

Tutorial on

NoSQL Data Management: Concepts and Systems

Holger Schwarz

Matthias Wieland

IPVS, Universität Stuttgart, Germany

SummerSOC 2015

Overview

- Introduction to NoSQL
- Basic Concepts for NoSQL
- Overview of NoSQL Systems

History of NoSQL

- SQL Databases were dominant for decades
 - Persistent storage
 - Standards based
 - Concurrency Control
 - Application Integration
 - ACID
- → Designed to run on a single "big" machine
- Cloud computing changes that dramatically
 - Cluster of machines
 - Large amount of unreliable machines
 - Distributed System
 - Schema-free unstructured Big Data

Methods to Run a Database

- Virtual Machine Image
 - Users purchase virtual machine instances to run a database on these
 - Upload and setup own image with database, or use ready-made images with optimized database installations
 - E.g. Oracle Database 11g Enterprise Edition image for Amazon EC2 and for Microsoft Azure.
- Database as a service (DBaaS)
 - Using a database without physically launching a virtual machine instance
 - No configuration or management needed by application owners
 - E.g. Amazon Web Services provide SimpleDB, Amazon Relational Database Service (RDS), DynamoDB,
- Managed database hosting
 - Not offered as a service, but hosted and managed by the cloud database vendor
 - E.g. Rackspace offers managed hosting for MySQL
- The TOSCA way
 - Description of Cloud Services as Topology combined with the database stack
 - Vendor-neutral automatic provisioning and management with OpenTOSCA
 - Policies to define security requirements of the Cloud Service
 - Portable and interoperable definition of data security and compliance aspects

Which Data Model?

- Relational Databases
 - Standard SQL database available for Cloud Environments as Virtual Machine Image or as a service depending on the vendor
 - Not cloud-ready: Difficult to scale
- NoSQL databases
 - Database which is designed for the cloud
 - Built to serve heavy read/write loads
 - Good ability to scale up and down
 - Applications built based on SQL data model require a complete rewrite
 - E.g. Apache Cassandra, CouchDB and MongoDB

How to scale the data management?

Vertical scaling – Scale up

Horizontal scaling – Scale out

Definition and Goals of NoSQL databases

- No formal NoSQL definition available!
- Store very large scale data called "Big data"
- Typically scale horizontally
- Simple query mechanisms
- Often designed and set up for a concrete application
- Typical characteristics of NoSQL databases are:
 - Non-relational
 - Schema-free
 - Open Source
 - Simple API
 - Distributed
 - Eventual consistency

Source: https://clt.vtc.edu.hk/what-happens-online-in-60-seconds/

Non-relational

- NoSQL databases generally do not follow the relational model
- Do not provide tables with flat fixed-column records
- Work with self-contained (hierarchical) aggregates or BLOBs
- No need for object-relational mapping and data normalization
- No complex and costly features like query languages, query planners, referential integrity, joins, ACID

Schema-free

- Most NoSQL databases are schema-free or have relaxed schemas
- No need for definition of any sort of schema of the data
- Allows heterogeneous structures of data in the same domain

Simple API

- Often simple interfaces for storage and querying data provided
- APIs often allow low-level data manipulation and selection methods
- Often no standard based query language is used
- Text-based protocols often using HTTP REST with JSON
- Web-enabled databases running as internet-facing services

Distributed

- Several NoSQL databases can be executed in a distributed fashion
- Providing auto-scaling and fail-over capabilities
- Often ACID is sacrificed for scalability and throughput
- Often no synchronous replication between distributed nodes is possible, e.g. asynchronous Multi-Master Replication, peer-to-peer, HDFS Replication
- Only providing eventual consistency

Core Categories of NoSQL Systems

Key-Value Stores

- Manage associative arrays
- Big hash table

Wide Column Stores

- Each storage block contains only data from one column
- Read and write is done using columns (rather than rows like in SQL)

Document Stores

- Store documents consisting of tagged values
- Data is a collection of key value pairs
- Provides structure and encoding of the managed data
- Encoded using XML, JSON, BSON
- Schema-free

Graph DB

- Network database using graphs with node and edges for storage
- Nodes represent entities, edges represent their relationships

Other NoSQL systems

- ObjectDB
- XML DB
- Special Grid DB
- Triple Store

Row ID	Columns				
1	Name	Website			
1	Preston	www.example.com			
2	Name	Website			
	Julia	www.example.com			
3	Name	Email	Website		
	Alice	example@example.com	www.example.com		

