Large-Scale and Multi-Structured Databases

Key-value Databases Design Tips and Case Study

Prof Pietro Ducange

Coding Tips

 Well-designed key pattern helps minimize the amount of code a developer needs to write to create functions that access and set values.

cust:1234123:firstName: "Pietro"

custr:1234123:lastName: "Ducange"

- Using generalized set and get functions helps improve the readability of code and reduces the repeated use of low-level operations, such as concatenating strings and looking up values.
- Consider to have a *naming* convention for *namespaces*.
- In production applications, we should include appropriate error checking and handling

Naming Convention for Keys

- Use *meaningful* and *unambiguous* naming components, such as 'cust' for customer or 'inv' for inventory.
- Use range-based components when you would like to retrieve ranges of values. Ranges include dates or integer counters.
- Use a *common delimiter* when appending components to make a key (e.g. the ':' delimiter)
- Keep keys as short as possible without sacrificing the other characteristics mentioned in this list.

Get and Set Functions

```
define getCustAttr(p_id, p_attrName)
 v_key = 'cust' + ':' + p_id + ':' + p_attrName;
 return(AppNameSpace[v_key]);

define setCustAttr(p_id, p_attrName, p_value)
 v_key = 'cust' + ':' + p_id + ':' + p_attrName
 AppNameSpace[v key] = p value
```

AppNameSpace is the name of the **namespace** holding keys and values for this application.

Dealing with Ranges of Values (I)

Query: retrieve all customers who made a purchase on a particular date.

We can define keys associated with the customers who purchased products on a specific date as in the following example:

cust:061514:1:custId
cust:061514:2:custId
cust:061514:3:custId
cust:061514:4:custId

This type of key is useful for querying ranges of keys because you can easily write a function to retrieve a range of values.

Dealing with Ranges of Values (II)

The following function retrieves a list of customerIDs who made purchases on a particular date:

```
define getCustPurchByDate(p date)
 v custList = makeEmptyList();
 v rangeCnt = 1;
 v key = 'cust:' + p date + ':' + v rangeCnt +
 ':custId';
 while exists(v key)
 v custList.append(myAppNS[v key]);
 v rangeCnt = v rangeCnt + 1;
 v_key = 'cust:' + p_date + ':' + v_rangeCnt +
 ':custId';
 return(v custList);
```


Simple or Complex Values? (I)

Consider the following function which retrieves both the name and the address:

```
define getCustNameAddr(p_id)
 v_fname = getCustAttr(p_id,'fname');
 v_lname = getCustAttr(p_id,'lname');
 v_addr = getCustAttr(p_id,'addr');
 v_city = getCustAttr(p_id,'city');
 v_state = getCustAttr(p_id,'state');
 v_zip = getCustAttr(p_id,'zip');
 v_fullName = v_fname + ' ' + v_lname;
 v_fullAddr = v_city + ' ' + v_state + ' ' + v_zip;
 return(makeList(v_fullName, v_fullAddr);
```

The function makes 6 access to the database (on the disk) using the getCustAttr function.

To speedup the function execution, we should reduce the number of times the developer has to call getCustAttr or caching data in memory.

Simple or Complex Values? (II)

The getCustNameAddr function *makes six access* to the database (on the disk) using the getCustAttr function.

To speedup the function execution, we should **reduce** the number of times the developer has to **call** getCustAttr or caching data in memory.

We may store *commonly* used attribute values *together* as follows:

```
cstMgtNS[cust: 198277:nameAddr] = '{ 'Jane Anderson' ,
  '39 NE River St. Portland, OR 97222'}
```

Key-value databases usually store the entire list together in a *data block*, thus just one block in the disk will be accessed, rather than six.

Simple or Complex Values? (III)

Pay attention with too complex data structure for values.

```
'custFname': 'Liona',
'custLname': 'Williams',
'custAddr' : '987 Highland Rd',
'custCity' : 'Springfield',
'custState': 'NJ',
'custZip' : 21111,
'ordItems' [
 'itemID' : '85838A',
 'itemQty' : 2 ,
 'descr' : 'Intel Core i7-4790K Processor
 (8M Cache,
 4.40 GHz)',
 'price: ': $325.00
 'itemID' : '38371R',
 'itemQty' : 1 ,
 'descr' : 'Intel BOXDP67BGB3 Socket 1155, Intel
 CrossFireX & SLI SATA3&USB3.0, A&GbE, ATX
 Motherboard',
 'price' : $140.00
 'itemID' : '10484K',
 'itemQty' : 1,
 'descr' : 'EVGA GeForce GT 740 Superclocked Single
 Slot 4GB
 DDR3 Graphics Card'
 'price': '$201.00'
```

This *entire structure* can be stored under an order key, such as 'ordID: 781379'.

The advantage of using a structure such as this is that much of the information about orders is available with a *single key lookup*.

As the structure *grows in size*, the time required to read and write the data can increase, because the value, will be store in *more than one memory block*.

In general, if we need to use complex structure for the DB of our application, it is better to move towards different architectures, such as **Document Databases**.

Limitation of Key Value DB

The only way to look up values is by key

Some DBMSs for key-value DB offer APIs that support common search features, such as wildcard searches, proximity searches, range searches, and Boolean operators. Search functions return a set of keys that have associated values that satisfy the search criteria.

Some key-value databases do not support range queries.

Some DBMSs (ordered KV databases) keeps a sorted structure that allows for range queries and/or support secondary indexes and some text search.

There is no standard query language comparable to SQL for relational databases

Case Study: K-V DBs for Mobile App Configuration (I)

We consider a Mobile Application used for *tracking* customer shipments

The following *configuration information* about each customer are stored in a centralized database:

- Customer name and account number
- Default currency for pricing information
- Shipment attributes to appear in the summary dashboard
- Alerts and notification preferences
- User interface options, such as preferred color scheme and font

Most of the operations on the DB will be *read operations*

Case Study: Naming Convention

Naming Convention for keys -> entity type:account number

Identified entities:

- Customer information, abbreviated 'cust'
- Dashboard configuration options, abbreviated 'dshb'
- Alerts and notification specifications, abbreviated 'alrt'
- User interface configurations, abbreviated 'ui'

Case Study: Entities attributes and values (I)

Customer Information:

```
TrackerNS['cust:4719364'] = {'name':'Prime Machine, Inc.',
 'currency':'USD'}
```

Dashboard Configuration options:

```
TrackerNS['dash:4719364'] =
 {'shpComp','shpState','shpDate','shpDelivDate'}
```


Dashboard Configuration Options

- Ship to company (shpComp)
- Ship to city (shpCity)
- Ship to state (shpState)
- Ship to country (shpCountry)
- Date shipped (shpDate)
- Expected date of delivery (shpDelivDate)
- Number of packages/containers shipped (shpCnt)
- Type of packages/containers shipped (shpType)
- Total weight of shipment (shpWght)
- Note on shipment (shpNotes)

Case Study: Entities attributes and values (I)

Alert and notification specifications:

User interface configuration options:

Suggested Readings

Chapter 5 of the book "Dan Sullivan, NoSQL For Mere Mortals, Addison-Wesley, 2015"

Images

Al the images shown in this lecture have been extracted from:

"Dan Sullivan, NoSQL For Mere Mortals, Addison-Wesley, 2015"

