Universidade Federal do Rio Grande do Norte Centro de Ciências Exatas e da Terra Departmento de Informática e Matemática Aplicada Programa de Pós-Graduação em Sistemas e Computação Mestrado Acadêmico em Sistemas e Computação

TODO::CHANGE::Guidelines for database transitioning on production environments

Fabio de Sousa Leal

Natal-RN Julho de 2015

Fabio de Sousa Leal

TODO::CHANGE::Guidelines for database transitioning on production environments

Proposta de dissertação de Mestrado apresentada ao Programa de Pós-Graduação em Sistemas e Computação do Departamento de Informática e Matemática Aplicada da Universidade Federal do Rio Grande do Norte como requisito parcial para a obtenção do grau de Mestre em Sistemas e Computação.

Linha de pesquisa: Engenharia de Software

Orientador

Martin A. Musicante

PPGSC – PROGRAMA DE PÓS-GRADUAÇÃO EM SISTEMAS E COMPUTAÇÃO DIMAP – DEPARTAMENTO DE INFORMÁTICA E MATEMÁTICA APLICADA CCET – CENTRO DE CIÊNCIAS EXATAS E DA TERRA UFRN – UNIVERSIDADE FEDERAL DO RIO GRANDE DO NORTE

Natal-RN

Julho - 2015

Dissertação de Mestrado sob o título *TODO::CHANGE::Guidelines for database transitioning on production environments* apresentada por Nome completo do autor e aceita pelo Programa de Pós-Graduação em Sistemas e Computação do Departamento de Informática e Matemática Aplicada da Universidade Federal do Rio Grande do Norte, sendo aprovada por todos os membros da banca examinadora abaixo especificada:

Martin A. Musicante Presidente

DIMAp – Departamento de Informática e Matemática Aplicada UFRN – Universidade Federal do Rio Grande do Norte

Marcia Jacyntha Nunes Rodrigues Lucena - Professora Adjunta

Examinador

DIMAp – Departamento de Informática e Matemática Aplicada UFRN – Universidade Federal do Rio Grande do Norte

Thaís Vasconcelos Batista - Professora Adjunta Examinador

DIMAp – Departamento de Informática e Matemática Aplicada UFRN – Universidade Federal do Rio Grande do Norte

Agradecimentos

Agradecimentos dirigidos àqueles que contribuíram de maneira relevante à elaboração do trabalho, sejam eles pessoas ou mesmo organizações.

 $Citaç\~ao$

Autor

TODO::CHANGE::Guidelines for database transitioning on production environments

Author: Fabio de Sousa Leal

Supervisor: Martin A. Musicante

ABSTRACT

Component-based Software Engineering (CBSE) and Service-Oriented Architecture (SOA) became popular ways to develop software over the last years. During the life-cycle of a software, several components and services can be developed, evolved and replaced. In pro-

duction environments, the replacement of core components, such as databases, is often a

risky and delicate operation, where several factors and stakeholders take place.

Service Level Agreements (SLA), according to ITILv3's official glossary, is "an agre-

ement between an IT service provider and a customer. The agreement consists on a set

of measurable constraints that a service provider must guarantee to its customers.". In

practical terms, it is a document that a service provider delivers to its consumers with

minimum quality of service (QoS) metrics.

This work assesses and improves the use of SLAs to guide the transitioning process of

databases on production environments. In particular, in this work we propose SLA-Based

Guidelines/Process to support migrations from a relational database management system

(RDBMS) to NoSQL one. Our study is validated by case studies.

Keywords: SLA, Database, Migration.

List of Figures

1	Relational to NoSQL Steps	p. 16
2	IaaS-PaaS-SaaS Stack (KEPES, 2011)	p. 21
3	Cloud Reference Model (ALLIANCE, 2009)	p. 22
4	Scale Out vs Scale Up	p. 23
5	Database Popularity Chart (RANKINGCHART, 2015)	p. 24
6	Systematic Mapping Steps (PETERSEN et al., 2008)	p. 26
7	SLA Life-cycle (WU; BUYYA, 2012)	p. 28
8	SLA with uptime SLO	p. 30
9	Component replacement on cloud-based software	p. 33
10	Schedule.	p. 37

List of Tables

1	Work Phases.																	p.	34	4

Lista de abreviaturas e siglas

Lista de símbolos

Lista de algoritmos

Sumário

1	Intr	roduction	p. 14
	1.1	Problem	p. 14
	1.2	Proposed solution	p. 15
	1.3	Contribution	p. 17
		1.3.1 Publications	p. 17
	1.4	Structure of this work	p. 17
2	Bib	liographic Review	p. 19
	2.1	Cloud Computing	p. 19
	2.2	Everything as a Service - XaaS	p. 20
	2.3	The technological shift	p. 22
	2.4	Data Integration, NoSQL Movement & Polyglot Persistence	p. 24
	2.5	Transitioning Processes	p. 25
	2.6	Systematic Mappings	p. 26
	2.7	Service Level Agreements (SLAs)	p. 27
		2.7.1 The Life-Cycle of an SLA	p. 28
		2.7.1.1 Discover Service Provider	p. 28
		2.7.1.2 Define SLA	p. 29
		2.7.1.3 Establish Agreement	p. 29
		2.7.1.4 Monitor SLA violation	p. 30
		2.7.1.5 Terminate SLA	p. 30
		2.7.1.6 Enforce Penalties for SLA violation	p. 31

	2.8	Our Systematic Mapping	p. 31
		2.8.1 Identified problems	p. 31
3	$\operatorname{Th}\epsilon$	Problem - Breakdown	p. 33
	3.1	Problem Breakdown	p. 33
	3.2	Proposed solution	p. 33
	3.3	Roadmap	p. 34
	3.4	Schedule	p. 36
4	Val	idation	p. 38
	4.1	Scenario 01	p. 38
	4.2	Scenario 02	p. 38
	4.3	Scenario 03	p. 38
5	Cor	nclusions	p. 39
\mathbf{R}	eferê	ncias	p. 40
$\mathbf{A}_{\mathbf{j}}$	pênd	ice A - Systematic Mapping	p. 44

1 Introduction

Cloud computing became a reality over the last years, and many companies are now moving their data-centers to the cloud. A concept that is often linked with cloud computing is Infrastructure as a Service (IaaS): the computational infrastructure of a company can now be seen as a monthly cost instead of a number of different factors. Recently, a number of organizations started to replace their relational databases with hybrid solutions (NoSQL DBs, Search Engines, ORDBs).

These changes are motivated by (i) performance improvements on the overall performance of the applications and (ii) inability to a RDBMS to provide the same performance of a hybrid solution given a fixed monthly infrastructure cost.