Usage of NoSQL in Practice

- Google
 - Big Table
 - Google Apps, Google Search
- Facebook
 - Social network
- Twitter
- Amazon
 - DynamoDB and SimpleDB
- CERN
- GitHub

Overview

- Introduction to NoSQL
- Basic Concepts for NoSQL
 - CAP-Theorem
 - Eventual Consistency
 - Consistent Hashing
 - MVCC-Protocol
 - Query Mechanisms for NoSQL
- Overview of NoSQL Systems

CAP Theorem – Brewer's theorem

 States that it is impossible for a distributed system to provide all three of the following guarantees

- <u>Consistency</u>: all nodes see the same data at the same time
- <u>A</u>vailability: every request receives a response about whether it succeeded or failed
- Partition tolerance: the system continues to operate despite physical network partitions

Choose two!

Banking application

A

P

NoSQL (AP)

Domain Name System DNS (AP)

Cloud Computing (AP)

Eventual consistency and BASE

The term "eventual consistency"

- Copies of data on multiple machines to achieve high availability and scalability
- A change to a data item on one machine has to be propagated to other replicas
- Propagation is not instantaneous so the copies will be mutually inconsistent
- The change will eventually be propagated to all the copies
- Fast access requirement dominates
- Different replicas can return different values for the queried attribute of the object
- A System that achieved eventual consistency converged, or achieved replica convergence

Eventual consistency guarantees:

- If no new updates are made to a given data item eventually all accesses to that item will return the last updated value
- Eventually consistent services provide weak consistency using BASE
 - Basically Available, Soft state, Eventual consistency
 - Basically available indicates that the system guaranteed availability (CAP theorem)
 - Soft state indicates that the state of the system may change over time, even without input
 - Eventual consistency indicates that the system will become consistent over time

Consistent Hashing

- Technique how to efficiently distribute replicas to nodes
- Consistent hashing is a special kind of hashing
 - When hash table is resized only K/n keys need to be remapped on average
 - K is the number of keys, and n is the number of slots
 - In traditional hash tables nearly all keys have to be remapped
- Insert Servers on ring
 - Hash based e.g. on IP, Name, ...
 - Take over objects between own and processor hash
- Insert Objects on ring
 - Hash based on key
 - Walks around the circle until falling into the first bucket
- Delete Servers
 - Copy objects to next server
- Virtual Servers
 - More than one hash per server
- Replication
 - Place objects multiple times
 - Improves reliability

Multiversion Concurrency Control (MVCC)

 Concurrency control method to provide concurrent access to the database

LOCKING

- All readers wait until the writer is done
- This can be very slow!

MVCC

- An write adds a new version
- Read is always possible
- Any changes made by a writer will not be seen by other users of the database until they have been committed
- Conflicts (e.g. V_{1a}, V_{1b}) can occur and have to be handled

Query Mechanisms for NoSQL

- REST based retrieval of a value based on its key/ID with GET resource
- Document stores allow more complex queries
 - E.g. CouchDB allows to define views with MapReduce
- MapReduce
 - Available in many NoSQL databases
 - Can run fully distributed
 - It is Functional Programming, not writing queries!
 - Map phase perform filtering and sorting
 - Reduce phase performs a summary operation
 - ~ SELECT and GROUP BY of a relational database
 - More details later!
- Apache Spark is an open source big data processing framework providing more operations than MapReduce
- Example use cases for MapReduce
 - Distributed Search
 - Counting URL, Words
 - Building linkage graphs for web sites
 - Sorting distributed data

Source: @tgrall

Overview

- Introduction to NoSQL
- Basic Concepts for NoSQL
- Overview of NoSQL Systems
 - Key-Value Stores
 - Document Stores
 - Wide-column stores
 - Graph Stores
 - Hadoop Map/Reduce and more ...

basho

Key Value Stores

- Developer: Basho Technologies (http://basho.com/)
- Current version: 2.1.1
- Available since: 2009
- Licence: Apache licence 2.0
- Supported operating systems:
 Linux, BSD, Mac OS, Solaris
- Client libraries for:
 - Java, Ruby, Python, C#, Erlang (the official ones)
 - C, Node.js, PHP (the unofficial ones)
 - even more form the Riak community

Typical Use Cases

Session data

```
sessionid=A08154711 id
userlogin="xyz"
date_of_expiry=2015/12/31
```

User profiles

```
"id": "4", User profile id

"name": "Mark Zuckerberg",

"first_name": "Mark",

"last_name": "Zuckerberg",

"link": "http://www.facebook.com/zuck",

"username": "zuck",

"gender": "male",

"locale": "en_US"

}
```

