

NoSQL Systems

Motivation

NoSQL: The Name

- "SQL" = Traditional relational DBMS
- Recognition over past decade or so:
 Not every data management/analysis problem is best solved using a traditional relational DBMS
- "NoSQL" = "No SQL" = Not using traditional relational DBMS
- "No SQL" ≠ Don't use SQL language

NoSQL: The Name

- "SQL" = Traditional relational DBMS
- Recognition over past decade or so:
 Not every data management/analysis problem is best solved using a traditional relational DBMS
- "NoSQL" = "No SQL" = Not using traditional relational DBMS
- "No SQL" ≠ Don't use SQL language
- * "NoSQL" = "Not Only SQL"

Not every data management/analysis problem is best solved using a traditional DBMS

Database Management System (DBMS) provides....

... efficient, reliable, convenient, and safe multi-user storage of and access to massive amounts of persistent data.

NoSQL Systems

Alternative to traditional relational DBMS

- + Flexible schema
- + Quicker/cheaper to set up
- + Massive scalability
- + Relaxed consistency → higher performance & availability
- No declarative query language → more programming
- Relaxed consistency → fewer guarantees

Example #1: Web log analysis

Each record: UserID, URL, timestamp, additional-info

Task: Load into database system

Example #1: Web log analysis

Each record: UserID, URL, timestamp, additional-info

Task: Find all records for...

- Given UserID
- Given URL
- Given timestamp
- Certain construct appearing in additional-info

Example #1: Web log analysis

Each record: UserID, URL, timestamp, additional-info

Separate records: UserID, name, age, gender, ...

Task: Find average age of user accessing given URL

Example #2: Wikipedia pages

Large collection of documents

Combination of structured and unstructured data

Task: Retrieve introductory paragraph of all pages about U.S. presidents before 1900

NoSQL Systems

Alternative to traditional relational DBMS

- + Flexible schema
- + Quicker/cheaper to set up
- + Massive scalability
- + Relaxed consistency → higher performance & availability
- No declarative query language → more programming
- Relaxed consistency → fewer guarantees

NoSQL Systems

Overview

NoSQL Systems

- Not every data management/analysis problem is best solved exclusively using a traditional DBMS
- "NoSQL" = "Not Only SQL"

NoSQL Systems

Alternative to traditional relational DBMS

- + Flexible schema
- + Quicker/cheaper to set up
- + Massive scalability
- + Relaxed consistency → higher performance & availability
- No declarative query language → more programming
- Relaxed consistency → fewer guarantees

NoSQL Systems

Several incarnations

- MapReduce framework
- Key-value stores
- Document stores
- Graph database systems

NoSQL Systems: Overview

MapReduce Framework

Originally from Google, open source Hadoop

- No data model, data stored in files
- User provides specific functions map() reduce()

 System provides data processing "glue", fault-tolerance, scalability

Map and Reduce Functions

Map: Divide problem into subproblems

Reduce: Do work on subproblems, combine results

MapReduce Architecture

NoSQL Systems: Overview

MapReduce Example: Web log analysis

Each record: UserID, URL, timestamp, additional-info

Task: Count number of accesses for each domain (inside URL)

MapReduce Example (modified #1)

Each record: UserID, URL, timestamp, additional-info

Task: Total "value" of accesses for each domain based on additional-info

MapReduce Framework

- No data model, data stored in files
- User provides specific functions
- System provides data processing "glue", fault-tolerance, scalability

MapReduce Framework

Schemas and declarative queries are missed

Hive – schemas, SQL-like query language

Pig – more imperative but with relational operators

Both compile to "workflow" of Hadoop (MapReduce) jobs

Key-Value Stores

Extremely simple interface

- Data model: (key, value) pairs
- Operations: Insert(key,value), Fetch(key), Update(key), Delete(key)

Implementation: efficiency, scalability, fault-tolerance

- Records distributed to nodes based on key
- Replication
- Single-record transactions, "eventual consistency"

Key-Value Stores

Extremely simple interface

- Data model: (key, value) pairs
- Operations: Insert(key,value), Fetch(key), Update(key), Delete(key)
- Some allow (non-uniform) columns within value
- Some allow Fetch on range of keys

Example systems

 Google BigTable, Amazon Dynamo, Cassandra, Voldemort, HBase, ...

Document Stores

Like Key-Value Stores except value is document

- Data model: (key, document) pairs
- Document: JSON, XML, other semistructured formats
- Basic operations: Insert(key,document), Fetch(key),
 Update(key), Delete(key)
- Also Fetch based on document contents

Example systems

CouchDB, MongoDB, SimpleDB, ...

NoSQL Systems

- "NoSQL" = "Not Only SQL"
 - Not every data management/analysis problem is best solved *exclusively* using a traditional DBMS
- Current incarnations
 - MapReduce framework
 - Key-value stores
 - Document stores
 - Graph database systems