Lecture NoSQL Database Systems

- What is NoSQL?
- CAP Theorem
- Types of NoSQL
- Data Model
- Frameworks

What is NoSQL?

NoSQL:

- Not Only SQL (not No-SQL) database
- Non relational data storage system
- No ACID property
- A NoSQL database provides a mechanism for storage and retrieval of data that
 - Uses looser consistency model than traditional relational databases
 - is highly scalable; and
 - Has higher availability.

Why NoSQL?

- A large collection of structured or semi structure data
 - Social media sites such as Facebook, Twitter
 - Lack of scalability of relational databases
- High availability,
 - Not ACID
- Dynamic schemas
 - No fixed table schemas
- Frequent simpler queries
 - No joins
 - Nested queries

Scaling Up

- RDBMS were not designed to be distributed and/or grided
 - Distribution and ACID property
 - Distribution and join operations
- Multiple node relational database systems
 - Master-slave
 - Sharding

Scaling RDBMS - Master/Slave

Master-Slave

- All writes are written to the master. All reads performed against the replicated slave databases
- Critical reads may be incorrect as writes may not have been propagated down
- Large data sets can pose problems as master needs to duplicate data to slaves

Scaling RDBMS - Sharding

- Partition or sharding
 - Scales well for both reads and writes
 - Not transparent, application needs to be partition-aware
 - Can no longer have relationships/joins across partitions
 - Loss of referential integrity across shards

Other ways to scale RDBMS

- Multi-Master replication
- INSERT only, not UPDATES/DELETES
- No JOINs, thereby reducing query time
 - This involves de-normalizing data
- In-memory databases

How did we get here?

- Explosion of social media sites
 - (Facebook, Twitter) with large data needs
- Rise of cloud-based solutions
 - Amazon S3 (simple storage solution)
- Just as moving to dynamically-typed languages
 - a shift to dynamically-typed data with frequent schema changes
 - Ruby/Groovy
- Open-source community

Some influential events

- Some major papers/systems were the seeds of the NoSQL movement
 - BigTable (Google)
 - Dynamo (Amazon)
 - Gossip protocol (discovery and error detection)
 - Distributed key-value data store
 - Eventual consistency
 - CAP Theorem
 - MapReduce and Hadoop

The Perfect Storm

- Large datasets, acceptance of alternatives, and dynamicallytyped data has come together in a perfect storm
- Not a backlash/rebellion against RDBMS
- SQL is a rich query language that cannot be rivaled by the current list of NoSQL offerings

Brewer's CAP Theorem

A distributed system can support only two of the following characteristics:

- Consistency
- Availability
- Partition tolerance

Consistency

- all nodes see the same data at the same time
- client perceives that a set of operations has occurred all at once
- More like Atomic in ACID transaction properties

Availability

- node failures do not prevent survivors from continuing to operate
- Every operation must terminate in an intended response

Partition Tolerance

- the system continues to operate despite arbitrary message loss
- Operations will complete, even if individual components are unavailable

Availability

- Traditionally, thought of as the server/process available five 9's (99.999 %).
- However, for large node system, at almost any point in time there's a good chance that a node is either down or there is a network disruption among the nodes.
 - Want a system that is resilient in the face of network disruption

Consistency Model

- A consistency model determines rules for visibility and apparent order of updates.
- For example:
 - Row X is replicated on nodes M and N
 - Client A writes row X to node N
 - Some period of time t elapses.
 - Client B reads row X from node M
 - Does client B see the write from client A?
 - Consistency is a continuum with tradeoffs
 - For NoSQL, the answer would be: maybe
 - CAP Theorem states: Strict Consistency can't be achieved at the same time as availability and partition-tolerance.

Eventual Consistency

- When no updates occur for a long period of time, eventually all updates will propagate through the system and all the nodes will be consistent
- For a given accepted update and a given node, eventually either the update reaches the node or the node is removed from service

BASE Transactions

- Basically Available,
- Soft state
 - consistency is the developer's problem and should not be handled by the database
- Eventually Consistent

BASE Transactions

- Characteristics
 - Weak consistency
 - stale data OK
 - Availability first
 - Best effort
 - Approximate answers OK
 - Aggressive (optimistic)
 - Simpler and faster

What kinds of NoSQL databases

- NoSQL solutions fall into two major areas:
 - Key/Value or 'the big hash table'.
 - Amazon S3 (Dynamo)
 - Voldemort
 - Scalaris
 - Schema-less which comes in multiple flavors
 - column-based (Cassandra, HBase)
 - document-based (CouchDB)
 - graph-based (Neo4J)

20

Key/Value

Pros:

- very fast
- very scalable
- simple model
- able to distribute horizontally

Cons:

- many data structures (objects) can't be easily modeled as key value pairs

Schema-Less

Pros:

- Schema-less data model is richer than key/value pairs
- eventual consistency
- many are distributed
- still provide excellent performance and scalability

Cons:

typically no ACID transactions or joins

Common Advantages

- Cheap, easy to implement (open source)
- Data are replicated to multiple nodes (therefore identical and fault-tolerant) and can be partitioned
 - Down nodes easily replaced
 - No single point of failure
- Easy to distribute
- Don't require a schema
- Can scale up and down
- Relax the data consistency requirement (CAP)

List of NoSQL systems (www.nosql-database.org)

- Cassandre
- Haddop & Hbase
- CouchDB
- MongoDB
- StupidDB
- MapReduce
- Trift
- Couddata
- Etc.

