Large-Scale and Multi-Structured Databases Key-value Databases Insights

Prof. Pietro Ducange

Key-Value Databases

From Key to Values

In general, values may be strings, numbers, list or other complex structures.

In order to *identify a value* in the database, we actually need the "address" of the specific location in which this value is stored.

Hash functions as usually used to obtain the address, namely a number, from an arbitrary key.

Usually, hash functions returns values that seem to be random values.

Values returned by hash functions may be not unique (*collision problems*!!)

About Keys

At a minimum, a key is specified as a *string* of characters

Patient: A384J: Allergies

Strings representing keys should not be too long.

Long keys will use more memory and key-value databases tend to be *memory-intensiv*e systems already.

At the same time, avoid keys that are **too short**. Short keys are more likely to lead to **conflicts** in key names

About Values

A value is an **object**, typically a set of bytes, that has been associated with a key.

Values can be integers, floating-point numbers, strings of characters and even *complex objects* such as picture, video, and JSON files.

Key-value implementations will vary in the *types* of *operations* supported on values.

Limits on the dimension of a single value may be fixed by the different *frameworks* for Key-Value databases.

Namespace

A name space is a *collection* of key-value pairs that has *no duplicate keys*.

It is allowed to have *duplicate values* in a namespace.

Namespaces enable duplicate keys to exist without causing conflicts by maintaining separate collections of keys.

Namespaces are helpful when *multiple applications* use the same key-value database.

Namespaces allows to organize data into *subunits*.

Data Partitioning

- Subsets of data (partitions or *shards*) may be handled by the different nodes of a cluster.
- A cluster may contain more than one partition.
- Several strategies exists for data partitioning.
- The main objective of partitioning data would be to *evenly balance*, both write and read loads, among servers.
- If needed, additional nodes would be easily added to the cluster and data appropriately relocated.

Partition Keys

- A partition key identifies the specific partition in which the value has been stored.
- Any key in a key-value database is used as a partition key.
- In the previous example, the first letter of a key (string) acts as the value of partition key.
- Usually, hashing functions are adopted for actually identifying the specific cluster or partition.

Schema-less

We are **not** required to **define** all the **keys** and **types of values** we will use prior to adding them to the database.

We may decide to *change* how storing the attributes of a specific entity.

Regarding the example in the table, we might decide that storing a customer's full name in a single value is a bad idea, thus we will separate first and last names.

We need to *update* the application *code* to handle both ways of representing customer names or convert all instances of one form into the other.

Key-Value Database			
Keys	Values		
cust:8983:firstName	'Jane'		
cust:8983:lastName	'Anderson'		
cust:8983:fullName	'Jane Anderson'		

About Clusters

- In Key-Value databases, clusters tend to be *loosely* coupled.
- This means that servers are fairly independent and complete many functions on their own with minimal coordination with other servers in the cluster.
- Each server is responsible for the operations on its own partitions and routinely send messages to each other to indicate they are still functioning.
- When a node *fails*, the other nodes in the cluster can respond by *taking over the work* of that node.

Rings: logical structures for organizing partitions

- Let consider a hashing function that generates a number from a key and calculates the modulo.
- Whenever a piece of data is written to a server, it is also written to the two servers linked to the original server (high availability).
- If Server 4 fails, both Server 3 and Server 5 could respond to read/write requests for the data on Server 4.
- When Server 4 is back online, Servers 3 and 5 can update it

Replication

High availability is ensured by using **replication**, namely saving **multiple copies** of the data in the nodes of a cluster.

The *number* of data *replicas* is often a *parameter* to set.

The *higher* number of *replicas*, the *less* likely we will *loose* data, the *lower* the *performance* of the systems (in terms of response time).

The *lower* the number of *replicas*, the *better* the *performance* of the systems, the *higher* the probability of *loosing data*.

A *low* number of replicas may be used whenever *data* is easily *regenerated* and *reloaded*.

Write/Read operations with Replicas

N=3 W=3 R=1
Slow writes, fast reads, consistent
There will be 3 copies of the data.
A write request only returns when all 3
have written to disk.
A read request only needs to read one
version.

N=3 W=2 R=2
Faster writes, still consistent (quorum assembly)
There will be 3 copies of the data.

There will be 3 copies of the data.

A write request returns when 2 copies are written – the other can happen later.

