ATAM for NoSQL Database Selection

Using Architecture (Not Products) to Guide Database Selection

Dan McCreary Kelly-McCreary & Associates

Session Description

New NoSQL databases offer more options to the database architect. Selecting the right NoSQL database for your project has become a nontrivial task. Yet selecting the right database can result in huge cost savings and increased agility. This presentation will show how the Architecture Tradeoff Analysis Method (ATAM) can be applied to objectively select the best database architecture for a project.

We review the core NoSQL database architecture patterns (key-value stores, column-family stores, graph databases, and document databases) and then present examples of using quality trees to score business problems with alternative architectures. We'll address creative ways to use combinations of NoSQL architectures, cloud database services, and frameworks such as Hadoop, HDFS, and MapReduce to build back-end solutions that combine low operational costs and horizontal scalability. The presentation includes real-world case studies of this process.

My Story

- How I got into using ATAM for database selection
- Background as of 2006
 - Worked for Steve Jobs at NeXT
 - Object-oriented development Objective-C, Java
 - Strong focus on object-relational mapping
 - DBKit, WebObjects, Hibernate, Oracle, Sybase, MS-SQL Server
 - 7 years doing XML (CriMNet), Metadata Registries (ISO/IEC 11179) and Semantics (RDF, OWL etc.)

Metadata Registry

Browse Metadata Registry by Data Element Name

Glossaries	#	Data Element Name	Status	Primary Owner Team
Browse Elements	1	Activity	assigned-to-review-team	NIEM-universal
	2	<u>ActivityDate</u>	assigned-to-review-team	NIEM-universal
	3	<u>ActivityEndDate</u>	initial-draft	DataStandards
Metrics	4	<u>ActivityFederalFiscalYear</u>	initial-draft	DataStandards
	5	<u>ActivityFiscalYear</u>	initial-draft	DataStandards
(6	<u>ActivityStartDate</u>	initial-draft	DataStandards
1	7	<u>ActivityStateFiscalYearNumber</u>	initial-draft	DataStandards
{	8	Address	assigned-to-review-team	NIEM-universal
(9	<u>AddressCityName</u>	initial-draft	DataStandards
	10	AddressLine1Text	initial-draft	DataStandards
	11	AddressLine2Text	initial-draft	DataStandards
	12	<u>AddressPostalCodelD</u>	initial-draft	DataStandards
	13	<u>AddressStateCode</u>	initial-draft	DataStandards
	14	<u>AngularMinute</u>	initial-draft	DataStandards
	15	AngularSecond	initial-draft	DataStandards
	16	Contact	initial-draft	DataStandards
	17	<u>ContactEmaillD</u>	initial-draft	DataStandards
	18	ContactFAXText	initial-draft	DataStandards
	19	<u>ContactPhoneText</u>	initial-draft	DataStandards
2	20	CRV	initial-draft	CRV
2	21	CRVAdjustmentCode	initial-draft	CRV
2	22	<u>CRVCountyAuditorID</u>	initial-draft	CRV

MINNESOTA REVENUE

Property Taxation Metadata Registry

Metadata Registry Home | About | Feedback | Links | Bibliography

Metadata Registry

CRV

Glossaries

Browse Elements
 XML Schemas

Object: CRV

Links

Metrics

Approval Status:initial-draft
Primary Owner Team:CRV
—ISO Name Components

001

Definition:

A certificate of real estate value document that must be filed with the county auditor whenever real property valued over \$1,000 is sold or conveyed in Minnesota.

Complex: true

Subclass Of: DocumentForm

Abbreviation: CRV

Screen Label:

CRV

Metadata Source:

Back of form PE20, Minnesota Department of Revenue glossary

Usage:

The Minnesota Department of Revenue uses information on the CRV to determine if assessors through Minnesota are valuing property according to the same standards, and to determine how much state aid will go to all school districts and cities in the next year. The value of the real property in ache school district and city affects the amount of financial aid

the state will provide.

Referenced in:

DataStandards

General

Note:

Information reported on the CRV includes the sales price, the value of any personal property, if any, included in the sale, and the financial terms of the sale. The CRV is eventually filed with the Property Tax Division of the Department of Revenue. The deed types must be warranty deed, contract for deed, quit claim deed, trustee deed, executor deed or probate deed. If the value of the property is less than \$1,000 the deed must have the following written on that back: The sale price or other consideration given for this property was \$1,000 or less.

Enumerated: false

Metadata Registry Home | Training | FAQ

Minnesota Department of Revenue. Page generated on 2006-05-25-05:00

Kelly-McCreary & Associates

You are currently logged in as dakota of dakota and you have the role[s] of: auditor assessor supervisor auditor-dakota

Minnesota Certificate of Real Estate Valuation Form - editing CRV# 19-08-49

Auditor ID# DAK-09821

Save CRV

Assessor Complete:

County Final (and Lock):

State Review Complete:

State Study Lock:

County Edit Lock:

CRV Status and lock preview

County Accepted: Auditor Complete:

County Edit Form Version 1.0 created on December 17th, 2007

Back to Dashboard (abandon edit) | Save form information (not available for demo) | Send feedback to the team

Summary Buyers Sellers Property Sales Agreement Supplementary County Workflow

Current Workflow for this CRV Document

ID	Date/Time	User	Org	Code	Activity	Comment
1	2008-01-14, 08:42	anonymous	anonymous	original		
2	2008-01-14, 08:44	dakota	dakota	county-accepted		County Accepted CRV
3	2008-01-14, 08:45	dakota	dakota	activity		CRV edited and saved
4	2008-01-14, 08:47	dakota-as	dakota	assessor-assigned		assigning to assessor
5	2008-01-15, 10:39	dakota	dakota	activity		CRV edited and saved

Comment:

Add new Workflow event

CRV Workflow Code:

County Code Text
(only relevant on county code selected):

Add Workflow Code

Tags

ID	Org	Date/Time	Keyword	Comment	Work
dakota	dakota	2008-01-14, 08:44	county-accepted	CRV has been accepted and automatically tagged by the accept process	2

Four Translations

- T₁ HTML into Java Objects
- T₂ Java Objects into SQL Tables
- T₃ Tables into Objects
- T₄ Objects into HTML

Kurt's Suggestion

Associates

Zero Translation

- XML lives in the web browser (XForms)
- REST interfaces
- XML in the database (Native XML, XQuery)
- XRX Web Application Architecture
- No translation!

