

Structural Variety in Big Data

- Stock trading: 1-D sequences (i.e., arrays)
- Social networks: large, homogeneous graphs
- Ontologies: small, heterogeneous graphs
- Climate modelling: 4D/5D arrays
- Satellite imagery: 2D/3D arrays (+irregularity)
- Genome: long string arrays
- Particle physics: sets of events
- Bio taxonomies: hierarchies (such as XML)
- Documents: key/value stores = sets of unique identifiers + whatever
- etc.

Structural Variety in Big Data

Ex: Key/Value Store

- Conceptual model: key/value store = set of key+value
 - Operations: Put(key,value), value = Get(key)
 - → large, distributed hash table
- Needed for:
 - twitter.com: tweet id -> information about tweet
 - kayak.com: Flight number -> information about flight, e.g., availability
 - amazon.com: item number -> information about it
- Ex: Cassandra (Facebook; open source)

NETFLIX

Document Stores

- Like key/value, but value is a complex document
- Added: Search functionality within document
 - Fulltext search: Lucene/Solr, ElasticSearch...
 - Can support this in architecture, eg, full-text index
- Need: content oriented applications
 - Facebook, Amazon, ...
- Ex: MongoDB, CouchDB

Performance Comparison

- On > 50 GB data:
- MySQL
 - Writes 300 ms avg
 - Reads 350 ms avg
- Cassandra
 - Writes 0.12 ms avg
 - Reads 15 ms avg

How To Make It Fast: 2 x 2 x 2

- 2 kinds of scalability:
 - horizontal scaling over multiple servers
 - vertical scaling for performance on a single server

- Key features needed to achieve this:
 - For horizontal scaling:
 - partition and replicate
 - automatic failure recovery, database evolution w/o downtime
- For vertical scaling:
 - RAM, avoid random disk I/O
 - minimize overhead for locking & latching, minimize network calls between servers

[Rick Cattell, http://www.cattell.net/datastores/ScalabilityRequirements.html]

Giving Up ACID

- RDBMS provide ACID
- Cassandra provides BASE
 - Basically Available Soft-state Eventual Consistency
 - Prefers availability over consistency

CAP Theorem

- Proposed by Eric Brewer, UCB; subsequently proved by Gilbert & Lynch
- In a distributed system you can satisfy at most 2 out of the 3 guarantees
 - Consistency: all nodes have same data at any time
 - Availability: system allows operations all the time
 - Partition-tolerance: system continues to work in spite of network partitions
- Traditional RDBMSs
 - Strong consistency over availability under a partition
- Cassandra
 - Eventual (weak) consistency, Availability, Partition-tolerance

NoSQL

- Previous "young radicals" approaches subsumed under "NoSQL"
- = we want "no SQL"
- Well...,not only SQL"
 - After all, a QL is quite handy
 - So, QLs coming into play again (and 2-phase commits = ACID!)
- Ex: MongoDB: "tuple" = JSON structure

```
db.inventory.find(
 { type: 'food',
 $or: [ { qty: { $gt: 100 } }, { price: { $lt: 9.95 } } ]
 }
}
```

Ex 1: Graph Store

- Conceptual model: Labeled, directed, attributed multi-graph
 - Multi-graph = multiple edges between nodes
- Needed by: social networks

[blog.revolutionanalytics.com]

Ex 1: Graph Store

[blog.revolutionanalytics.com]

Ex 1: Graph Store

- Conceptual model: Labeled, directed, attributed multi-graph
 - Multi-graph = multiple edges between nodes
- Needed by: social networks
 - My friends, who has no / many followers, closed communities, new agglomerations, new themes, ...
- Sample system: Neo4j
- Why not relational DB? can model graphs!
 - but "endpoints of an edge" already requires (expensive) join
 - No support for global ops like transitive hull

Ex 2: Array Databases

- Array DBMSs for declarative queries on massive n-D arrays
 - Ex: rasdaman = Array DBMS for massive n-D arrays

```
select img.green[x0:x1,y0:y1] > 130
from LandsatArchive as img
```


- Array DBMSs can be 200x RDBMS [Cudre-Maroux]
- Demo at http://standards.rasdaman.org

Array Analytics

• Array Analytics := Efficient analysis on multi-dimensional arrays of a size several orders of magnitude above the evaluation engine's main memory

Essential property: n-D Euclidean neighborhood

ISO Array SQL

- ISO 9075 Part 15: SQL/MDA
 - resolved by ISO SQL WG in June 2014
- n-D arrays as attributes

create table LandsatScenes(

id: integer not null, acquired: date,

scene: row(band1: integer, ..., band7: integer) array [0:4999,0:4999])

declarative array operations

Document type: Technical Report Document subtype: Technical Report (TR) Document stage: (3) CD under Consideration Document language: English

select id, encode(scene.band1-scene.band2)/(scene.nband1+scene.band2)), "image/tiff") from LandsatScenes where acquired between "1990-06-01" and "1990-06-30" and avg(scene.band3-scene.band4)/(scene.band3+scene.band4)) > 0

Part 15:

Multi-Dimensional Arrays (SQL/MDA)

Technologies de l'information — Langages de base de données — SQL — Partie 15: Tableaux multi-dimensionnels (SQL/MDA)

NewSQL

- Michael Stonebraker: "no one size fits all"
- NoSQL: sacrifice functionality for performance no QL, only key access
- Swinging back from NoSQL: declarative QLs considered good, but SQL often inadequate
- Definition 1: NewSQL = SQL with enhanced performance architectures
- Definition 2: NewSQL = SQL enhanced with, eg, new data types
 - Some call this NoSQL

Column-Store Databases

- The Relational Empire strikes back
- Observation: fetching long tuples overhead when few attributes needed
- Brute-force decomposition: one value (plus key)
 - Ex: Id+SNLRH → Id+S, Id+N, Id+L, Id+R, Id+H
 - Column-oriented storage: each binary table separate file
- Observation: with clever architecture, reassembly of tuple pays off
- Sample system: MonetDB
 - All major vendors say they have one, but caveat

The Explosion of DBMSs

[451 group]

...not entirely correct

Database Landscape Map – December 2012

Summary & Outlook

- Fresh approach to scalable data services: NoSQL, NewSQL
 - <u>Diversity of technology</u> → pick best of breed for specific problem
- Avenue 1: Modular data frameworks to coexist
 - Heterogeneous model coupling barely understood needs research
- Avenue 2: concepts assimilated by relational vendors
 - Like fulltext, object-oriented, SPARQL, ... cf "Oracle NoSQL"
- "SQL-as-a-service"
 - Amazon RDS, Microsoft SQL Azure, Google Cloud SQL
- More than ever, experts in data management needed!
 - More generally: data engineers