Benchmarking MongoDB and Couchbase No-SQL Databases

Alex Voss Chris Choi

University of St Andrews

TOP 2 Questions

Should a social scientist *buy*MORE <u>or</u> UPGRADE
computers?

Which DATABASE(s)?

Document Oriented Databases

The central concept of a document-oriented database is the notion of a Document

Both

Uses JSON to store these Documents

Example Documents:

```
{
 FirstName:"Bob",
 Address:"5 Oak St.",
 Hobby:"sailing"
}

FirstName:"Jonathan",
Address:"15 Wanamassa Point Road",
Children:[
 {Name:"Michael", Age:10},
 {Name:"Jennifer", Age:8},
 {Name:"Samantha", Age:5},
 {Name:"Elena", Age:2}
]
```

there are no empty 'fields', and it does not require explicitly stating if other pieces of information are left out

The Database Tests

Database Test Aggregate/Count:

Most User Mentioned

Most Hashed Tags

Most Shared URLs

Database Test Aggregate/Count:

Typical questions

Most User Mentioned

Most Hashed Tags

Most Shared URLs

Has two query approaches:

Map Reduce & Aggregation Framework

Map Reduce

For Aggregation

Uses JavaScript

Aggregation Framework

Similar to Map Reduce

But Uses C++ (Faster!)

Single Node SSD vs HDD

Map Reduce

Most User Mentioned Most Hashed-Tags Most Shared URLs HDD SSD

Aggregation Framework

Single Node

Aggregation Framework

is roughly 2 times faster than

Map Reduce

When we have more than 1 node ~ Scaling

Generally . . .

MORE machines!

Replica-Set

Master-Slave Replication

Replicates data from master to slave

Only one node is in charge (the Master), and data only travels in one direction (to the Slave)

Replica-Set Single Node vs Replica Set: Aggregation Framework

Replica-Set Single Node vs Replica Set: Map Reduce

Replicating Data did not improve query performance

(MapReduce and Aggregation Framework) . . . so we tried Sharding

Sharding

Two or more smaller stacks

uses a democratic hierarchical scaling approach

But Deployment is an issue with MongoDB...

If you want to shard . . .

documentation suggests minimum 11 nodes, to build a fail-safe Sharded cluster

```
2 Shards → 6 nodes (3 each)
```

2 mongos (load balancer) → 2 nodes

3 mongod (config servers) → 3 nodes

Total: 11 nodes

The investment to go from

single node --> sharded cluster

is very **HIGH!**

For our tests, we kind of *cheated* and used:

Note: X is variable

2 X Shards → 6 2 nodes

2 1 mongos (load balancer) → 2 0.5 node

3 1 mongod (config servers) → 3 0.5 node

Total: 11 3 nodes

NOT RECOMMENDED IN PRODUCTION

Which looks something like this:

4 Shard configuration

Or this:

8 Shard configuration

Another problem is with querying in a sharded environment . . .

We couldn't perform queries using the Aggregation Framework in the shards, because it was limited by:

- Output at every stage of the aggregation can only contain 16MB
- > 10% RAM usage

4 Cores 8GB RAM

Sharded Cluster

Map Reduce: On 3 modest machines

4 Cores 8GB RAM

Sharded Cluster

Map Reduce: On 3 modest machines

4 Cores 8GB RAM

Sharded Cluster

Map Reduce: On 3 modest machines

Performance of Single Node (SSD) is very comparable to 3 nodes (HDD) of different number of shards!

(Single Node with SSD is 2-3 minutes slower than 3 nodes . . . [40 GB corpus])

Perhaps its worth purchasing a good SSD over *investing more nodes* to improve aggregate performance . . .

What happens when we scale vertically with **ONE BIG BOX?**

we get --->

32 Cores 128GB RAM

Sharded Cluster

Map Reduce: On a Big Box

uses a **communistic** scaling approach

Master-Master Replication

Single Node

Single Node VS

Map Reduce

Single Node VS

On a SINGLE NODE, while

CouchBase
is *FASTER* than
MongoDB's <u>MapReduce</u>

MongoDB's <u>Aggregation Framework</u> is *FASTER* than CouchBase

That said adding more Couchbase nodes was disappointing...

In short . . .

1 VS Node

2 Nodes

3 Nodes

Adding more nodes did not improve query performance...

Other users have found similar issues, Couchbase Support says:

"One known issue with the current developer preview of Couchbase is that it *slows down* on *smaller clusters*. The views are optimal on <u>very large clusters</u>." [1]

But they did not specify what is "very large"

That was

November 2011...

Which one?

The obvious answer is

From a *performance standpoint*.

Simple flat file aggregation with *Java* took approx 60 mins

On the same machine, MongoDB took approx

30 mins (MapReduce)
10 mins (Aggregation Framework)

Deployment Options

But!

- Full Text Search
- Social Network Graphs
- Aggregation

mongoDB's Full Text Search is **S/OW**

1 simple query on a single node, 44GB corpus took approx

10 mins!

Solution:

A *Fast* Full Text Search Engine

The same search took <u>only a</u> fraction of a second

To create a Social Network Graph with

Can be **Complex**, since you query multiple times to obtain relationships

Solution:

A **Popular** Graph Database

Where you can obtain a network graph with <u>VERY FEW</u> queries

Example:

```
START john=node:node_auto_index(name = 'John')
MATCH john-[:friend]->()-[:friend]->fof
RETURN john, fof
```

The above query fetches all nodes who are friends of friends of "Johns"

With Aggregation

Is perhaps not the best, we have yet to play with

Or even

An SQL language to build MapReduce queries

With

Moral of the story

Use the right tools for the right job

Future work

We aim to experiment with:

With possibility in integrating all with