However, not always the companies can exactly measure beforehand the future impact on the performance of their services by making this sort of technological changes (replace RDBMS by another solution).

In a production environment, it is necessary to assure that a database transition will actually bring benefits to the overall performance of the application. To avoid external threats and unknown risks, a database transition must be made in a pragmatic manner on each step of the transition: from the initial hypothesis to the deployment of the new architecture.

1.1 Problem

The decision to migrate (part of) an application from RDBMSs to NoSQL alternatives, such as Search Engines or Graph Databases, make sense when the alternatives have better performance than the classic RDBMSs and the cost to have a similar performance on the current database architecture is significantly higher.

Several steps are needed in the process of replacing a relational database by a NoSQL alternative. An initial step on transitioning processes could be (i) to map the relatio-

nal schema into the new kind of document. Some works, such as (LOMBARDO; NITTO; ARDAGNA, 2012) (ZHU; WANG, 2012) address this sort of problem.

Schema mappings across different technologies are, however, very particular to each application. (BAHL, 2014) shows, for example, how a MySQL schema may be represented on MongoDB and Neo4j, both NoSQL DBs.

Another possible initial step on transitioning database technologies could be (ii) to prove that the current database infrastructure is breaking some of the requirements of an application, such as the speed of an operation.

The "prove" that the current DB infrastructure is breaking the requirements could be the result of a DB Benchmark or the execution of an automated test, for example.

Several Benckmarking Frameworks, such as TPC-H (COUNCIL, 2008), can be used on this step. Automated tests can make use of testing libraries/frameworks, as jUnit (MASSOL; HUSTED, 2003) and RSpec (CHELIMSKY et al., 2010) or can be implemented from scratch using popular programming languages, such as Java and Python.

Database transitions generally follows non-standardized methods and processes may differ significantly in each application, as revealed on (LEAL; MUSICANTE, 2015).

In this work, we assess how Service-Level Agreements (SLAs) can be used to help the migrations from RDBMSs to NoSQL solutions and propose a set of Guidelines based on SLAs to justify and assess the transitions from RDBMs to NoSQL alternatives.

1.2 Proposed solution

In this work we propose a set of steps to guide the transition from relational databases to NoSQL ones. The suggested guidelines make use of Service Level Agreements (SLAs) to guide the whole process. These guidelines are represented on Figure 1.

The guidelines consist on a total of 9 steps, as follows:

1. **Identify broken requirement** - A database migration is generally motivated by performance issues. The first step in a transition scenario is to identify what are the operations or application requirements that are motivating the database transition. This can an existing requirement of the application or a new one.

In the context of a retail business intelligence application, a possible requirement could be "I want to have a word cloud from the Twitter Bio of the customers that

Figura 1: Relational to NoSQL Steps.

bought products X, Y or Z. I'd like to wait up to 5 seconds to see this word cloud.".

- 2. **Implement "runnable" SLA checker** On this step a "runnable SLA" is implemented to assure that the current DB infrastructure does not support the requirement.
- 3. Verify that the requirement is broken After having the "runnable SLA" implemented, it is possible to check that the requirement is not being fulfilled by the current DB infrastructure.
- 4. Propose tweaks on the current DB or NoSQL alternative Not always it is necessary to change the database to address a performance problem. SQL tunning, denormalizing tables and creating indexes are popular ways to improve the performance of applications that use relational databases.
 - If the SLA remains broken after architectural changes have been performed on the current infrastructure, a NoSQL strategy might be recommended to avoid extra costs on the "scale-up" strategy of scaling RDBMSs. In this case, a new Database Model (Graph DBs, Document Stores, Key-value stores, etc.) and technology (Neo4j, MongoDB, Couchbase) should be chosen.
- 5. **Propose new data format** After choosing the new NoSQL database, it is necessary to map the table elements and relations into the concepts of the chosen NoSQL technology.
- 6. Dump the current data and restore on the new database To compare the performance of RDBMS vs NoSQL on a specific scenario, the same amount of data must be present on both DBs. So, a Dump & Restore procedure is needed on the side of the NoSQL DBs.

- 7. **Implement "runnable SLA" checker on new DB** Once the new DB is populated with production data, a new "runnable" SLA is needed to compare the results of the proposed architecture and the old architecture.
- 8. Compare outputs of steps 2 and 7 If the new DB architecture fills the gaps of the broken requirements and other requirements are not broken with the new architecture, the DB transition should continue.
- 9. **Proceed with DB migration** On this step, the source code of the application should be updated to match the new Database Architecture.

1.3 Contribution

In this work, the main contributions are:

- Proposition of a set of Guidelines based on SLAs to justify and and guide the transitions from RDBMs to NoSQL DBs;
- A Batch PDF-Tokens matcher, available on (PDFTOKENSMATCHER, 2015);
- A Systematic mapping study on "Using SLA to guide database transition to NoSQL on the cloud", available on (LEAL; MUSICANTE, 2015);
- Migration scenarios that follow the guidelines proposed on this work.

1.3.1 Publications

As a result of this work, the following papers were published:

LEAL, F.; MUSICANTE, M. Todo: Update this reference - using sla to guide database transition to nosql on the cloud: a systematic mapping study.

1.4 Structure of this work

On this section we presented an overview of this work, giving a brief introduction about the related concepts. The problem and solution that this work aims to solve were also presented on this chapter. On Chapter 2 we present a detailed view on each concept that surround this work and explain how each of these concepts are linked with our work.

On Chapter 3 we extensively detail our problem and the proposed solution.

On Chapter 4 we present how the guidelines defined on Chapter 3 might be used on a RDBMS to NoSQL transition.

On Chapter 5 we present the next steps that are possible from this work. The references that were used on this work are available after Chapter 5.

2 Bibliographic Review

The goal of this chapter is to explore the main concepts that are related to this work. We begin the section presenting popular concepts, such as Cloud Computing, *Everything* as a Service strategy, NoSQL and Service Level Agreements. We also explain how each of these concepts are linked with this work.

2.1 Cloud Computing

Technology evolved with big steps over the last decades. Internet is now a pervasive concept and individuals can be connected virtually everywhere on Earth. (ARMBRUST et al., 2009)

Web applications and IT-based processes followed this evolution and today a number of company rely on software on its production chain. Information Technology can be a competitive advantage of a company, but it **might not** be part of its core business (POWELL; DENT-MICALLEF, 1997). In fact, this is a common scenario on a number of successful companies of the current century, as we might notice.

To avoid losing track of its core business, a number of companies now prefer to outsource (part of) their IT department to other companies (QUINN; DOORLEY; PAQUETTE, 2013). In other words, today it is possible to outsource IT infrastructure, product development and even the entire IT department to other companies.