A read request reads 2 copies make sure it has the latest version.

N = # of replicas

W = # of copies to be written before the write can complete

R = # of copies to be read for reading a data record

Image extracted from "Guy Harrison, Next Generation Databases, Apress, 2015"

Write/Read operations with Replicas

N=3 W=1 R=N
Fastest write, slow but consistent reads

There will be 3 copies of the data.

A write request returns once the first copy is written – the other 2 can happen later.

A read request reads all copies to make sure it gets the latest version. Data might be lost if a node fails before the second write.

N=3 W=1 R=1 Fast, but not consistent

There will be 3 copies of the data.

A write request returns once the first copy is written – the other 2 can happen later.

A read request reads a single version only: it might not get the latest copy. Data might be lost if a node fails before the second write.

Image extracted from "Guy Harrison, Next Generation Databases, Apress, 2015"

Hash Mapping

Key	Hash Value		
customer:1982737: firstName	e135e850b892348a4e516cfcb385eba3bfb6d209		
customer:1982737: lastName	f584667c5938571996379f256b8c82d2f5e0f62f		
customer:1982737: shippingAddress	d891f26dcdb3136ea76092b1a70bc324c424ae1e		
customer:1982737: shippingCity	33522192da50ea66bfc05b74d1315778b6369ec5		
customer:1982737: shippingState	239ba0b4c437368ef2b16ecf58c62b5e6409722f		
customer:1982737: shippingZip	814f3b2281e49941e1e7a03b223da28a8e0762ff		

In the example above, the Hash Value is a number in hexadecimal format.

Hash Function Properties

One of the important characteristics of hash algorithms is that *even small changes* in the input can lead to *large changes* in the output.

Hash functions are generally designed to *distribute* inputs *evenly* over the set of all possible outputs. The output space can be quite large

This is especially useful when *hashing keys*.

No matter how similar your keys are, they are evenly distributed across the range of possible output values.

Hash Function: An Example of Load Distribution

Assume we have a cluster of **16 nodes** and each node is responsible for one partition.

We use the *most significant* digit of the hash value to identify the server.

The key 'cust:8983:firstName' has a hash value of

4b2cf78c7ed41fe19625d5f4e5e3eab20b064c24

and would be assigned to partition 4.

The key 'cust:8983:lastName' has a hash value of

c0017bec2624f736b774efdc61c97f79446fc74f

would be assigned to node 12 (c is the hexadecimal digit for the base-10 number 12).

Collision Resolution Strategy: Open Hashing

From a logical point of view, the table that projects a hashed key to the corresponding value may include a list of values. In each block of the list, also the original key must be present.

Hash Table

Collision Resolution Strategy: Linear Probing

Image extracted from: https://en.wikipedia.org/wiki/Linear probing

Consistent Hashing (I)

Use Case: adding or removing a node, even for a short time period.

Problem: we need to change the *hashing function* and to re-locate all the data among the servers of the cluster.

Solution: to exploit the ring structure and a consistent **hashing function** that allows us to remap only the keys mapped to the neighbors of the new node.

Consistent Hashing (II)

Split of keys in 4-node cluster

Adding a new node to the cluster

Consistent hashing ensures a good load balance among servers

Consistent Hashing (III)

The same *hashing* function is applied to both the *keys* and the *server/partition ID/Address/Name*.

The hash values must be in the *same range*, for example hexadecimal on 32 bit representation (2^32, more than 4 billions, possible locations for each key).

The actual server (Node) k_j associated to a specific key (object) o_i is its **successor** in the hashing/address space.

Images extracted from "Andreas Meier, Michael Kaufmann, SQL & NoSQL databases: models, languages, consistency options and architectures for big data management, 2019"

Data Compression for KV Databases

Key-value databases are *memory intensive*.

Operating systems can exploit *virtual memory* management, but that entails writing data to disk or flash storage.

Reading from and writing to *disk* is significantly *slower* than reading from RAM memory.

One way to optimize memory and persistent storage is to use data *compression techniques*.

Look for compression algorithms that ensure a *trade-off* between the *speed* of compression/decompression and the *size* of the compressed data.

Using Key-Value Databases

If *data organization* and *management* is more important than the performances, classical relational databases are more suitable rather than key-value databases.

