Data Models Key/Value: Amazon Dynamo

Part 3

Thanks to David Maier, M. Grossniklaus & K. Tufte

Techniques Used in Dynamo

Problem	Techniques	Advantage
Partitioning	Consistent hashing	Incremental scalability
High availability for writes	Vector clocks with reconciliation during reads Buffered writes	Availability over consistency
Handling temporary failures	Sloppy quorum and hinted handoff	Provides high availability and durability guarantee when some of the replicas are not available
Recovering from permanent failures	Anti-entropy using Merkle trees	Synchronizes divergent replicas in the background
Membership and failure detection	Gossip-based membership protocol and failure detection	Preserves symmetry and avoids having a centralized registry for storing membership and node liveliness information

Data Management in the Cloud

Part 1

Data Models

Document: MongoDB

* no longer one size fits all *

MongoDB's definition of "NoSQL":

non-relational, next-generation operational datastores and databases

Unifying Theme of NoSQL Systems: Horizontally Scalable Architectures

- No joins + complex multi-row transactions
 - hard to implement both when scaling horizontally
 - abandon the relational data model
- New data models
 - key/value: memcached, Dynamo
 - document-oriented: MongoDB, CouchDB, JSON stores
 - tabular: BigTable
- Improved ways to develop applications?
 - "easier than a relational database management system"
 - data modeling: begin with normalized model and extend model by embedding documents

Spectrum of Systems

depth of functionality

- What is missing?
 - joins
 - SQL (but MongoDB has document-based query API)
- Terminology

- "relational databases define columns at the table level whereas a document-oriented database defines its fields at the document level" - http://openmymind.net/mongodb.pdf
 - Table -> Collection; Row -> Document

Shoes Table

Brand	Size	Color
Vans	8	Red/Gold
DC	8	White/Blue/ Green
Nike	8.5	YellowGreen

Shoes Collection

```
{"Brand": "Vans",
 "Size": "8",
 "Color": "Red/Gold"}

{"Brand": "DC",
 "Size": "8",
 "Color": "White/Blue/Green"}

{"Brand": "Nike",
 "Size": "8.5",
 "Color": "YellowGreen"}
```

- "relational databases define columns at the table level whereas a document-oriented database defines its fields at the document level" - http://openmymind.net/mongodb.pdf
 - Table -> Collection; Row -> Document

Shoes Table

Brand	Size	Color
Vans	8	Red/Gold
DC	8	White/Blue/Gree n
Nike	8.5	YellowGreen

Shoes Collection

```
{"Brand": "Vans",
 "Size": "8",
 "Color": "Pod/Cold",
 "Note": "Looks like mermaid"}

{"Brand": "DC",
 "Size": "8",
 "Color": "White/Blue/Green"}

{"Brand": "Nike",
 "Size": "8.5",
 "Color": "YellowGreen"}

9
```

No Schema

- Schema is not required before inserting data
- Flexible Data Structures:
 - Different documents in the same collection can have different fields
- Schema Validation:
 - Can use validators to enforce specific rules on insert/update operations

Participation Question

 Your team is designing a real-time inventory tracking system for an e-commerce store using MongoDB.

Discussion Points:

- How does MongoDB's schema flexibility benefit this application compared to a structured RDBMS?
- Are there any challenges that come with allowing flexible schemas?
- What strategies could you use to enforce some structure while keeping flexibility?

MongoDB Data Model & Features

- Advantages of document model
 - Documents (objects) correspond to native types in many programming languages
 - Embedded documents and arrays reduce need for expensive joins
- High Performance
 - Support for embedded data models reduces I/O activity
 - Indexes; can include keys from embedded documents and arrays
- High Availability
 - Automatic failover
 - Data redundancy
- Automatic Scaling
 - Automatic sharding
 - Replica sets for eventually consistent reads

http://docs.mongodb.org/manual/introduction/

Data Model

- MongoDB stores JSON-style documents
 - internally represented as BSON (binary ISON)

- General-purpose serialization format
- light-weight and traversable
- driver converts programming language objects to BSON
- document size limited to 16 MB
- Flexible "schemas"
 - the "big difference" between a collection and a table

both documents can be stored in the same collection

document size

field type (string)

field name

field value

end of object

```
{"author": "fred", {"author": "mary", "text": "LOL"} "text": "FYI",
```

Source: http://bsonspec.org

"text": "FYI", this is a list
"tags": ["mongodb"]}

Storing Documents

- Example uses JavaScript
 - MongoDB supports JavaScript on the client and server side
 - other language bindings exist
- BSON is the basis for a rich type system
 - e.g., (binary) date values are not possible in JSON
- Collections are created implicitly on demand
 - Created first time a document is saved to that collection