In the late 60's, former Stanford University professor John McCarthy introduced the concept of time-sharing of computing services in a famous speech on time-sharing systems, as referenced by (RAPP, 2011) and (WIKIPEDIA, 2015). In fact, Prof. McCarthy believed that computer resources would be provided as commodities, like water and electricity.

Several years later, this concept brought to life the notion of $Cloud\ Computing$, together with new concepts, such as Infrastructure as a Service (IAAS), Platform as a Service (PAAS), Software as a Service (SAAS) and Everything as a Service (XaaS) (CONNOLY

D. FOX, 2010).

According to (CONNOLY D. FOX, 2010), Cloud computing refers to both the applications delivered as services over the Internet and the hardware and systems software in the data centers that provide those services.

(STANOEVSKA-SLABEVA; WOZNIAK, 2009) outlines some of the features of Cloud Computing:

- Cloud Computing is a new computing paradigm.
- The main features of clouds are virtualization and scalability on demand.
- Infrastructure resources (hardware, storage and system software) and applications are provided in X-as-a-Service manner.
- Utility computing and SaaS are delivered in an integrated manner. Computing might be consumed separately.
- Cloud services are consumed either via Web browser or via a defined API.

The "pay as you go" model offered by Cloud providers revolutionized the IT market, enabling companies to consume computing resources that matched its needs. Small companies became more competitive, as there's no more need to build datacentres to scale companies. As professor McCarthy believed, computing resources can now be seen as commodities for a company, just like water and electricity.

2.2 Everything as a Service - XaaS

Service-Oriented Architecture (SOA) defines several concepts of "as-a-service" models. To enumerate a few, it is possible to find mentions to Platform as a Service (PaaS), Infrastructure as a Service (IaaS), Software as a Service (SaaS), Database as a Service (DBaaS), Desktop as a Service (DaaS), Monitoring as a Service (MaaS) and Communication as a Service (CaaS) on the literature.

To summarize all these concepts, a new term arose: Everything as a service (XaaS)(DUAN et al., 2015)(ARMBRUST et al., 2009).

On the context of Cloud Computing, however, three of these concepts are the most relevant, and we define them more precisely:

- Infrastructure as a service (IaaS): It is the most simple kind of "as-a-service" product and is located on the base of the IaaS-PaaS-SaaS Stack (Figure 2). IaaS mostly refers to (Virtual) Machines, Storage Devices, Network Infrastructure and other infrastructural services that are available on Cloud Computing vendors. Some examples of IaaS providers are (EC2, 2015) (RACKSPACE, 2015) and (AZURE, 2015).
- Platform as a Service (PaaS): PaaS refers to the development environments that are available from cloud vendors. PaaSs are composed by a development stack, and generally offer databases, web servers and execution runtime. Examples of PaaSs are (BEANSTALK, 2015), (AZURE, 2015) and (ENGINE, 2015).
- Software as a Service (SaaS): Software as a Service refers to the applications that run on the cloud: Webmail, CRM, Gaming Platforms, Learning Management Systems, etc. SaaSs, just as IaaSs and PaaSs, generally charge its users a periodic fee. The fee is generally conceived in a pay-as-you-go model, so users get charged in a scalable way.

Figura 2: IaaS-PaaS-SaaS Stack (KEPES, 2011).

In the beginning of the Cloud movement several discussions were held concerning the security of Clouds. (SHINDER, 2010) discusses that the security threats that arise on Cloud Computing are the result of users/enterprise lack of control of the IaaS layer. Not all companies know where their documents/data is physically stored and what are the security instruments that must be used to assure data safety on Cloud environments.

On the base of the pyramid of Figure 2 is located the IaaS - machines, Network Infrastructure and other Simple Services. Above IaaS lies the PaaS layer - It acts as a "middleware" between the SaaS Layer and the IaaS layer, providing the development environments that developers need to deploy applications. On the top of the image is located the SaaS layer.

To have a better understanding of the security concerns on Cloud Computing, a deeper understanding of its architecture is needed. Figure 3 illustrates the reference model for cloud computing.

The IaaS layer is generally composed by five elements: API's, Abstraction, Core Connectivity, Hardware and Facilities. A cloud provider may be vulnerable if a security breach is discovered on its APIs or Abstraction Layer, for example. Another possible vulnerability in cloud providers are outages. In 2014, major cloud providers, such as (EC2, 2015), (AZURE, 2015), (RACKSPACE, 2015) and (ENGINE, 2015) experienced downtime (PARISEAU; JONES, 2014).

Similar security issues might be found on the PaaS and SaaS layers.

Figura 3: Cloud Reference Model (ALLIANCE, 2009).

2.3 The technological shift

The adoption of cloud solutions is growing fast among organizations (ARMBRUST et al., 2009). Centralized (mostly mainframe) technology is being replaced by distributed and more flexible forms of data storage and processing. This change of paradigm is motivated by the necessity to improve the use of resources, as well as by the increasing velocity in which data is produced.

On the early 90's it was commonplace for every Information Technology (IT) company to have its own Data Center with huge servers and mainframes. IT costs were high, and high-performance computing was available only for big companies, as data centers required a large physical infrastructure and have high costs for maintenance (ARMBRUST et al., 2009).

The regular way of building a web application was to use a client-server approach, where the server was a powerful (and expensive) machine. At the same time, new players, such as Google or Yahoo, were rising with bigger missions: "to organize the world's information and make it universally accessible and useful" (SPECTOR; NORVIG; PETROV, 2012). The popularization of the internet use incentivized new ways of commerce exchange, yielding an explosion in the amount of data produced and exchanged. It was just impossible to store the petabytes of daily-generated data in a single server.

From this point on, the community realized the economical convenience of building and maintaining several low-performance servers, instead of a single high-performance one, even if this this requires a change of culture in the administration of the new datacentres. The new approach (scale-out) is also incompatible with the traditional way of building applications (scale-up), that usually were designed to work on a single server and database. Both approaches are represented on Figure 4.

Figura 4: Scale Out vs Scale Up.

Several research initiatives were conducted in this area and a common solution was rising: to distribute data storage and processing. Google, Yahoo and other big IT players helped to build open source tools to make this approach possible, like Hadoop (SHVACHKO et al., 2010).

2.4 Data Integration, NoSQL Movement & Polyglot Persistence

Along with the NoSQL (Not only SQL) movement and expansion of Social Networks, new concepts for Database Models appeared, like Document Store, Search Engines, Key-Value store, Wide Column Store, Multi-Model and Graph DBMS. New ways to store and retrieve data were in high demand, as Figure 5 suggests.

