

NoSQL: Past, Present, Future

Eric Brewer

Professor, UC Berkeley VP Infrastructure, Google

QCon SF November 8, 2012

Charles Bachman, 1973 Turing Award

Integrated Datastore (IDS) (very) Early "No SQL" database

"Navigational" Database

Tight integration between code and data

Database = linked groups of records ("CODASYL")

Pointers were physical names, today we hash

Programmer as "navigator" through the links

Similar to DOM engine, WWW, graph DBs

Used for its high performance, but...

But hard to program, maintain

Hard to evolve the schema (embedded in code)

Why Relational? (1970s)

- Need a high-level model (sets)
- Separate the data from the code SQL is the (only) API
- Data outlasts any particular implementation because the model doesn't change
- Goal: implement the top-down model well

 Led to transactions as a tool

 Declarative language leaves room for optimization

Also 1970s: Unix

"The most important job of UNIX is to provide a file system"

– original 1974 Unix paper

Bottom-up world view

Few, simple, efficient mechanisms

Layers and composition

"navigational"

Evolution comes from APIs, encapsulation

NoSQL is in this Unix tradition

Examples: dbm (1979 kv), gdbm, Berkeley DB, JDBM

Two Valid World Views

Relational View

Top Down

Clean model,

ACID Transactions

Two kinds of developers

DB authors

SQL programmers

Values

Clean Semantics

Set operations

Easy long-term evolution

Venues: SIGMOD, VLDB Venues: SOSP, OSDI

Systems View

Bottom Up

Build on top

Evolve modules

One kind of programmer

Integrated use

Values:

Good APIs

Flexibility

Range of possible programs

NoSQL in Context

Large reusable storage component

Systems values:

Layered, ideally modular APIs

Enable a range of systems and semantics

Some things to build on top over time:

Multi-component transactions

Secondary indices

Evolution story

Returning sets of data, not just values

How did I get here...

- Modern cluster-based server (1995)
 - Scalable, highly available, commodity clusters
 - Inktomi search engine (1996), proxy cache (1998)
- But didn't use a DBMS
 - Informix was 10x slower for the search engine
 - Instead, custom servers on top of file systems
- Led to "ACID vs. BASE" spectrum (1997)
 - Basically Available, Soft State, Eventual Consistency
 - but BASE was not well received... (ACID was sacred)

Genesis of the CAP Theorem

- I felt the design choices we made were "right":
 - Sufficient (and faster)
 - Necessary (consistency hinders performance/availability)
- Started to notice other systems that made similar decisions: Coda, Bayou
- Developed CAP while teaching in 1998
 - Appears in 1999
 - PODC keynote in 2000, led to Gilbert/Lynch proof
- ... but nothing changed (for a while)

CAP Theorem

- Choose at most two for any shared-data system:
 - Consistency (linearizable)
 - Availability (system always accepts updates)
 - Partition Tolerance
- Partitions are inevitable for the wide area
 - => consistency vs. availability
- I think this was the right phrasing for 2000
 - But probably not for 2010

Things CAP does NOT say...

- 1. Give up on consistency (in the wide area)
 - Inconsistency should be the exception
 - Many projects give up more than needed
- 2. Give up on transactions (ACID)
 - Need to adjust "C" and "I" expectations (only)
- 3. Don't use SQL
 - SQL is appearing in "NoSQL" systems
 - Declarative languages fit well with CAP

CAP & ACID

No partitions => Full ACID

With partitions:

Atomic:

- Partitions should occur between operations (!)
- Each side should use atomic ops

Consistent:

Temporarily violate this (e.g. no duplicates?)

Isolation:

Temporarily lose this by definition

Durable:

Should never forfeit this (and we need it later)

Single-site transactions

Atomic transaction, but only within one site No distributed transactions

Google BigTable:

Multi-column row operations are atomic

... but that part of the row always within one site

CAP allows this just fine:

- Modulo no LAN partitions (reasonable)
- Google MegaStore spans multiple sites
 - Slow writes
 - Paxos helps availability, but still subject to partitions

Focus on partitions

Claim 1: partitions are temporary

- Provide degraded service for a while
- Then RECOVER

Claim 2: can detect "partition mode"

- Timeout => effectively partitioned
 - Commit locally? (A) => partition started
 - Fail? (C)
 - Retry just means postpone the decision a bit

Claim 3: impacts lazy vs. eager consistency

- Lazy => can't recover consistency during partition
 - Can only choose A in some sense

- Serializable operations on state S
- Available (no partitions)

- Both sides available, *locally* linearizable
 ... but (maybe) globally inconsistent
- No ACID "I": concurrent ops on both sides
- No ACID "C" either (only local integrity checks)

- Commit locally?
- Externalize output? (A says yes)
- Execute side effects? (launch missile?)

Need "Partition Recovery"

- Goal: restore consistency (ACID)
- Similar to traditional recovery
 - Move to some self-consistent state
 - Roll forward the "log" from each side

Partition Recovery

- 1) Merge State (S')
 - Easy: last writer wins
 - General: S' = f(S1 log, S2 log) // the paths matter
- 2) Detect bad things that you did
 - Side effects? Incorrect response?
- 3) Compensate for bad actions

Partition Recovery

Amazon shopping cart:

- 1) Merge by union of items
- 2) Only bad action is deleted item reappears

ATM "Stand In" Time

- ATMs have "partition mode"
 - ... chooses A over C
 - Commutative atomic ops: incr, decr
 - When partition heals, the end balance is correct
- Partition recovery:
 - Detect: intermediate wrong decisions
 - Side effects (like "issue cash") might be wrong
 - Exceptions are not commutative (below zero?)
 - Compensate via overdraft penalty
- Bound "wrongness" during partition: (less A)
 - Limit deficit to (say) \$200
 - When you remove \$200, "decr" becomes unavailable

Define your "Partition Strategy"

- 1) Define detection (start Partition Mode)
- 2) Partition Mode operation:

Determine which operations can proceed

- Can depend on args/access level/state
- Simple example: no updates, read only
- ATM: withdrawal allowed only up to \$200 total

3) Partition recovery

- Detect problems via joint logs
- Execute compensations
 - Every allowed op should have a compensation
- Calculate merged state (last)

Compensation Happens

- Claim: Real world =
 weak consistency + delayed exceptions + compensation
 - Charge you twice => credit your account
 - Overbook an airplane => compensate passengers that miss out
- This concept is missing from wide-area data systems
 - Except for some workflow
- Compensating transactions can be human response
 - "We just realized we sent you two of the same item"
 - Should be logged just like any other xact

CAP 2010

Summary

- Net effect of CAP:
 - Freedom to explore a wide diverse space
 - Merging of systems and DB approaches
- While there are no partitions:
 - Can have both A and C, and full ACID xact
- Choosing A => focus on partition recovery
 - Need a before, during, and after strategy
 - Delayed Exceptions seem promising
 - Applying the ideas of compensation is open