What are we giving up?

- joins
- group by
- order by
- ACID transactions
- SQL as a sometimes frustrating but still powerful query language
- easy integration with other applications that support SQL

Cassandra

- Originally developed at Facebook
- Follows the BigTable data model
 - column-oriented
- Uses the Dynamo Eventual Consistency model
- Written in Java
- Open-sourced and exists within the Apache family
- Uses Apache Thrift as it's API

26

Thrift

- Created at Facebook along with Cassandra
- Is a cross-language, service-generation framework
- Binary Protocol (like Google Protocol Buffers)
- Compiles to: C++, Java, PHP, Ruby, Erlang, Perl, ...

Searching

- Relational
 - SELECT `column` FROM `database`, `table` WHERE `id` = key;
 - SELECT product_name FROM rockets WHERE id = 123;
- Cassandra (standard)
 - keyspace.getSlice(key, "column_family", "column")
 - keyspace.getSlice(123, new ColumnParent("rockets"), getSlicePredicate());

28

Typical NoSQL API

Basic API access:

- get(key) -- Extract the value given a key
- put(key, value) -- Create or update the value given its key
- delete(key) -- Remove the key and its associated value
- execute(key, operation, parameters) -- Invoke an operation to the value (given its key) which is a special data structure (e.g. List, Set, Map etc).

Data Model

- Within Cassandra, you will refer to data this way:
 - Column: smallest data element, a tuple with a name and a value

```
:Rockets, '1' might return:
{'name' => 'Rocket-Powered Roller Skates',
  'toon' => 'Ready Set Zoom',
  'inventoryQty' => '5',
  'productUrl' => 'rockets\1.gif'}
```

Data Model Continued

- ColumnFamily: There's a single structure used to group both the Columns and SuperColumns. Called a ColumnFamily (think table), it has two types, Standard & Super.
 - Column families must be defined at startup
- Key: the permanent name of the record
- Keyspace: the outer-most level of organization. This is usually the name of the application. For example, 'Acme' (think database name).

Cassandra and Consistency

- Talked previous about eventual consistency
- Cassandra has programmable read/writable consistency
 - One: Return from the first node that responds
 - Quorom: Query from all nodes and respond with the one that has latest timestamp once a majority of nodes responded
 - All: Query from all nodes and respond with the one that has latest timestamp once all nodes responded. An unresponsive node will fail the node

Classification of NoSQL databases

- Physical layout
- Consistency model

Physical Layout

- Row storage
 - Dominant in transitional DBMS
- Column storage
 - Efficient scan-level access
 - Easy compression
 - Optimized analytical workloads
 - SyBase IQ, C-Store, MonetDB-X100
- Hybrid
 - combination of row and column stores
 - Table: ne-gained hybrid
 - Block: partition attributes across

Conceptual mode

- Unstructured data
 - uninterrupted, isolated and stored in binary object
 - simplest format and maximum exibility
- Semi-structured data
 - inner structure without xed schema
 - document-oriented store, column-family store
- Structured data
 - replies on the relational calculus
 - structured entities with strict relationships according to schema
 - constraints: entity integrity and referential integrity

Data model Taxonomy

consistency

- Serializablility
- Snapshot isolation
 - Transaction sees a consistent committed snapshot of the database
 - Optimistic Read and Write
- Strict consistency
- Eventual consistence

Consistency mode taxonomy

SMP on shared-memory architecture

- Processors with own cache
- Threads allocated to processors
- Coherent memory pool for sharing data
- Scale-up by adding processors
- Bounded by resource limit
 - Memory/IO bus bandwidth
 - L2 cache consistency
 - Number of cores
 - Custom-built with high price

MPP on Shared-disk architecture

- Parallel SMP clusters
- Common storage by shared I/O
- Disk arrays in SAN
- Mitigate I/O bus bandwidth
 - Cache fusion protocol
 - Oracle Exadata
 - Query streaming preprocess
 - IBM Netezza

Dispatching on shared-nothing architecture

- Centeral coordinator
 - Devision
 - Dispatch
 - post-process
- Loosely coupled machines dedicated memory and disk
- Independent database instance
 - Operating on portion of the data
- Each to scale out

System architecture Taxonomy