Figura 5: Database Popularity Chart (RANKINGCHART, 2015).

In (RANKING, 2014) a ranking of the most popular DB engines is presented.

Today, instead of having a single Relational Database Management System (DBMS) for the whole application, it is efficient and cost-effective to have several Data Base Engines, one for each type of data that the application handles. This concept is called *Polyglot Persistence* (SADALAGE; FOWLER, 2012).

As (SOLAR, 2014) illustrates, polyglot persistence is very useful in the context of ecommerce applications that deal with a catalog, user access logs, financial information, shopping carts and purchase transactions, for example.

The notion of polyglot persistence is built upon the observation that the *nature* of each data type is significantly different (i.e. user logs imply high volume of writes on multiple nodes, shopping carts need high availability and user sessions require rapid access for reads and writes).

As computing services started to decentralize, developers started to build applications that depended of several data-sources. By this time the use of Web Services and Service

Oriented Architecture (SOA) became more popular (ARMBRUST et al., 2009).

2.5 Transitioning Processes

In 1965 Gordon E. Moore, Intel's co-founder, published a paper stating that the number of components in integrated circuits had doubled every two years, and would continue to do so for the at least another decade (MOORE, 1998). Today, this statement is known as "Moore's Law".

A similar trend is stablished for commercial software. Wirth's law, Gates' law (Microsoft) or Page's law (Google) state that "the speed of software halves every 18 months", compensating Moore's law. (WIRTH, 1995)(BRIN, 2009)

In other words, software components evolve as well as hardware evolves. Useful software are usually versioned, updated and patched on a regular basis. As stated by (GLASS, 2001), maintaining software products is not cheap, and generally consumes on average 60% of software costs.

Time-to-market (TTM) is the length of time that takes for from a product being conceived until its available for sale. Minimum-Viable-Product (MVP) is the product with the highest return on investment versus risk (BLANK, 2013). Building a MVP and selling it should be the primary goal of a startup (BLANK, 2013).

The current economy demands faster shipping of software products in order to meet the desired TTM of software products and to deploy MVPs in less time. Cloud computing and Agile Methods made software development and deployment faster, cheaper and easier for a number of companies.

One of the points of the 12 principles of the Agile Manifesto (FOWLER; HIGHSMITH, 2001) is "Deliver working software frequently, from a couple of weeks to a couple of months, with a preference to the shorter timescale".

This need for speed on software delivery has its downsides, however. Decisions must be made by the IT department on a short time schedule, sometimes leaving not enough time to make the best choices on the technologies that should be used on a software product. This and other factors oftenly leads to a software migration, replacement or transitioning scenario. In this scenario (part of) a software is replaced with a more suitable alternative.

In the context of Service-Oriented Architecture this might be seen as the replacement of a Service. In a Multitier architecture scenario this might be seen as the replacement of an entire layer. In fact, basically any module of a **modular** software can be replaced, migrated or upgraded.

Examples of Software migrations are numerous on the industry. To number a few:

- Spotify migrated their user base from Postgres to Cassandra(ALBINSSON BARKAS, 2015)
- Google moved from MySQL to MariaDB(CLARK, 2013)
- Twitter moved from Ruby-On-Rails to Java(GADE, 2011)

In this context, our work focuses specifically on Database Transitioning scenarios. We propose some guidelines to justify and and guide the transitions from RDBMs to NoSQL databases;

2.6 Systematic Mappings

According to (PETERSEN et al., 2008), "A software engineering systematic map is a defined method to build a classification scheme and structure a software engineering field of interest." Systematic Mapping studies provide a global view of a given research field and identify the quantity, results, and the kinds of researches in this field.

A Systematic mapping study is composed by a number of steps (Figure 6).

Figura 6: Systematic Mapping Steps (PETERSEN et al., 2008).

On the first step, *Definition of Research question*, the questions that must be answered on the survey are defined. On the *Review Scope* step, researchers target the papers/journal sources that will be taken into consideration on the systematic map. After that, the *Search* step is done using a set of predefined search engines and a body of papers (*All papers*) is retrieved.

After an initial *Screening of the papers*, the *Relevant papers* are chosen according to inclusion and exclusion criteria defined by the research team. At this point, the papers that will participate of the study are selected. The selection is based on the title, abstracts and keywords of each paper (*Keywording using Abstracts*).

After that, a *Classification Scheme* is built, defining different points-of-view (or facets) from which the body of papers will be classified. After matching each paper with the classification schema (*Data Extraction and Mapping Process*), the systematic mapping is performed. In this phase the relationships between the collected data (in the light of the classification scheme) are used to answer the research questions.

In (LEAL; MUSICANTE, 2015) a Systematic mapping study was developed to investigate the use of Service-Level-Agreements (SLAs) on database-transitioning scenarios and to verify how SLAs can be used in this processes. The results of this study are presented in Section 2.8.

2.7 Service Level Agreements (SLAs)

In the field of law, a contract (or agreement) is generally a written document concerning any point of interest between two parties, each of whom intends to create legal obligations between them. In business environments, contracts are highly necessary to avoid unpleasant situations between a provider and a consumer.

In the context of service provisioning, it is common to refer to contracts (or agreements) as "Service-Level agreements" (SLA's), as the name suggests.

According to ITILv3's official glossary (AXELOS, 2012), a Service Level Agreement (SLA) is "an agreement between an IT service provider and a customer. A service level agreement describes the IT service, documents service level targets, and specifies the responsibilities of the IT service provider and the customer."

The agreement consists on a set of measurable constraints that a service provider must guarantee to its customers. In practical terms, it is a document that a service provider delivers to its consumers with minimum quality of service (QoS) metrics. If the service is delivered with a lower QoS than is promised on the SLA, consumers may be refunded or earn benefits that were accorded beforehand.

In the next subsection we present the life-cycle of an SLA, explaining in details each step of it.

2.7.1 The Life-Cycle of an SLA

The Life-cycle of an SLA consists on six steps, as presented on Figure 7. Each step is explained in the following subsections.

Figura 7: SLA Life-cycle (WU; BUYYA, 2012)

2.7.1.1 Discover Service Provider

On the first step (Discover Service Provider), a consumer tipically discovers several service providers that may fulfill his needs on a specific scenario. On the domain of Web Services, Universal Description, Discovery, and Integration (UDDI) can be used to retrieve a list of web services that might be used to achieve a goal, for example.

In a Cloud Computing scenario, it is possible to buy computing services from a number of providers. In this context, a cloud-service broker could be used to retrieve a list of available providers. This scenario is very common in cloud computing auctions(SHI et al., 2015), a new concept that arised with cloud computing and were made possible by companies like Hetzner.com, a company that hosts regular auctions of its computing

resources.

