NoSQL: Riak

dr inż. Sebastian Ernst Katedra Informatyki Stosowanej

Twierdzenie CAP

- W przypadku rozdziału węzłów (partition), możliwe jest zachowanie jednej z dwóch cech:
 - spójności (consistency) wszystkie węzły "widzą" dokładnie te same dane,
 - dostępności (availability) cała funkcjonalność systemu bazodanowego jest osiągalna.

Riak

- Baza NoSQL typu kluczwartość.
- Rozproszona, wszystkie węzły (ang. nodes) równoważne (obsługują zapis oraz odczyt).
- Hierarchia organizacji danych:
 bucket key value

bucket

Dostępność w Riak

- Każdy węzeł może obsłużyć dowolne żądanie.
- W przypadku awarii (odłączenia) węzła, sąsiedni węzeł przejmuje jego operacje zapisu/modyfikacji danych, i przekazuje mu je po tym gdy znów stanie się dostępny (tzw. hinted handoff).

Rozproszenie danych

- Bazy relacyjne źle skalują się horyzontalnie stosuje się m.in. metodę zwaną sharding – podział danych wg. atrybutów na węzły.
- Kosztowne we wdrożeniu i utrzymaniu.
- Może prowadzić do powstania tzw. hot spots.

Model danych Riak

- Dane (klucz+wartość) nazywane obiektami pogrupowane w tzw. wiadrach (buckets).
- Pary wiadro+klucz są hashowane SHA1 powstają skróty o długości 160 bitów.
- Przestrzeń kluczy jest dzielona na partycje (domyślnie 64) – każda partycja odpowiada za zakres zawierający 2^160/n wartości.

Model danych Riak

Replikacja w Riak

Spójność

- Eventual Consistency dane kiedyś osiągną stan spójny.
- W przypadku wystąpienia konfliktów, wybierana jest najnowsza wersja przy pomocy mechanizmu vector clocks.
- Zapytania mogą wymagać określonego kworum węzłów przez określenie parametru r (dla odczytu) oraz w (dla zapisu).
- Read repair: jeżeli węzeł zwraca nieaktualną wersję (lub komunikat not found), dane w nim są automatycznie naprawiane.

Wyszukiwanie w Riak

- Prosty model danych oznacza brak zbiorów, transakcji czy złączeń (bo nie ma kolumn ani wierszy).
- Dane można przeszukiwać poprzez:
 - riak search: rozproszony silnik wyszukiwania pełnotekstowego,
 - secondary indexing (2i): możliwość przypisywania do obiektów tagów, które potem mogą stanowić element zapytania,
 - MapReduce: definiowanie procedur przy pomocy JavaScript lub Erlanga.

Riak Search

- Rozproszona, pełnotekstowa wyszukiwarka.
- Wsparcie dla różnych formatów (tekst, JSON, XML, Erlang) oraz analizatorów (whitespace, integer, noop).
- Wildcards, zakresy, AND/OR/NOT, grupowanie, prefiksy, wyszukiwanie w okolicy, term boosting.

Riak Search

- Stosujemy wtedy, gdy:
 - zbieramy i parsujemy treści takie jak artykuły, blogi, itd.,
 - chcemy indeksować dane JSON,
 - potrzebujemy szybkiego dostępu i zarazem bogatych możliwości odpytywania.
- Nie stosujemy, gdy wystarczyłoby tagowanie danych, dla danych binarnych lub gdy wymagamy pewnej spójności (wyszukiwarka nie wspiera read repair).

Riak Search

- Stosujemy wtedy, gdy:
 - zbieramy i parsujemy treści takie jak artykuły, blogi, itd.,
 - chcemy indeksować dane JSON,
 - potrzebujemy szybkiego dostępu i zarazem bogatych możliwości odpytywania.
- Nie stosujemy, gdy wystarczyłoby tagowanie danych, dla danych binarnych lub gdy wymagamy pewnej spójności (wyszukiwarka nie wspiera read repair).

Riak Search – użycie

- Można skorzystać z polecenia shellowego search-cmd, np.: bin/search-cmd search books "title:\"See spot run\""
- Dostępny jest też interfejs Solr: curl "http://localhost:8098/solr/books/select? start=0&rows=10000&q=prog*"
- Wykorzystanie jako wstępnego filtra dla MR.

