NoSQL in core banking systems

@zmerta

NoSQL in core banking systems?

WTF?

The story begins as usual...

A long time ago in a galaxy far, far away....

A long time ago in a galaxy far, far away....

MUMPS

A long time ago in a galaxy far, far away....

MUMPS

Welcome to the 60s!

Massachusetts General Hospital Utility Multi-Programming System or simply M

Features

- ANSI and ISO standardized
- Procedural language combined with a database engine
- ACID transactions
- Optimized for low-memory computers
- Commercial implementations: GT.M, Caché

Syntax

- Weird language constructions
- All commands could be shorten to one or two letters
- Allows multiple commands on a line
- Beware of white spaces some are significant

```
%DTC; SF/XAK - DATE/TIME OPERATIONS;1/16/92 11:36 AM
 ;;19.0;VA FileMan;;Jul 14, 1992
 D I 'X1!'X2 S X="" Q
 S X=X1 D H S X1=%H,X=X2,X2=%Y+1 D H S X=X1-%H,%Y=%Y+1&X2
 K %H,X1,X2 Q
 S X=X1 Q:'X D H S %H=%H+X2 D YMD S:$P(X1,".",2) X=X_"."_$P(X1,".",2)
K X1, X2 Q
S
 S %=%#60/100+(%#3600\60)/100+(%\3600)/100 O
Н
 I X<1410000 S %H=0,%Y=-1 0
 S \%Y = E(X,1,3), \%M = E(X,4,5), \%D = E(X,6,7)
 S \%T = E(X_0, 9, 10) *60 + E(X_000, 11, 12) *60 + E(X_0000, 13, 14)
TOH S %H=%M>2&'(%Y#4)+$P("^31^59^90^120^151^181^212^243^273^304^334","^",%M)+%D
 S %='%M!'%D,%Y=%Y-141,%H=%H+(%Y*365)+(%Y\4)-(%Y>59)+%,%Y=$S(%:-1,1:%H+4#7)
 K %M,%D,% O
```

OMG!!!

It's even worse than Perl

or Brainfuck...

or Whitespace...

:-)

It's not so bad...

MUMPS could be readable...

```
HELLO; Hello application
 FOR I=1:1:10 DO
 . IF I#2=0 DO
 .. DO PRINT^HELLO("Peter")
 . ELSE DO
 .. DO PRINT^HELLO("Paul")
 QUIT
PRINT(NAME)
 WRITE "Hello, ", NAME,!
 QUIT
```

Nobody wants to write

large applications in MUMPS

Think about it as a language for writing stored procedures and triggers...

But there is one aspect which is still ahead of time...

Global Persistent Variables aka Globals

MUMPS - Globals

Features

- Hierarchical key-value data store (persistent arrays)
- B-trees abstraction
- Keys are ordered
- Schema-less

MUMPS - Globals

Oh wait, isn't it...

50 years ago?

Even better...

Globals are very flexible...

MUMPS - Globals

Can be used to model:

- Relational databases
- Key value databases (Redis, memcached, ...)
- Column/tabular databases (BigTable, Cassandra, ...)
- Document databases (MongoDB, CouchDB, ...)
- Graph databases (Neo4j, ...)

Later in the same galaxy...

Later in the same galaxy...

GT.M

Greystone Technology M

Features

- Database engine and application platform
- MUMPS implementation
- The heart of FIS Profile™ (core banking system)
- Used in large financial and healthcare institutions
- Open sourced in 2000 (GPLv2, AGPL)
- Multiplatform (AIX, Linux, OpenVMS, Solaris, z/OS...)
- Commercial support

Performance

- High performance
- Small footprint
- Ultra fast ACID transactions (optimistic concurrency)
- Software transactional memory
- In-memory like performance with on-disk like integrity
- Sophisticated caching

Security

- Uses underlying operating system
- Processes run as user level processes
- No database daemon
- Journaling
- Database encryption
- Plugin architecture for encryption algorithms

Scalability & continuity of business

- Logical multi site operation
- One instance streams to up to 16 replicas
- 2 replication modes:
 - BC replication
 - SI replication

Deployment

- Internet superserver (inetd, xinetd)
- EWD (M/Gateway)
- MTM (Profile)

Limits

- One Global must fit in one database file (no limit on the number of database files)
- Database file is divided to 992 mi blocks (variable block sizes multiple of 512 bytes, with a maximum size of 65,024

Proven in business-critical environments

World's largest banks

- ING DIRECT
- Capital One 360 (USA)
- Barclays Direct (GB)

Healthcare

- WorldVistA (Electronic Health Record system)

NoSQL - Advantages

- 1. Elastic scaling
- 2. Big data
- 3. Goodbye DBAs
- 4. Economics
- 5. Flexible data models

- 1. Elastic scaling Support for scaling out across multiple servers
- 2. Big data
- 3. Goodbye DBAs
- 4. Economics
- 5. Flexible data models

- 1. Elastic scaling
- Big dataDesigned to support huge ammount of data
- 3. Goodbye DBAs
- 4. Economics
- 5. Flexible data models

- 1. Elastic scaling
- 2. Big data
- Goodbye DBAs
 Some systems have been running unattended for decades
- 4. Economics
- 5. Flexible data models

- 1. Elastic scaling
- 2. Big data
- 3. Goodbye DBAs
- 4. Economics
 Runs on low-cost commodity hardware
- 5. Flexible data models

- 1. Elastic scaling
- 2. Big data
- 3. Goodbye DBAs
- 4. Economics
- 5. Flexible data models
 NoSQL or relational databases emulation

- 1. Maturity
- 2. Support
- 3. Analytics and business intelligence
- 4. Administration
- 5. Expertise

- Maturity
 years in business-critical environments
- 2. Support
- 3. Analytics and business intelligence
- 4. Administration
- 5. Expertise

- 1. Maturity
- 2. Support Commercial support available.
- 3. Analytics and business intelligence
- 4. Administration
- 5. Expertise

- 1. Maturity
- 2. Support
- 3. Analytics and business intelligence DeepSee - product for realtime analysis (InterSystems / Caché)
- 4. Administration
- 5. Expertise

- 1. Maturity
- 2. Support
- 3. Analytics and business intelligence
- 4. Administration Easy to install and to maintain.
- 5. Expertise

- 1. Maturity
- 2. Support
- 3. Analytics and business intelligence
- 4. Administration
- 5. Expertise Small number of skilled professionals :-(

So why we reinventing the wheel over and over again?