2.7.1.2 Define SLA

The second step of the SLA life-cycle (To Define SLA) is when an SLA is proposed by the provider. Several works, such as (KOUKI et al., 2014) and (KOUKI; LEDOUX, 2012) address the issue of specifying an SLA. WS-Agreement (ANDRIEUX et al., 2005) and WSLA (NEPAL; ZIC; CHEN, 2008) are very important works on this area. As it is presented on (LEAL; MUSICANTE, 2015), there are several ways to specify an SLA, but none of them are considered a de-facto standard.

(LEAL; MUSICANTE, 2015) also shows that there are several ways to represent an SLA. To enumarate a few, it is possible to represent an SLA as a *i*) a natural-language document, and *ii*) an ontology automated test suite (unit tests, integration tests).

2.7.1.3 Establish Agreement

As stated on the beginning of this secttion, an SLA is a contract between a provider and a consumer. The points of interest of this contract are known as *Service-Level Objectives* (SLOs).

According to (STURM; MORRIS; JANDER, 2000), SLOs must respect a series of features. They must be Attainable, Repeatable, Measurable, Understandable, Meaningful, Controllable, Affordable and Mutually acceptable.

Each SLA may explicitly define the "hardness" of its SLOs in terms of time. In other words, an SLA can specify what is the fault tolerance rate of each of its SLOs.

An example can be given to clarify this concept: Two telecommunication companies may have different SLAs regarding the uptime of their services given a fixed period of time. Company A may assure that their uptime is 99.9% of the time under the period of a year, and Company B may assure that their uptime is 99.99%. In this scenario, it is said that the SLA of Company B is "harder" than the SLA of Company A. Figure 8 illustrates this scenario.

After chosing the service and defining the SLOs, an SLA might be established between a consumer and the provider - the third step of th SLA life-cycle.

Figura 8: SLA with uptime SLO

2.7.1.4 Monitor SLA violation

The fourth step (Monitor SLA violation) is one of the most important on the SLA life-cycle. It is in this step where the consumer protects himself against unfulfilled SLOs.

Several frameworks and processes might be used to measure and monitor SLA violation. As SLAs do not present a standard way for representation, it is also difficult to find a standardized way to monitor SLA violation.

(RANA et al., 2008) presents three "monitoring-models" for SLA violation:

- All-or-nothing: In a all-or-nothing situation, all the SLOs must be satisfied to guarantee that the SLA is still valid.
- Partial: In a partial scenario, the SLA specifies what are the SLOs that may not be broken, and declares rules less important SLOs.
- Wheighted Partial: In a wheighted partial scenario, the consumer and provider specify thresholds that must be met for specific SLOs. If the service quality drops below a threshold, a penalty can be applied.

In the context of Web Apps it is also possible to monitor SLA violation with the help of web applications, such as (DATADOG, 2014), (APPSEE, 2014) and (NEWRELIC, 2014).

2.7.1.5 Terminate SLA

An important question of the life-cycle of a SLA (fith step) is *when* the termination of an SLA is needed. If the termination is due to an SLA violation, it is important to know what party broke the SLA and what are the consequences for the parts.

These situations must be explicitly declared in the initial SLA to avoid unpleasant situations between the provider and the consumer in the future.

2.7.1.6 Enforce Penalties for SLA violation

The sixth step (Enforce penalties for SLA violation) can be performed if the penalties that were previously defined are being hit in a regular basis or if both parties of the SLA agree. Several works, as (LEE et al., 2010) propose penalty models/processes for SLA violations. These processes can be analyzed and used by the SLA parties.

2.8 Our Systematic Mapping

To provide us a better understanding over the use of SLAs in component / service migrations, we have performed a Systematic Mapping study to assess the use of SLAs in database transition scenarios, specifically on migrations from relational databases with NoSQL ones.

This study is available on Appendix A.

2.8.1 Identified problems

As a result, we have analyzed over 70 publications closely related to the use of SLAs in migration scenarios. The study revealed a number of interesting outcomes, and we emphasize two of them below:

- No publication was found addressing the problem of measuring the overall improvements after a database transition. Several benchmarking frameworks, such as TPC-H, TPC-DS and YCSB were identified (MOUSSA, 2013) during our survey, though. These benchmarking frameworks could be a good starting point to develop new tools and specialized frameworks to solve this problem and might be used in our study to validate that a migration was successful.
- (SAKR; LIU, 2012), (ZHAO; SAKR; LIU, 2013), (KLEMS; BERMBACH; WEINERT, 2012) and (XIONG et al., 2011) propose SLA-centric/User-Centric solutions to monitor the performance of web applications. All these solutions are technology-agnostic and could be used to monitor the performance improvements promised by a database transitioning process. Industry experts also pointed out that there are some services,

such as New Relic (NEWRELIC, 2014), Appsee (APPSEE, 2014) and Datadog (DATADOG, 2014) that provide SLA-monitoring tools for web apps.

The systematic mapping revealed no open source solution to monitor Application SLAs in a user-centered view (application level).

3 The Problem - Breakdown

TODO: In this section we detail ...

3.1 Problem Breakdown

TODO: Breakdown each step of the problem.

3.2 Proposed solution

Service-Oriented Architecture (SOA) suggests that a Software Component can be seen as a set of sub-services. In the context of a Web Application, for example, it is possible to entirely replace a component just by changing the API address that it uses. This scenario of component replacement on cloud-based applications can be seen on (Figure 9).

Figura 9: Component replacement on cloud-based software.

As Section 2 presents, contributions can be made in the context of proposing SLA-

Based and user-centered solutions to monitor component replacement scenarios.

In this work we assess the use of a SLA-Guided process to support the migration/replacement of relational databases with NoSQL ones. This process was developed and assessed with case studies.

The boundaries of this work could then be broadened to support the conception of a SLA-Guided process to support the migration/replacement of sotware components based on the cloud in future works.

3.3 Roadmap

To provide a better understanding of our work, we splitted the research in six main phases:

Tabela 1: Work Phases.

Phase	Title	Description
1	Identification	On this step we aim to identify examples
	of Case	where a Database transition is needed or re-
	Studies &	commended in order to satisfy a SLA. We
	SLAs	will try to work on production-ready and
		open-source softwares. If the complexity of
		these projects is too large for our scope, we
		will design and develop our own scenarios.
2	Plan	After the scenarios have been identified, we
		will propose architectural changes that could
		satisfy the SLA. These changes will be pro-
		posed by literature reviews and survey of in-
		dustry experts.
3	Do	On this step we implement the architecture
		proposed on the previous step.
4	Check	On the check step we will verify if the propo-
		sed architecture and implementation satisfies
		the SLAs identified on the first step.
5	Act	Tweaks can be needed on the proposed ar-
		chitecture and implementation if the SLA is
		still not satisfied by the changes made on the
		previous step. On the act phase we investi-
		gate what else can be done to satisfy the SLA
		and refine the process defined on step 2.
6	Final Results	On the final step we aim to publish the
		results of our work on relevant database-
		related conferences and workshops.