Riak Search – użycie

- Wyszukiwanie terminów w określonym sąsiedzwie:
 "See spot run"~20
- Wyszukiwanie zakresów: "field:[red TO rum]"
- Zwiększanie priorytetu terminów: red^5 OR blue
- Operacje logiczne: red AND blue AND NOT yellow +red +blue -yellow
- Grupowanie: (red OR blue) AND NOT yellow

Secondary Indexes (2i)

- Udostępniają możliwość tagowania obiektów.
- Dostępne typy: liczby całkowite i ciągi znaków (również binaria).
- Dokładne dopasowanie lub zakres wartości.
- Możliwa paginacja, streaming.
- Również można wykorzystać jako wejście do MR.

Secondary Indexes (2i)

- Używamy, gdy:
 - chcemy szukać w oparciu o coś innego niż para wiadro/klucz,
 - przechowujemy bloby i chcemy mieć możliwość sprawnego wyszukiwania.
- Nie używamy, gdy:
 - mamy >512 partycji,
 - potrzebujemy czegoś innego niż dokładne dopasowanie lub zakresy,
 - wymagamy złożonych zapytań.

Secondary Indexes (2i)

Dodawanie obiektu z 2i:

```
curl -X POST \
-H 'x-riak-index-twitter_bin: jsmith123' \
-H 'x-riak-index-email_bin: jsmith@basho.com' \
-d '...user data...' \
http://localhost:8098/buckets/users/keys/john_smith
```


 Odpytywanie: curl localhost:8098/buckets/users/index/twitter_bin/ jsmith123

MapReduce w Riak

- Faza map wykonywana na węzłach posiadających określone dane, reduce – na węźle któremu zlecono zadanie.
- Używamy MapReduce:
 - gdy znamy zbiór par wiadro/klucz do przetworzenia,
 - gdy wyniki mają zawierać wartości bądź ich fragmenty (a nie same klucze),
 - gdy wymagana jest większa elastyczność niż ta w wyszukiwarce czy 2i.
- Nie używamy do przeglądu całego wiadra, lub gdy chcemy deterministycznego czasu wyszukiwania.

MapReduce w Riak

 Zapytanie MR zawiera listę wejść (pary wiadro/klucz) oraz listę faz (definicje funkcji *map*, *reduce* i *link*).

MapReduce: przykład

```
$ curl -X POST -H "content-type: application/json" \
 http://localhost:8098/mapred --data @-<<\EOF
{"inputs":[["alice","p1"],["alice","p2"],["alice","p5"]]
,"query":[{"map":{"language":"javascript","source":"

"}},{"reduce":{"language":"javascript","source":"

"}}]}
EOF</pre>
```

MapReduce: przykład

```
$ curl -X POST -H "content-type: application/json" \
 http://localhost:8098/mapred --data @-<<\EOF
{"inputs":[["alice", "p1"], ["alice", "p2"], ["alice", "p5"]]
, "query":[{"map":{"language":"javascript", "source":"
function(v) {
  var words = v.values[0].data.toLowerCase().match('\\w*','q');
  var counts = [];
  for(var word in words)
 if (words[word] != '') {
 var count = {};
 count[words[word]] = 1;
 counts.push(count);
  return counts;
"}},{"reduce":{"language":"javascript","source":"
" } } ] }
EOF
```

MapReduce: przykład

```
$ curl -X POST -H "content-type: application/json" \
 http://localhost:8098/mapred --data @-<<\EOF
{"inputs":[["alice", "p1"], ["alice", "p2"], ["alice", "p5"]]
, "query":[{"map":{"language":"javascript", "source":"
"}},{"reduce":{"language":"javascript","source":"
function(values) {
  var result = {};
  for (var value in values) {
 for(var word in values[value]) {
 if (word in result)
 result[word] += values[value][word];
 else
 result[word] = values[value][word];
  return [result];
" } } ] }
EOF
```

Przykład modeli danych

Zastosowanie	Klucz	Wartość
Sesja	ID sesji/użytkownika	Dane sesji
Reklamy	ID kampanii	Treść reklamy
Logi	Data	Zawartość logów
Dane z czujników	Data/czas	Parametry odczytów
Dane użytkowników	Login, e-mail, UUID	Atrybuty użytkownika
Treść	Tytuł/ID	Zawartość dokumentu