

JNoSQL

NoSQL

- Database
- Doesn't use structure
- Not Transaction
- . BASE
- Five different types

Key Value

- AmazonDynamo
- AmazonS3
- . Redis
- Hazelcast

Column Family

- Hbase
- . Cassandra
- Scylla
- Clouddata
- SimpleDb
- DynamoDB

Document

- ApacheCouchDB
- . MongoDB
- Riak
- Couchbase

```
"name":"Diana",
"duty":[
 "Hunt",
 "Moon",
 "Nature"
"siblings":{
 "Apollo":"brother"
```

Graph

- . Neo4j
- InfoGrid
- Sones
- HyperGraphDB

Multi-Model

- OrientDB (graph, document)
- Couchbase (key value, document)
- Elasticsearch (document, graph)
- ArangoDB (column family, graph, key-value)

SQL vs NoSQL

SQL	Key-value	Column	Document	Graph
Table	Bucket	Column Family	Collection	
Row	Key/value pair	Column	Document	Vertex
Column		Key/value pair	Key/value pair	Vertex and Edge property
Relationship			Link	Edge

BASE vs ACID

- Basically Available
- Soft state
- Eventual consistency

- Atomicity
- Consistency
- Isolation
- Durability

Scalability vs Complexity

Relational Application

NoSQL Application

The Current Solution

- Hibernate OGM
- TopLink

JPA problem for NoSQL

- Saves Async
- Async Callback
- Time to Live (TTL)
- Consistency Level
- SQL based
- Diversity in NoSQL

JNoSQL

- Mapping API
- Communication API
- No lock-in
- Divide and conquer

Data Tier

- Goddess of the hunt, nature and moon
- Fought in Troy
- Brave warrior and hunter
- Diana Rome = Artemis Greek

Diana

- API Communication layer
- Document, key-value, Column, Graph (TinkerPop)

Communication Issue

BaseDocument baseDocument = new BaseDocument(); baseDocument.addAttribute(name, value);

JsonObject jsonObject = JsonObject.create();
jsonObject.put(name, value);

Document document = new Document(); document.append(name, value);

ODocument document = new ODocument("collection"); document.**field**(name, value);

Communication Issue

BaseDocument baseDocument = new
BaseDocument();
baseDocument.addAttribute(name, value);

JsonObject jsonObject = JsonObject.create(); jsonObject.put(name, value);

Document document = new Document(); document append(name, value);

ODocument document = new ODocument("collection"); document.field(name, value);

Communication Issue

```
DocumentEntity entity =
DocumentEntity.of("documentCollection");
Document document = Document.of(name, value);
entity.add(document);
```


Names & definitions

- Configuration
- Factory
- Manager
- Entity

Names & definitions


```
ColumnConfiguration<?> configuration = new DriverConfiguration();
try(ColumnFamilyManagerFactory managerFactory = configuration.get()) {
 ColumnFamilyManager entityManager = managerFactory.get(KEY_SPACE);
  entityManager.insert(entity);
 ColumnQuery select = select().from(COLUMN_FAMILY)
 .where("id").eq("Ada").build();
 ColumnDeleteQuery delete = delete().from(COLUMN_FAMILY)
 .where("id").eq("Ada").build();
  Optional<ColumnEntity> result = entityManager.singleResult(query);
  entityManager.delete(delete);
```

Diversity


```
ColumnEntity entity = ColumnEntity.of(COLUMN_FAMILY);
Column id = Column.of("id", 10L);
entity.add(id);
entity.add(Column.of("version", 0.001));
entity.add(Column.of("name", "Diana"));
entity.add(Column.of("options", Arrays.asList(1, 2, 3)));
```


```
//mutiple implementation
entityManager.insert(entity);
ColumnQuery query =
select().from(COLUMN_FAMILY).where("id").eq(10L).build();
Optional<ColumnEntity> result = entityManager.singleResult(query);
```


//cassandra only
List<ColumnEntity> entities = entityManagerCassandra
.cql("select * from newKeySpace.newColumnFamily where id=10;");
entityManagerCassandra.insert(entity, ConsistencyLevel.ALL);

- Diana Based
- **Annotation Based**
- Events to insert, delete, update
- Supports to Bean Validation
- Configurable and Extensible
- **Query Method**

Names & definitions

- Annotated Entities
- Template
- Repository
- Configuration

Annotated Entities

- MappedSuperclass
- Entity
- Column

```
@Entity("god")
public class God {
```

```
@Column
private String name;
```

```
@Column
private long age;
```

```
@Column
private Set<String> powers;
```

Template


```
God artemis = ...;

DocumentTemplate template = ...

template.insert(artemis);

template.update(artemis);
```


```
DocumentQuery query = ...
List<God> gods = template.select(query);
```