Each of these phases is composed by a number of steps, described below:

1. Phase 1 - Identification of Case Studies & SLAs

- (a) Step 1.1 Scenario identification / Implementation: On this step we will search for open source projects and real-world scenarios where a Relational Database bottleneck has been identified. If the scope of these scenarios become too large, we will implement our own scenarios;
- (b) Step 1.2 Identification of broken SLAs: We need to identify that the a set a constraints (i.e. execution time of a query) is not being met by the current architecture;
- (c) Step 1.3 Implementation of "runnable SLAs": On this step we will implement executable versions of the SLA identified on the previous step. These "runnable SLAs" will be used to verify that a set of constraints is not being met by the current architecture.
- (d) Step 1.4 Execution reports: After an executable SLA has been identified and implemented, execution reports will be consolidated to prove that the constraints of the SLA are being broken by the current architecture of the scenario.

2. Phase 2 - Plan

- (a) Step 2.1 Literature Review for each scenario: We will evaluate and search for solutions on how each scenario can make use of a NoSQL Database to meet the desired SLA;
- (b) Step 2.2 Survey of industry experts: We will survey industry experts on how they would propose a NoSQL architecture to solve the problem described on each scenario.

3. Phase 3 - Do

- (a) Step 3.1 Planning of changes: We will gather the results from the previous phase and design the changes that will be performed on each scenario;
- (b) Step 3.2 Implementation: We will implement the changes identified on the previous step.

4. Phase 4 - Check

- (a) Step 4.1 New Execution Reports: The same SLAs identified on the first step will be run on the modified scenarios, and execution reports will be consolidated.
- (b) Step 4.2 Comparison of Results: The reports extracted on steps 4.1 and 1.4 will be compared to check if the changes made on Phase 3 satisfied the proposed SLA.

5. Phase 5 - Act

(a) Step 5.1 - Tweaks on the proposed architecture: If the SLA isn't being met yet, new changes might be needed, and on this step we join together the phases 2, 3 and 4 to iterate over the needed changes.

6. Phase 6 - Final Results

- (a) Step 6.1 Publish the results: We will submit the results of this study to academical conferences to have feedback from the community.
- (b) Step 6.2 Write the final results: All the documents produced by our study and a final dissertation will be sent to the Universidade Federal do Rio Grande do Norte (UFRN).

3.4 Schedule

A detailed view of the execution flow of our steps can be seen on Figure 10.

Α	В	С	D	E	F	G	Н	1	J
Phase	Step Description	25/07/2015	15/08/2015	5/9/2015	26/09/2015	17/10/2015	7/11/2015	28/11/2015	19/12/2015
	Scenario identification / Implementation	×							
	Identification of broken SLAs		x						
	Implementation of "runnable SLAs"		x						
Phase 1	Execution reports		x						
Phase 2	Literature Review for each scenario			x					
	Survey of industry experts			x					
Phase 3	Planning of changes			x					
	Implementation			x	x	x			
Phase 4	New Execution Reports					x			
	Comparison of Results					x			
Phase 5	Tweaks on the proposed architecture					x	x		
	Publish the results						x	x	x
Phase 6	Write the final results						x	x	x

Figura 10: Schedule.

4 Validation

Dizer que testou basicamente o cenário do MySQL para Elasticsearch

>

4.1 Scenario 01

Scenario 01 was a Full-Text Search performed on Elasticsearch engine vs MySQL DB. Elasticsearch wins.

4.2 Scenario 02

Scenario 02 was searching for an unstructured document (a tag defined by a user, for example). Shows that even with joins is a costy operation and filling it in a text drives us to a Fulltext-search scenario.

Elasticsearch wins.

4.3 Scenario 03

Update by query Scenario.

Elasticsearch doesn't support natively.

Update by query plugin

MySQL wins

5 Conclusions

TODO: Fix References: $\label{eq:https://www.evernote.com/l/AD9tKczyJiBK9KJkJ-s1eNh-AxhMlqz3SXA}$

TODO: Conclusions

Referências

ALBINSSON BARKAS, K. M. S. V. W. Blog, Switching user database on a running system. 2015. https://labs.spotify.com/2015/06/23/user-database-switch/.

ALLIANCE, C. S. Security Guidance for Critical Areas of Focus in Cloud Computing. [S.l.]: Cloud Security Alliance, 2009.

ANDRIEUX, A. et al. Web Services Agreement Specification (WS-Agreement). [S.l.], set. 2005. Disponível em: http://www.ggf.org/Public_Comment_Docs/Documents/Oct-2005/WS-AgreementSpecificationDraft050920.pdf.

APPSEE. 2014. https://www.appsee.com/.

ARMBRUST, M. et al. M.: Above the clouds: A Berkeley view of cloud computing. [S.l.], 2009.

AXELOS. Best Management Practice portfolio: common glossary of terms and definitions. out. 2012. Disponível em: http://www.axelos.com/gempdf/Axelos Common Glossary 2013.pdf>.

AZURE, M. *Azure*. 2015. [Online; accessed 22-November-2015]. Disponível em: https://azure.microsoft.com>.

BAHL, S. Mysql vs neo4j vs mongodb an application centric comparison. 2014.

BEANSTALK, A. E. Amazon Elastic Beanstalk. 2015. [Online; accessed 22-November-2015]. Disponível em: https://aws.amazon.com/pt/documentation/elastic-beanstalk/.

BLANK, S. The four steps to the epiphany. [S.l.]: K&S Ranch, 2013.

BRIN, S. *Breaking Page's Law.* 2009. Disponível em: https://www.youtube.com/watch?v=4kty5YNOaaw.

CHELIMSKY, D. et al. The RSpec book: Behaviour driven development with Rspec, Cucumber, and friends. [S.l.]: Pragmatic Bookshelf, 2010.

CLARK, J. Blog, Google swaps out MySQL, moves to MariaDB. 2013. http://www.theregister.co.uk/2013/09/12/google_mariadb_mysql_migration/.

CONNOLY D. FOX, A. e. a. A View of Cloud Computing. April 2010. [Online; posted 01-April-2010]. Disponível em: <"http://delivery.acm.org/10.1145/1730000/1721672/p50-armbrust.pdf">.

COUNCIL, T. P. P. Tpc-h benchmark specification. *Published at http://www. tcp. org/hspec. html*, 2008.

