

Einführung in CouchDB

Zurücklehnen und entspannen!

http://slog.io

Thomas Schrader (@slogmen) 12/2010

Übersicht

- Bestandsaufnahme
- Ansatz
- Geschichte
- Technologien
- Features
- Skalierbarkeit
- Kurz & Gut
- Fazit

Relationale Datenbanken

- in den 70iger Jahren entwickelt
- für große Rechenanlagen
- komplexe Replikation
- unflexible, aufwendige Schemas
- SQL?

NoSQL

- Not only SQL
- nicht relationale Datenbanken
- Graph-Datenbanken
- Key-/Value-Datenbanken
- Tabellen (BigTable)
- Dokumentenorientierte Datenbanken

Ansatz

Url	Title	Description
http://www.heise.de	Heise Online	Seite für IT-News
http://couchdb.org	CouchDB	Heimat der Dokumentenorientierten Datenbank CouchDB
http://fh-trier.de	FH Trier	Die Fachhochschule in Trier

Ansatz

```
(
"Url": "http://couchdb.org"

"Title:" "CouchDB"

"Description: " "Heimat der ... CouchDB"
)
```

Ansatz

- Schlüssel-/Wert Paare
- Verzicht auf Schemas: mehr Flexibilität, einfaches Design
- Passt zu Denkweise für Objekte in modernen Objektorientierten Sprachen

Geschichte

- frühe Doc-DB in Lotus Notes
- Damien Katz, Entwickler bei Lotus
- CouchDB wird seit 2005 entwickelt
- 2008-2009 Entwicklung von IBM gefördert
- 02/2008 Incubator der Apache Software Foundation
- 11/2008 vollwertiges Apache Projekt
- Apache Software License 2.0, OpenSource!

CouchDB

- Ziel: Dokumentenorientierten Ansatz aus Notes mit Map/Reduce-Algorithmen verbinden.
- Alles einfach halten!

Technologien

- Erlang
- JavaScript
- JSON
- RESTful API => HTTP!


REST


- beschreibt eine Architektur
- Representational State Transfer
- Ressourcen, über URI identifizierbar
- einheitliche Schnittstelle

HTTP (CRUD)

- Create → POST /db/
- Retrieve —— GET /db/docid
- Update —— PUT /db/docid
- Delete —— DELETE /db/docid

JSON


JSON

```
"_id": "BC4ea69ce1a73aa7d21d23b608d221d0",
"_rev": "1-967a00dff5e02add41819138abb3284d",
"type": "person",
"name": "Darth Vader",
"age": 63,
"headware": ["Helmet", "Sombrero"],
"dark_side": true
```


API

- es werden keine speziellen APIs benötigt
- HTTP/JSON sind die API


```
slogbook:~ slogmen$ curl -X GET http://127.0.0.1:5984/_uuids
{"uuids":["e7f731bb2978e4e6871d0df45500299f"]}
slogbook:~ slogmen$ curl -X PUT http://127.0.0.1:5984/bookmarks/e7f731bb2978e4e6871d0df45500299f \
> -d '{"title":"CouchDB", "url":"http://couchdb.org"}'
{"ok":true,"id":"e7f731bb2978e4e6871d0df45500299f","rev":"1-6ce982d0c022b3457464787e3a5c4237"}
```


API


lokale Konsistenz

- Dokumente werden versioniert:
 - Multi Version Concurrency Control (MVCC)
 - Append Only
- kein Locking

verteilte Konsistenz


BigTable, MongoDB, MemcacheDB, BerkeleyDB

CAP Theorem

Eventual Consistency

- Verfügbarkeit steht über Konsistenz
- inkrementelle Replikation stellt Konsistenz wieder her

Features

- Views
- MapReduce
- Replikation

Views


- "Design-Dokumente"
- B+ Baum
- MapReduce Funktionen


```
{
 "id": 1,
 "date": 20101201,
 "checkout": 100
}
```


```
"id": 2,
"date": 20101201,
"checkout": 42
}
```


```
{
 "id": 3,
 "date": 20101201,
 "checkout": 23
}
```


```
"id": 4,
  "date": 20101201,
  "checkout": 10
}
```


Replikation


- Offline per default
- es gibt viele Realitäten
- Event-gesteuert
- Konfliktbehandlung


Konflikt-Behandlung


Konflikt-Behandlung


Konflikt-Behandlung


Skalierbarkeit

- horizontal:
 - Partitionierung (Sharding) mit CouchDB Lounge oder
 BigCouch
- vertikal:
 - Verteilen der Last auf viele Rechner
 - jemand eine Idee?

It's HTTP!

HTTP-Proxy-Server:

squid, Apache, nginx, ...

Kurz & Gut

Validatoren

CouchApps

Performance

Security

CouchDB, die Allzweckwaffe?

naja, nicht ganz.

CouchDB

- in CouchDB geht es nicht um Relationen
- genügt nicht hohen Konsistenzanforderungen (ebay ...)

aber:

- Robust
- flexibel
- niedrige Lernkurve

Referenzen

- Ubuntu One
- BBC
- CERN

"Let me tell you something: Django may be built for the Web, but CouchDB is built of the Web. I've never seen software that so completely embraces the philosophies behind HTTP."

Jacob Kaplan-Moss

http://jacobian.org/writing/of-the-web/

Fragen?

Time to Relax

Vielen Dank!

Quellen

- CouchDB, The Definitive Guide O'REILLY 2010
- "Umsetzung einer verteilten Anwendung mit der dokumentenorientierten Datenbank CouchDB", Lena Herrmann Juli 2010
- Chaosradio Express 125
 http://chaosradio.ccc.de/cre125.html
- Vortrag Jan Lehnardt NoSQL Berlin
- Vortrag Karl Glatz Oktober 2009
- Vortrag David Coallier, University Limerick 2010