Sensor data (IOT)

timestamp	x	у	z	temperature
01.01.2014	350	120	78	-10°
01.01.2014	350	120	95	-9
01.01.2014	350	100	78	-10°
02.01.2014	350	120	78	-5°
02.01.2014	350	120	95	-8°

value

key

Key Functionality

**riak

Instances and Vnodes

- Riak runs on potentially large clusters
- Each host in the cluster runs a single instance of Riak (Riak node)
- Each Riak node manages a set of virtual node (vnodes)
- Mapping of <bucket,key> pairs
 - compute 160-bit hash
 - map result to a ring position
 - ring is divided into partitions
 - each vnode is responsible for one partition

Configure Replication

- Some bucket parameters
 - N: replication factor
 - R: number of servers that must respond to a read request
 - W: number of servers that must respond to a write request
 - DW: number of servers that must report that a write has successfully been written to disk
 - **...**
 - Parameters allow to trade consistency vs. availability vs. performance

**riak Transactions and Consistency

- No multi-operation transactions are supported
- Eventual consistency is default (and was the only option before Riak 2.0)
 - Vector clocks and Dotted Version Vectors (DVV) used to resolve object conflicts
- Strong consistency as an alternative option
 - A quorum of nodes is needed for any successful operation

Riak Search

- For Raik KV, a value is just a value possibly associated with a type
- Riak Search 2.0
 - Based on Solr, the search platform built on Apache Lucene
 - Define extractors, i.e., modules responsible for pulling out a list of fields and values from a Riak object
 - Define Solr schema to instruct Riak/Solr how to index a value
 - Queries: exact match, globs, inclusive/exclusive range queries, AND/OR/NOT, prefix matching, proximity searches, term boosting, sorting, ...

Document Stores

- Developer: MongoDB, Inc. (https://www.mongodb.com/)
- Available since: 2009
- Licence: GNU AGPL v3.0
- Supported operating systems: all major platforms
- Drivers for:
 - C, C++, C#, Java, Node.js,
 Perl, PHP, Python, Motor,
 Ruby, Scala, ...

What are Documents?

- Aggregated data
- No fixed schema
- Internal structure matters
- Format: JSON, BSON, ...

```
{
 "firstName": "Paul",
 "lastName": "Adam",
 "age": 45,
 "address":
 {
 "streetAddress": "22 2nd Street",
 "city": "New York",
 "state": "NY",
 "postalCode": "10021"
 }
}
```

```
"firstName": "John",
"lastName": "Smith",
"age": 25,
"address":
  "streetAddress": "21 2nd Street",
  "city": "New York",
  "state": "NY",
  "postalCode": "10021"
"phoneNumbers":
 "type": "home",
 "number": "212 555-1234"
 "type": "fax",
 "number": "646 555-4567"
```


Typical Use Cases

- Simple content management
 - e.g. blogging platforms
- Logging events
 - cope with event type heterogeneity
 - data associated with events changes over time
- E-Commerce applications
 - flexible schema for product and order data

Data Organization

- Collections of documents that share indexes (but not a schema)
- Collections are organized into databases
- Documents stored in BSON

Key Functionality

users

Querying Documents

Query Criteria Collection Modifier db.users.find({ age: { \$gt: 18 } }).sort({age: 1 }) { age: 18, ...} { age: 28, ...} { age: 28, ...} { age: 21, ...} { age: 21, ...} { age: 21, ...} { age: 28, ...} { age: 38, ...} { age: 38, ...} { age: 31, ...} Modifier Query Criteria { age: 38, ...} { age: 38, ...} { age: 18, ...} { age: 31, ...} { age: 38, ...} { age: 38, ...} { age: 31, ...} Results

Availability

- Each Replica set is group of MongoDB instances that hold the same dataset
- one primary instance that takes all write operations
- multiple secondary instances
- changes are replicated to the secondaries
- if the primary is unavailable, the replica set will elect a secondary to be primary

replica set

- Specific secondaries
 - priority 0 member
 - hidden member

- delayed member
- arbiter

Scalability

- Replica sets for read scalability
 - reading from secondaries may provide stale data

- Sharding for write scalability
 - at collection level
 - using indexed field that is available in all documents of the collection
 - range-based or hash-based
 - Each shard is a MongoDB instance
 - background processes to maintain even distribution: splitting + balancer
 - Shards may also hold replica sets

Transactions and Consistency

- Write concern, w option
 - default: confirms write operations only on the primary
 - num.: Guarantees that write operations have propagated successfully to the specified number of replica set members including the primary
 - majority: Confirms that write operations have propagated to the majority of voting nodes

Read preference

- describes how MongoDB clients route read operations to the members of a replica set, i.e., from one of the secondaries or the primary
- eventual consistency!
- No multi-operation transactions supported.