- DATADOG. 2014. https://www.datadoghq.com/.
- DUAN, Y. et al. Everything as a service (xaas) on the cloud: Origins, current and future trends. In: *Cloud Computing (CLOUD)*, 2015 IEEE 8th International Conference on. [S.l.: s.n.], 2015. p. 621–628.
- EC2, A. Amazon EC2. 2015. [Online; accessed 22-November-2015]. Disponível em: <http://aws.amazon.com/en/ec2/>.
- ENGINE, G. A. *Google App Engine*. 2015. [Online; accessed 22-November-2015]. Disponível em: https://cloud.google.com/appengine/docs>.
- FOWLER, M.; HIGHSMITH, J. The agile manifesto. *Software Development*, [San Francisco, CA: Miller Freeman, Inc., 1993-, v. 9, n. 8, p. 28–35, 2001.
- GADE, K. Blog, Twitter Search is Now 3x Faster. 2011. https://blog.twitter.com/2011/twitter-search-now-3x-faster.
- GLASS, R. Frequently forgotten fundamental facts about software engineering. *Software*, *IEEE*, v. 18, n. 3, p. 112–111, May 2001. ISSN 0740-7459.
- KEPES, B. Understanding the cloud computing stack. Rackspace White Paper, 2011.
- KLEMS, M.; BERMBACH, D.; WEINERT, R. A runtime quality measurement framework for cloud database service systems. In: *Quality of Information and Communications Technology (QUATIC)*, 2012 Eighth International Conference on the. [S.l.: s.n.], 2012. p. 38–46.
- KOUKI, Y.; LEDOUX, T. CSLA: a Language for improving Cloud SLA Management. In: *International Conference on Cloud Computing and Services Science, CLOSER 2012.* Porto, Portugal: [s.n.], 2012. p. 586–591. Disponível em: https://hal.archives-ouvertes.fr/hal-00675077.
- KOUKI, Y. et al. A language support for cloud elasticity management. In: Cluster, Cloud and Grid Computing (CCGrid), 2014 14th IEEE/ACM International Symposium on. [S.l.: s.n.], 2014. p. 206–215.
- LEAL, F.; MUSICANTE, M. Todo: Update this reference using sla to guide database transition to nosql on the cloud: a systematic mapping study. In: *AICCSA 2015*. ?: ?, 2015. (?), p. ? ISBN ? Disponível em: <?>.
- LEE, Y. C. et al. Profit-driven service request scheduling in clouds. In: *Proceedings of the 2010 10th IEEE/ACM International Conference on Cluster, Cloud and Grid Computing.* Washington, DC, USA: IEEE Computer Society, 2010. (CCGRID '10), p. 15–24. ISBN 978-0-7695-4039-9. Disponível em: http://dx.doi.org/10.1109/CCGRID.2010.83.
- LOMBARDO, S.; NITTO, E. D.; ARDAGNA, D. Issues in handling complex data structures with nosql databases. In: IEEE. Symbolic and Numeric Algorithms for Scientific Computing (SYNASC), 2012 14th International Symposium on. [S.l.], 2012. p. 443–448.
- MASSOL, V.; HUSTED, T. Junit in action. [S.l.]: Manning Publications Co., 2003.

MOORE, G. Cramming more components onto integrated circuits. *Proceedings of the IEEE*, v. 86, n. 1, p. 82–85, Jan 1998. ISSN 0018-9219.

MOUSSA, R. Benchmarking data warehouse systems in the cloud. In: *Computer Systems and Applications (AICCSA)*, 2013 ACS International Conference on. [S.l.: s.n.], 2013. p. 1–8. ISSN 2161-5322.

NEPAL, S.; ZIC, J.; CHEN, S. Wsla+: Web service level agreement language for collaborations. In: *Services Computing*, 2008. SCC '08. IEEE International Conference on. [S.l.: s.n.], 2008. v. 2, p. 485–488.

NEWRELIC. 2014. http://newrelic.com.

PARISEAU, B.; JONES, T. Cloud outage audit 2014 reveals AWS on top, Azure down. 2014. [Online; accessed 22-November-2015]. Disponível em: <http://searchcloudcomputing.techtarget.com/news/2240237323/Cloud-outage-audit-2014-reveals-AWS-on-top-Azure-down>.

PDFTOKENSMATCHER. 2015. https://github.com/fabiosl/pdf-tokens-finder. Accessed: 2015-05-01.

PETERSEN, K. et al. Systematic mapping studies in software engineering. In: *Proceedings of the 12th International Conference on Evaluation and Assessment in Software Engineering.* Swinton, UK, UK: British Computer Society, 2008. (EASE'08), p. 68–77. Disponível em: http://dl.acm.org/citation.cfm?id=2227115.2227123.

POWELL, T. C.; DENT-MICALLEF, A. Information technology as competitive advantage: The role of human, business, and technology resources. *Strategic management journal*, v. 18, n. 5, p. 375–405, 1997.

QUINN, J.; DOORLEY, T.; PAQUETTE, P. Technology in services: rethinking strategic focus. Sloan Management Review, Win-ter1990QuinnWinterSloan Management Review1990, 2013.

RACKSPACE. *Rackspace*. 2015. [Online; accessed 22-November-2015]. Disponível em: https://www.rackspace.com/>.

RANA, O. et al. Managing violations in service level agreements. In: $Grid\ Middleware\ and\ Services$. Springer US, 2008. p. 349–358. ISBN 978-0-387-78445-8. Disponível em: http://dx.doi.org/10.1007/978-0-387-78446-5_23.

RANKING, D. DB Engines Ranking. maio 2014. Disponível em: http://dbengines.com/en/ranking.

RANKINGCHART. DB Engines RankingChart. 2015. Disponível em: http://dbengines.com/en/ranking categories>.

RAPP, B. Blog, *Goodbye*, *John McCarthy*. 2011. http://cavewall.jaguardesignstudio.com/2011/10/24/goodbye-john-mccarthy/.

SADALAGE, P. J.; FOWLER, M. NoSQL distilled: a brief guide to the emerging world of polyglot persistence. [S.l.]: Pearson Education, 2012.