14

CRUD Operations

• Create: insert (won't overwrite)

- Read: find (examples later)
- Update

• Delete

```
db.posts.deleteMany({status: "reject"})
```

Document Identifiers

- Special field _id
 - present in all documents: user or system-defined
 - unique across a collection
 - can be any type
- System-defined default <u>id</u> is added if not specified by user
 - similar to GUID/UUID, lightweight (only 12 bytes) and fast to generate
 - generated at the client
 - ObjectId("4bface1a2231316e04f3c434")

timestamp

machine id

process id

incrementing counter

Queries

- Query evaluation invoked by method **find()** on collection
 - posts by author

```
db.posts.find({author: "mike"})
```

- Query language
 - query-by-example plus "\$ modifiers": \$gt, \$1t, \$gte, \$1te, \$ne, \$all, \$in, and \$nin
 - age between 20 and 40

```
{author: "mike", age: {$gte: 20, $1t: 40}}
```

- Advanced queries
 - keyword \$where

17

Complex Queries

Queries involving dates

 posts since April 1
 april1 = new Date (2024, 4, 1)
 db.posts.find({date: {\$gt: april1}})

 Sorting and limit

 last ten posts
 db.posts.find()
 sort({date: -1})

- lazy evaluation (cursors)
- sort is defined on the cursor instance

.limit(10)

Cursors

Queries over Text and Collections

- Use regular expression in find() method
 - posts ending with "Tech"

```
db.posts.find({text: /Tech$/})

Regular Expression
```

- Members of collection-valued attributes are queried in the same way as attributes with atomic values
 - posts with a specific tag
 db.posts.find({tags: "mongodb"})
- Use of a multi-key index speeds up collection-oriented queries
 - db.posts.ensureIndex({tags: 1})
 - The '1' means increasing order

Aggregation Functions

- Counting the number of documents in a collection
 - total posts

```
db.posts.count()
```

- total posts authored by Mike
db.posts.find({author: "mike"}).count()

- Method distinct() displays the distinct values found for a specified fieldin a collection
- Method **group** () groups documents in a collection by the specified key and performs simple aggregation
- More ways to compute aggregated values
 - aggregation framework using aggregate command
 - map/reduce aggregation for large data sets using mapReduce command

Data Models Key/Value: Amazon Dynamo

Part 3

Thanks to David Maier, M. Grossniklaus & K. Tufte

Techniques Used in Dynamo

Problem	Techniques	Advantage
Partitioning	Consistent hashing	Incremental scalability
High availability for writes	Vector clocks with reconciliation during reads Buffered writes	Availability over consistency
Handling temporary failures	Sloppy quorum and hinted handoff	Provides high availability and durability guarantee when some of the replicas are not available
Recovering from permanent failures	Anti-entropy using Merkle trees	Synchronizes divergent replicas in the background
Membership and failure detection	Gossip-based membership protocol and failure detection	Preserves symmetry and avoids having a centralized registry for storing membership and node liveliness information

Data Management in the Cloud

Part 1

Data Models

Document: MongoDB

* no longer one size fits all *

MongoDB's definition of "NoSQL":

non-relational, next-generation operational datastores and databases

Unifying Theme of NoSQL Systems: Horizontally Scalable Architectures

- No joins + complex multi-row transactions
 - hard to implement both when scaling horizontally
 - abandon the relational data model
- New data models
 - key/value: memcached, Dynamo
 - document-oriented: MongoDB, CouchDB, JSON stores
 - tabular: BigTable
- Improved ways to develop applications?
 - "easier than a relational database management system"
 - data modeling: begin with normalized model and extend model by embedding documents

Spectrum of Systems

depth of functionality

- What is missing?
 - joins
 - SQL (but MongoDB has document-based query API)
- Terminology

- "relational databases define columns at the table level whereas a document-oriented database defines its fields at the document level" - http://openmymind.net/mongodb.pdf
 - Table -> Collection; Row -> Document

Shoes Table

Brand	Size	Color
Vans	8	Red/Gold
DC	8	White/Blue/ Green
Nike	8.5	YellowGreen

Shoes Collection

```
{"Brand": "Vans",
 "Size": "8",
 "Color": "Red/Gold"}

{"Brand": "DC",
 "Size": "8",
 "Color": "White/Blue/Green"}

{"Brand": "Nike",
 "Size": "8.5",
 "Color": "YellowGreen"}
```

- "relational databases define columns at the table level whereas a document-oriented database defines its fields at the document level" - http://openmymind.net/mongodb.pdf
 - Table -> Collection; Row -> Document