Repository


```
interface GodRepository extends Repository<God, String> {
 Optional<God> findByName(String name);
 Stream<God> findByNameAndAgeOrderByName(String name, Integer age);
}
```

Repository

@Inject
@Database(DatabaseType.COLUMN)
private GodRepository godRepository;

@Inject
@Database(DatabaseType.KEY_VALUE)
private GodRepository godRepository;

Configuration


```
"description": "The couchbase document configuration",
"name": "document",
"provider": "org.jnosql.diana.couchbase.document.CouchbaseDocumentConfiguration",
"settings": {
 "couchbase-host-1": "localhost",
 "couchbase-user": "root",
 "couchbase-password": "123456"
```

Configuration

- @Inject
 @ConfigurationUnit
- private DocumentCollectionManagerFactory<?> entityManager;

Diversity

```
@Entity("god")
public class God {
 interface GodRepository extends
 CassandraRepository<God, String> {
  Column
private String name;
 @CQL("select * from God where name = ?")
 List<God> findByName(String name);
@UDT("weapon")
@Column
private Weapon weapon;
```


Demo

JNoSQL

Configuration

CDI 2.0 with Java SE

Couchbase + Docker

NoSQL Providers

Many more...

JUGs/Communities

Road Map

- ✓ Draft and code proposal
- ✓ Community Feedback
- ✓ Involve NoSQL Vendors
- ✓ Involve Solution Vendors
- ✓ Eclipse Project
- ✓ Development

Site

JNQSQL

The Eclipse JNoSQL is a framework with the goal to help developers in creating enterprise-ready applications using Java and NoSQL technologies. It enables them to create scalable applications while maintaining low coupling with the underlying NoSQL technology.

View on GitHub

ABOUT GET STARTED NOSQL SUPPORT JOIN US

WHAT IS ECLIPSE JNOSQL?

The *Eclipse JNoSQL* is a Java framework that streamlines the integration of a Java application with the NoSQL database. It defines a set of APIs to interact with the NoSQL database and provides a standard implementation for most of the NoSQL databases. This clearly helps to achieve very *low coupling* with the underlying NoSQL technologies used in the applications.

The project has two layers:

- Communication API: These are set of APIs that define communication with NoSQL database. In traditional RDBMS world, these can
 be compared with JDBC APIs. This API set contains four modules with each one representing a NoSQL database storage type like KeyValue pair, Column Family etc.
- Mapping API: These are the APIs that help developers to integrate Java application with NoSQL database. This layer is annotation driven and uses technologies like CDI and Bean Validations to make it simpler for the developer. In traditional RDBMS world, this layer can be compared to IPA or ORM frameworks.

Some of the important features are:

- Simple APIs supporting all well known NoSQL storage types Column Family, Key-Value Pair, Graph and Document databases.
- Use of Convention over configuration
- Support for Asynchronous Queries
- Support for Asynchronous Write operations
- Easy API Specification and TCK for NoSQL Vendors

The API's focus is on simplicity and ease of use. Developers should only have to know a minimal set of artifacts to work with the solution. The API is built on latest Java 8 features and therefore fit perfectly with the functional features of Java 8.

Eclipse JNoSQL - Diana

The *Eclipse JNoSQL - Diana* project defines the standard APIs to communicate with NoSQL databases. Basically, this project works as a **NoSQL Database jDriver**.

Diana has four APIs, one for each NoSQL database storage type, and TCK for each one. The Test Compatibility Kit (TCK) helps to ensure that driver implementation adheres to API specifications. So a X database of key-value implements and run all tests correctively that means this

http://jnosql.org/

Code

https://github.com/JNOSQL

Mailing List

HOME / MAILING LISTS / JNOSQL-DEV

Mailing list: jnosql-dev

inosql developer discussions

About jnosql-dev

jnosql developer discussions

Using jnosql-dev

To post a message to all the list members, send email to **jnosql-dev@eclipse.org**. You must be subscribed to the list before you can post. To access a web archive of this list, visit the **jnosql-dev Archives** or subscribe to this list's **RSS feed**.

Subscribing to jnosql-dev

All contributions you make to our web site are governed by our **Terms Of Use**. Your interactions with the Eclipse Foundation web properties and any information you may provide us about yourself are governed by our **Privacy Policy**.

Subscribe to jnosql-dev by filling out the following form. You will be sent email requesting confirmation, to prevent others from gratuitously subscribing you. This is a hidden list, which means that the list of members is available only to the list administrator.

https://dev.eclipse.org/mailman/listinfo/jnosql-dev

Gitter

https://gitter.im/JNOSQL/developers

Wiki

https://wiki.eclipse.org/JNoSQL

Thank you

Otávio Santana @otaviojava

osantana@tomitribe.com otaviojava@apache.org

