HATCH

Overview

OVERVIEW

- Hatch is a cloud based solution for storing, sharing, and searching data.
- Locating data close to computational and storage resources leads to better utilization, and less requirements on researchers.
- · Tools enable and encourage reduction of data redundancy.
- Sharing and searching eliminates cumbersome data collections, and improves research.

DATA STORAGE

- Local data is uploaded to Hatch's cloud storage.
- Hatch filters different kinds of data into one storage type.
- Different kinds of data are now equally searchable, mergable, and sharable.
- Data still must meet their original structure and scheme requirements.

HATCH HYBRID DATABASE

Schemed

- Hatch data is schemed when its needed.
- Enforcing relationships is central to Hatch's design.
- Data relationships that are know up front are kept in the schemed layer.

HATCH SCHEME

Postgresql

Active Record

•name
•id
•created_at
•updated_at
•updated_at
•updated_at
•updated_at
•updated_at
•updated_at
•updated_at
•updated_at

lFilters

name
id
regex
created_at
name
id
user_id
collection_id

•updated_at •created_at
•updated_at

Collections

Feeds

•name
•id
•feed_url
•interval_val
•interval_unit
•document_id
•created_at
•updated_at

last id

Users

*name

*id

*email

*encrypted_password

*reset_password_token

*reset_password_se

*fK_aK

*remember_created_at

*sign_in_count

*current_sign_in_at

*last_sign_in_in_t

*current_sign_in_ip

*last_sign_in_ip

*created_at

*updated_at

HATCH HYBRID DATABASE

Unschemed

- Data relationships that are not know up front are kept in the unschemed layer.
- Hatch Project owners define data schemes on the Hatch API.
- Users then eventually converge their data to different project schemes.
- Project data is highly available to other members, instead of being only available once perfected.
- Projects can enforce not only data schemes, but data quality.

HATCH SCHEMELESS

HATCH SCHEMELESS

CouchDB

HATCH SEARCH

Elasticsearch

- The Hatch search engine automatically indexes incremental changes in the database.
- The Lucene query syntax is familiar to existing tools (i.e. Google).
- Search also finds relationships between data, some of which the user may not know about.
- Search can merge different document types together if the core data is related.

HATCH SEARCH

Elasticsearch

HATCH SEARCH

Elasticsearch - Merging