Shoes Table

Brand	Size	Color
Vans	8	Red/Gold
DC	8	White/Blue/Gree n
Nike	8.5	YellowGreen

Shoes Collection

```
{"Brand": "Vans",
 "Size": "8",
 "Color": "Pod/Cold",
 "Note": "Looks like mermaid"}

{"Brand": "DC",
 "Size": "8",
 "Color": "White/Blue/Green"}

{"Brand": "Nike",
 "Size": "8.5",
 "Color": "YellowGreen"}

9
```

No Schema

- Schema is not required before inserting data
- Flexible Data Structures:
 - Different documents in the same collection can have different fields
- Schema Validation:
 - Can use validators to enforce specific rules on insert/update operations

Participation Question

 Your team is designing a real-time inventory tracking system for an e-commerce store using MongoDB.

Discussion Points:

- How does MongoDB's schema flexibility benefit this application compared to a structured RDBMS?
- Are there any challenges that come with allowing flexible schemas?
- What strategies could you use to enforce some structure while keeping flexibility?

MongoDB Data Model & Features

- Advantages of document model
 - Documents (objects) correspond to native types in many programming languages
 - Embedded documents and arrays reduce need for expensive joins
- High Performance
 - Support for embedded data models reduces I/O activity
 - Indexes; can include keys from embedded documents and arrays
- High Availability
 - Automatic failover
 - Data redundancy
- Automatic Scaling
 - Automatic sharding
 - Replica sets for eventually consistent reads

http://docs.mongodb.org/manual/introduction/

Data Model

- MongoDB stores JSON-style documents
 - internally represented as BSON (binary ISON)

- General-purpose serialization format
- light-weight and traversable
- driver converts programming language objects to BSON
- document size limited to 16 MB
- Flexible "schemas"
 - the "big difference" between a collection and a table

both documents can be stored in the same collection

document size

field type (string)

field name

field value

end of object

```
{"author": "fred", {"author": "mary", "text": "LOL"} "text": "FYI",
```

Source: http://bsonspec.org

"text": "FYI", this is a list
"tags": ["mongodb"]}

Storing Documents

- Example uses JavaScript
 - MongoDB supports JavaScript on the client and server side
 - other language bindings exist
- BSON is the basis for a rich type system
 - e.g., (binary) date values are not possible in JSON
- Collections are created implicitly on demand
 - Created first time a document is saved to that collection

14

CRUD Operations

• Create: insert (won't overwrite)

- Read: find (examples later)
- Update

• Delete

```
db.posts.deleteMany({status: "reject"})
```

Document Identifiers

- Special field _id
 - present in all documents: user or system-defined
 - unique across a collection
 - can be any type
- System-defined default <u>id</u> is added if not specified by user
 - similar to GUID/UUID, lightweight (only 12 bytes) and fast to generate
 - generated at the client
 - ObjectId("4bface1a2231316e04f3c434")

timestamp

machine id

process id

incrementing counter

Queries

- Query evaluation invoked by method **find()** on collection
 - posts by author

```
db.posts.find({author: "mike"})
```

- Query language
 - query-by-example plus "\$ modifiers": \$gt, \$1t, \$gte, \$1te, \$ne, \$all, \$in, and \$nin
 - age between 20 and 40

```
{author: "mike", age: {$gte: 20, $1t: 40}}
```

- Advanced queries
 - keyword \$where

17

Complex Queries

Queries involving dates

 posts since April 1
 april1 = new Date (2024, 4, 1)
 db.posts.find({date: {\$gt: april1}})

 Sorting and limit

 last ten posts
 db.posts.find()
 sort({date: -1})

- lazy evaluation (cursors)
- sort is defined on the cursor instance

.limit(10)

Cursors

Queries over Text and Collections

- Use regular expression in find() method
 - posts ending with "Tech"

```
db.posts.find({text: /Tech$/})

Regular Expression
```

- Members of collection-valued attributes are queried in the same way as attributes with atomic values
 - posts with a specific tag
 db.posts.find({tags: "mongodb"})
- Use of a multi-key index speeds up collection-oriented queries
 - db.posts.ensureIndex({tags: 1})
 - The '1' means increasing order

Aggregation Functions

- Counting the number of documents in a collection
 - total posts

```
db.posts.count()
```

- total posts authored by Mike
db.posts.find({author: "mike"}).count()

- Method distinct() displays the distinct values found for a specified fieldin a collection
- Method **group** () groups documents in a collection by the specified key and performs simple aggregation
- More ways to compute aggregated values
 - aggregation framework using aggregate command
 - map/reduce aggregation for large data sets using mapReduce command