Wide-Column Stores / Column Family Stores

- 2006: originally project of company Powerset
- 2008: HBase becomes Hadoop sub-project.
- 2010: HBase becomes Apache top-level project.
- runs on top of HDFS (Hadoop Distributed File System)
- providing BigTable-like capabilities for Hadoop
- APIs: Java, REST, Thrift, C/C++

Logical Data Model

- Table rows contain:
 - row key
 - versions, typically a timestamp
 - multiple column families per key
 - define column families at design time
 - add columns to a column family at runtime

Row Key	Time Stamp	ColumnFamily contents	ColumnFamily anchor
"com.cnn.www"	t9		anchor:cnnsi.com = "CNN"
"com.cnn.www"	t8		anchor:my.look.ca = "CNN.com"
"com.cnn.www"	t6	contents:html = " <html>"</html>	
"com.cnn.www"	t5	contents:html = " <html>"</html>	
"com.cnn.www"	t3	contents:html = " <html>"</html>	

Metadata

- there is no catalog that provides the set of all columns for a certain table
- left to the user/application

Physical Data Model

- Store each column familiy separately
- Sorted by timestamp (descending)
- Empty cells from the logical view are not stored

Row Key	Time Stamp	Column Family anchor
"com.cnn.www"	t9	anchor:cnnsi.com = "CNN"
"com.cnn.www"	t8	anchor:my.look.ca = "CNN.com"

Row Key	Time Stamp	ColumnFamily "contents:"
"com.cnn.www"	t6	contents:html = " <html>"</html>
"com.cnn.www"	t5	contents:html = " <html>"</html>
"com.cnn.www"	t3	contents:html = " <html>"</html>

Key/Value class

Key Functionality

MasterServer and RegionServer

HMaster

- monitors RegionServers
- operations related to metadata (tables, column families, regions)

META: list of regions for each table

Backup HMaster

Failover

- HBase clients talk directly to the RegionServers, hence they may continue without MasterServer (at least for some time)
- catalog table META exists as HBase tables, i.e., not resident in the **MasterServer**

HRegionServer

- manages regions
- operations related to data (put, get, ...)
- operations related to regions (split, merge, ...)

Failover

- Region immediately becomes unavailable when the RegionServer is down
- The Master will detect that the RegionServer has failed
- region assignments will be considered invalid
- assign region to a new RegionServer

Storage Structure

Table T with column families a and b

Write Data

write table_T.family_a.field_f

- 1. Write change to log (WAL)
- 2. Write change to MemStore
- 3. Regularily flush MemStore to disk (into StoreFiles) and empty MemStore

Read Data

read table_T.family_a.field_f

- Read from Block Cache 1.
- Read from MemStore
- Read from all relevant StoreFiles
- 4. Merge results

StoreFile Reorganisation

- minor compaction
 - merge various StoreFiles, without considering tombstones etc.
- major compaction
 - reorg of store files, e.g. by removing deleted rows → significantly reduces file size
 - at a configurable time interval or manually

Store a Store a **MemStore MemStore** StoreFile StoreFile StoreFile StoreFile

- Merge Regions
 - consolidate several regions of one table into a single region
 - offline reorg initiated manually!
- Split Regions
 - distribute data from one region to several regions
 - configurable by parameter max.filesize or manually

HEASE Transactions and Consistency

- No explicit transaction boundaries
- Atomicity
 - atomic row-level operations (either "success" or "failure")
 - operations spanning several rows (batch put) are not atomic
- Consistency
 - Default: Strong consistency by routing all through a single region server
 - Optional: Region replication for high availability
 - Writes only through the primary
 - Reads may also be processed by the secondaries

CQL in Cassandra

```
CREATE KEYSPACE demodb WITH REPLICATION =
{'class': 'SimpleStrategy', 'replication factor': 3};
SELECT *
 CREATE TABLE users (
FROM emp
 user_name varchar,
WHERE empID IN (130,104)
 password varchar,
ORDER BY deptID DESC;
 gender varchar,
 session token varchar,
 state varchar,
 birth year bigint,
SELECT WRITETIME (name)
 PRIMARY KEY (user name));
FROM excelsior clicks
WHERE url = 'http://apache.org';
INSERT INTO excelsior.clicks (userid, url, date, name)
VALUES ( 3715e600-2eb0-11e2-81c1-0800200c9a66,
'http://apache.org', '2013-10-09', 'Mary')
USING TTL 86400;
```


Graph Databases

- Developer: Neo Technology (http://www.neotechnology.com)
- Available since: 2007
- Licence: GPLv3 and AGPLv3, commercial
- Supported operating systems: all major platforms
- Drivers for:
 - Java, .NET, JavaScript, Python, Ruby, PHP
 - and R, Go, Clojure, Perl, Haskell

Typical Use Cases

Highly connected data,
 e.g., social networks,
 employees and their knowledge

 Location-based services, e.g., planning delivery

Recommendation systems,
 e.g., bought products, often-visited attractions

people who visited ...

also visited ...