However, if we are more interested to the *performances* (high availability, short response time, etc.) and/or the data model is not *too much complicated* (no hierarchical organization, limited number of relationships) we may use key-values databases.

Indeed, key-value stores are really *simple* and *easy* to handle, data can be modeled in a less complicated manner than in RDBMS

From RBDMS to Key-Value Store (I)

Let consider the following data structures:

Image extracted from: https://medium.com/@wishmithasmendis/from-rdbms-to-key-value-store-data-modeling-techniques-a2874906bc46

From RBDMS to Key-Value Store (II)

In a relational model we can define the following tables. The one-to-many relationship is handled by using a *foreign key*.

employee_id	\setminus	first_name	last_name	address
1		John	Doe	New York
2	/	Benjamin	Button	Chicago
3	\setminus	Mycroft	Holmes	London

FOREIGN KEY

payment_id	employee_id	amount	date
1	1	50,000	01/12/2017
2	1	20,000	01/13/2017
3	2	75,000	01/14/2017
4	3	40,000	01/15/2017
5	3	20,000	01/17/2017
6	3	25,000	01/18/2017

Image extracted from: https://medium.com/@wishmithasmendis/from-rdbms-to-key-value-store-data-modeling-techniques-a2874906bc46

From RBDMS to Key-Value Store (II)

Now, we want to *translate* the data modelling from a relational model to a key-value model.

Take in mind that keys *embed* information regarding *Entity Name*, *Entity Identifie*r and *Entity Attributes*.

Thus, we can translate the *Employees table* as follows:

employee_id	first_name	last_name	address
1	John	Doe	New York
2	Benjamin	Button	Chicago
3	Mycroft	Holmes	London


```
employee:$employee_id:$attribute_name = $value

employee:1:first_name = "John"
employee:1:last_name = "Doe"
employee:1:address = "New York"

employee:2:first_name = "Benjamin"
employee:2:last_name = "Button"
employee:2:address = "Chicago"

employee:3:first_name = "Mycroft"
employee:3:last_name = "Holmes"
employee:3:address = "London"
```


From RBDMS to Key-Value Store (III)

As further step, we have to translate the *Payment table* and to manage the one-to-many relationship.

In this case, we can define the following key-value configuration:

payment:\$payment_id:\$employee_id:\$attribute_name = \$value

The Payment table con be translated as follows:

payment_id	employee_id	amount	date
1	1	50,000	01/12/2017
2	1	20,000	01/13/2017
3	2	75,000	01/14/2017
4	3	40,000	01/15/2017
5	3	20,000	01/17/2017
6	3	25,000	01/18/2017

From RBDMS to Key-Value Store (IV)

At the end of the translation process, data will be organized in a *unique* bucket as follows:

```
employee:1:first_name = "John"
employee:1:last name = "Doe"
employee:1:address = "New York"
employee:2:first_name = "Benjamin"
employee:2:last_name = "Button"
employee:2:address = "Chicago"
employee:3:first_name = "Mycroft"
employee:3:last_name = "Holmes"
employee:3:address = "London"
payment:1:1:amount = "50000"
payment:1:1:date = "01/12/2017"
payment:2:1:amount = "20000"
payment:2:1:date = "01/13/2017"
payment:3:2:amount = "75000"
payment:3:2:date = "01/14/2017"
payment:4:3:amount = "40000"
payment:4:3:date = "01/15/2017"
payment:5:3:amount = "20000"
payment:5:3:date = "01/17/2017"
payment:6:3:amount = "25000"
payment:6:3:date = "01/18/2017"
```

Image extracted from: https://medium.com/@wishmithasmendis/from-rdbms-to-key-value-store-data-modeling-techniques-a2874906bc46

Suggested Readings

Chapter 4 of the book "Dan Sullivan, NoSQL For Mere Mortals, Addison-Wesley, 2015"

Chapter 3 of the book "Guy Harrison, Next Generation Databases, Apress, 2015"

Chapter 5.2.2 of the book "Andreas Meier, Michael Kaufmann, SQL & NoSQL databases: models, languages, consistency options and architectures for big data management, 2019"

Web pages accessible with the links spread along the slides.

Images

If not specified, the images shown in this lecture have been extracted from:

"Dan Sullivan, NoSQL For Mere Mortals, Addison-Wesley, 2015"