Database Tradeoff Analysis

My Way

- 10,000 lines of code to break CRV XML document into Java component and use Hibernate to store each element into columns of tables
- 45 SQL inserts store
- 20 joins to extract
- Six months
- Four developers (Java, SQL, DBA, Project Manager)

Kurt's Way

- One line of codes to store CRB
- One day to write
- One week to test
- 100x increase in agility

The Paradigm Shift

RDBMSs are the **only** way to store enterprise data

There are **many** ways to store enterprise data and if you pick the right one your **agility** can go up x1,000

Reality Sets In

What I wanted

- Objective architecture analysis
- Fairly weigh the pros and cons of each alternative
- Be surrounded by people that know the strengths and weakness of many alternatives

What I got

- Architecture decisions driven by an RDBMS license
- Architecture decisions made by one person with limited exposure to alternatives
- Architecture decisions made by lack of knowledge
- Architecture by fear of the unknown

Key Book for ATAM

Evaluating Software Architectures: Methods and Case Studies

by Paul Clements, Rick Kazman, and Mark Klein

Addison-Wesley, 2001

We need "Evaluating Database Architectures"!

How Important is the Database?

Reference Utility Tree from Book

Note: Mostly Database Issues

Anger, Wiki, Conference, Book

2011, 2012

RDBMS vs. NoSQL

NoSQL is real and it's here to stay

http://www.google.com/trends/explore#q=nosql%2C%20rdbms&date=1%2F2009%2051m&cmpt=q

Before NoSQL

Relational

Analytical (OLAP)

After NoSQL

Relational

Analytical (OLAP)

Key-Value

Column-Family

Graph

Document

Suggested Process

- 1. Define high level Requirements
- 2. Consider all six major architectures (SQL and NoSQL)
- 3. Select database architecture **first**
- 4. Select products that support the architecture **second**

Finding the right tool for the job

The Problem:

Many possible Solutions:

What tool will have the best fit? Multiple tools? One item vs. many?

Architecture Selection

 Don't underestimate the role of marketing to promote good architecture!

Selection Process

Use Case Driven Difficulty Analysis

Category		Database Architecture					
	Use Case	RDBMS	OLAP Cube	Key-Value Store	Col-Family	Graph	Document
	Load data						
njest	Load code tables						
	Add record						
	Structure						
/alidate	Required fields						
	Optional fields						
Jpdate	Batch						
opuate	Record-by-record						
Search	Fulltext						
Search	Change sort order						
	Reports in HTML						
Export	Export as XML						
	Export as JSON						
	Totals	·					

architecture-score-card, not a product score card!

Architecturally Significant Features

- A requirement that drives overall architecture
- Requires experts to know when a requirement is significant

Quality Attribute Utility Tree

Project: Legislative Statute Archive for Library of Congress

Author: Dan McCreary

Description: Find state statues stored in XML formats.

Variations Used

- Change focus from "Performance" to "Scalability"
- Change "Modifiability" to "Agility"
- Increased emphasis on:
 - Big Data
 - Searchability
 - Monitorability
 - Supportability
 - Affordability

ATAM Process Flow

Sample Utility Tree

Availability

Scalability

Maintainability

Affordability

Interoperability

Sustainability

Security

Portability

Findability

- Each topic (Quality Attribute) helps focus the discussion of a selection team
- The topics vary from project to project
- Big Data projects focus on "Scalability" and "Findability" etc.
- Objective ranking of requirements before you begin talking about architecture alternatives

Hand in Glove

- The quality of the fit is driven by the quality of each finger's fit
- If one finger doesn't fit the entire glove has a poor fit
- "Quality trees" help us evaluate the overall fitness of a problem and solution
- Removes focus on a single dimension

Finding the right metaphor

Change in focus of Security

 Requirements by threat type (DOS, Injection, Internal, Social Engineering)

The Big Problem: Standards

 The ability to share code between other NoSQL databases (even within the same type) is very limited

Using Quality Trees to Communicate Risk

Maintainability

 "...is the ability of the system to undergo changes with a degree of ease. These changes could impact components, services, features, and interfaces when adding or changing the functionality, fixing errors, and meeting new business requirements."

The "big win" for many NoSQL converts

"We came for the scalability, we stayed for the agility"

SAAM has a stronger focus on change impact analysis

Imperative Programming

Functional Programming

Reusability

 defines the capability for components and subsystems to be suitable for use in other applications and in other scenarios. Reusability minimizes the duplication of components and also the implementation time.

Take Home: reusing transforms (MapReduce etc.) is the key to agility in Big Data

XForms Quality Attribute Utility Tree

Summary

- We need solution architects that are trained in the pros and cons of multiple database architectures
- Select a database architecture first, then select a product
- "One size fits all" will not keep organizations competitive
- ATAM (and SAAM) are great processes to help understand the alternatives and objectively weigh the consequences of architectural decisions

Reference

Ann Kelly

Dan McCreary

- Making Sense of NoSQL
- Manning Publications
- Available in PDF now via MEAP
 - http://manning.com/mccreary
- In print in July, 2013