Graph Data Model

No need to define a schema

Basic Functionality

Cypher Example

- Many query languages: Cypher, Gremlin, G, GraphLog, GRAM, GraphDB,
 ...
- No standard

```
CREATE (me:PERSON {name:"Holger"})
CREATE (mat:PERSON {name:"Matthias"})
CREATE (fra:PERSON {name:"Frank"})
CREATE (me) -[knows:KNOWS]-> (mat)
CREATE (me) -[knows:KNOWS]-> (fra)
CREATE (mat) -[knows:KNOWS]-> (me)
MATCH (n {name:"Holger"})-[:KNOWS]->(m)
```


Scalability

- Strategies for read scaling
 - a) large enough memory for the working set of nodes

c) application-level sharding

High Availability

- HA availability feature in neo4j
 - cluster of 1 master and n slave nodes
 - continues to operate from any number of nodes down to a single machine
 - nodes may leave and re-join the cluster
 - in case of master failure, a new master will be elected
 - read operations are possible on any node
 - write operations are possible on any node and propagated to the others

write on master

High Availability

- HA availability feature in neo4j
 - cluster of 1 master and n slave nodes
 - continues to operate from any number of nodes down to a single machine
 - nodes may leave and re-join the cluster
 - in case of master failure, a new master will be elected
 - read operations are possible on any node
 - write operations are possible on any node and propagated to the others

write on slave

Transactions and Consistency

- Set transaction boundaries explicitly
- Transactions are possible on any node in the cluster
- Transactions are atomic and durable
- Writes are eventually consistent
 - optimistically pushed to slaves
 - slaves can also be configured to pull updates asynchronously

Hadoop Ecosystem

Apache project http://hadoop.apache.org/

Principles of Map Reduce

- User provides data in files
- Data model: key/value pairs (k, v)
- Based on higher-order functions MAP and REDUCE
- Tasks of the programmer
 - User-defined functions m and r serve as input to MAP and REDUCE
 - m and r define what the job actually does
- MAP m: $(K_m, V_m) \mapsto (K_r, V_r)^*$
- REDUCE r: $(K_r, V_r^*) \mapsto (K_r, V_r)$
- Example: Aggregate salary per department:

(employee, <name, department, salary, ...>)

(department, <salary, salary, ...>)

(department, <salary, salary)

(department, salary)

Execution of Map/Reduce Jobs

Fault Tolerance

- map node fails
 - job tracker receives no report for a certain time -> mark node as failed
 - restart map job on a different node
 - new job reads another copy of the necessary input split
- reduce node fails
 - job tracker receives no report for a certain time -> mark node as failed
 - restart reduce job on a different node
 - read necessary intermediate input data from map nodes
- To make this work, all relevant data has to be stored in a distributed file system, in particular
 - the input splits
 - intermediate data produced by map jobs

Hadoop Files System (HDFS)

HDFS Architecture

Is that all?

- Other systems build on or extend this basic functionality
- Build an SQL layer on to of Hadoop MapReduce
 - Hive
 - Pig

- Spark
- Flink

What we also Skipped Today

- Further classes of NoSQL systems
 - Triple stores, ...
- NewSQL
- Cloud offerings for the various types of NoSQL data stores
 - e.g., Riak CS (Cloud Storage)
- More cloud platforms
 - IBM Bluemix
 - Google app engine

Conclusion

Relational Databases provide

- Data spread over many tables
- Schema needs to be defined
- Structured query language (SQL)
- Transactions
- Strong Consistency
- General purpose applicability

To make a proper decision, carefully examine your application

- the data model that is most appropriate
- the query complexity
- the consistency needs
- the transactional requirements

NoSQL

- Aggregated data in one object (identified by a key)
- No predefined schema
- No declarative query language
- Limited transactional capability
- Eventual consistency rather ACID property
- Focus on scalability and availability
- Often selected and customized for a concrete application scenario