- SAKR, S.; LIU, A. Sla-based and consumer-centric dynamic provisioning for cloud databases. In: *Cloud Computing (CLOUD)*, 2012 IEEE 5th International Conference on. [S.l.: s.n.], 2012. p. 360–367. ISSN 2159-6182.
- SHI, W. et al. An online auction framework for dynamic resource provisioning in cloud computing. *Networking, IEEE/ACM Transactions on*, PP, n. 99, p. 1–1, 2015. ISSN 1063-6692.
- SHINDER, D. Security in the cloud: Trustworthy enough for your business? http://bit.ly/1jhbnkC, v. 11, 2010. Disponível em: <http://bit.ly/1jhbnkC>.
- SHVACHKO, K. et al. The hadoop distributed file system. In: Mass Storage Systems and Technologies (MSST), 2010 IEEE 26th Symposium on. [S.l.: s.n.], 2010. p. 1–10.
- SOLAR, G. V. Addressing data management on the cloud: tackling the big data challenges. maio 2014. Disponível em: http://ceur-ws.org/Vol-1087/keynote4.pdf>.
- SPECTOR, A.; NORVIG, P.; PETROV, S. Google's hybrid approach to research. *Commun. ACM*, ACM, New York, NY, USA, v. 55, n. 7, p. 34–37, jul. 2012. ISSN 0001-0782. Disponível em: http://doi.acm.org/10.1145/2209249.2209262.
- STANOEVSKA-SLABEVA, K.; WOZNIAK, T. *Grid Basics*. [S.l.]: In: Stanoevska-Slabeva, K., Wozniak, T., and Ristol, S., Grid and Cloud Computing A Business Perspective on Technology and Applications, 2009.
- STURM, R.; MORRIS, W.; JANDER, M. {Foundations of Service Level Management}. Sams publishing, 2000.
- WIKIPEDIA. John McCarthy (computer scientist). 2015. [Online; accessed 22-November-2015]. Disponível em: https://en.wikipedia.org/wiki/John McCarthy (computer scientist)>.
- WIRTH, N. A plea for lean software. Computer, v. 28, n. 2, p. 64–68, fev. 1995.
- WU, L.; BUYYA, R. Service level agreement (sla) in utility computing systems. *IGI Global*, 2012.
- XIONG, P. et al. Activesla: A profit-oriented admission control framework for database-as-a-service providers. In: *Proceedings of the 2Nd ACM Symposium on Cloud Computing*. New York, NY, USA: ACM, 2011. (SOCC '11), p. 15:1–15:14. ISBN 978-1-4503-0976-9. Disponível em: http://doi.acm.org/10.1145/2038916.2038931>.
- ZHAO, L.; SAKR, S.; LIU, A. A framework for consumer-centric sla management of cloud-hosted databases. *Services Computing, IEEE Transactions on*, PP, n. 99, p. 1–1, 2013. ISSN 1939-1374.
- ZHU, J.; WANG, A. Data modeling for big data. CA, Beijing, Citeseer, 2012. Disponível em: <"http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.434.7867&rep=rep1&type=pdf#page

APÊNDICE A - Systematic Mapping

Using SLA to guide database transition to NoSQL on the cloud: a systematic mapping study

Fabio Leal and Martin A. Musicante Computer Science Department, Federal University of Rio Grande do Norte, Natal, Brazil Email: sousaleal.fabio@gmail.com, mam@dimap.ufrn.br

Abstract-Cloud computing became a reality, and many companies are now moving their data-centers to the cloud. A concept that is often linked with cloud computing is Infrastructure as a Service (IaaS): the computational infrastructure of a company can now be seen as a monthly cost instead of a number of different factors. Recently, a large number of organizations started to replace their relational databases with hybrid solutions (NoSQL DBs, Search Engines, ORDBs). These changes are motivated by (i) performance improvements on the overall performance of the applications and (ii) inability to a RDBMS to provide the same performance of a hybrid solution given a fixed monthly infrastructure cost. However, not always the companies can exactly measure beforehand the future impact on the performance on their services by making this sort of technological changes (replace RDBMS by another solution). The goal of this systematic mapping study is to investigate the use of Service-Level-Agreements (SLAs) on database-transitioning scenarios and to verify how SLAs can be used in this processes.

Keywords—Transition to Cloud, NoSQL, Systematic Mapping.

I. INTRODUCTION

The adoption of cloud solutions is growing fast among organizations [1]. Centralized (mostly mainframe) technology is being replaced by distributed and more flexible forms of data storage and processing. This change of paradigm is motivated by the necessity to improve the use of resources, as well as by the increasing velocity in which data is produced.

In this scenario, transitions must take into account the quality of the service delivered by the new solutions. The notion of Service-Level-Agreement (SLA) [2] may be used as a parameter in this context. SLAs are widely used to to provide service thresholds between clients and providers and are present in almost every service contract over the internet.

SLAs or OLAs - Operational Level agreements, are particularly useful to guide the process of choosing the most convenient service from a pool of service providers.

In this paper, we survey the use of SLA on database-transitioning scenarios, trying to investigate how they might be used to help the execution of this process. Our study is performed using the systematic mapping [3] technique: A set of papers is retrieved from the most popular bibliography repositories; this set is then filtered according to predefined parameters and finally, the analysis of the remaining papers is guided by a small number of research questions.

This paper is organized as follows: Section II presents some of the concepts that are related to the transition from a traditional setting to a cloud-aware one. Section III presents our research questions and each step of our survey. The outcomes of our Systematic Mapping study can be seen on Section IV.

II. THE TECHNOLOGICAL SHIFT

On the early 90's it was commonplace for every Information Technology (IT) company to have its own Data Center with huge servers and mainframes. IT costs were high, and high-performance computing was available only for big companies, as data centers required a large physical infrastructure and have high costs for maintenance [4].

The regular way of building a web application was to use a client-server approach, where the server was a powerful (and expensive) machine. At the same time, new players, such as Google or Yahoo, were rising with bigger missions: "to organize the world's information and make it universally accessible and useful" [5]. The popularization of the internet use new ways of commerce exchange, yielding an explosion in the amount of data produced and exchanged. It was just impossible to store the petabytes of daily-generated data in a single server.

From this point on, the community realized the economical convenience of building and maintaining several low-performance servers, instead of a single high-performance one, even if this this requires a change of culture in the administration of the new datacentres. The new approach is also incompatible with the traditional way of building applications, that usually were designed to work on a single server and database.

Several research initiatives were conducted in this area and a common solution was rising: to distribute data storage and processing. Google, Yahoo and other big IT players helped to build open source tools to make this approach possible, like Hadoop [6].

This revolution brought to life the notion of *Cloud Computing*, together with new concepts, such as Infrastructure as a Service (*IAAS*), Platform as a Service (*PAAS*) and Software as a Service (*SAAS*) [7]. According to [7], *Cloud computing refers to both the applications delivered as services over the Internet and the hardware and systems software in the data centers that provide those services.*

Data Integration & Polyglot Persistence: On the last years, the number of Data Base (DB) Engines grew like never before [8]. Along with the NoSQL (Not only SQL) movement

This work was partly funded by CNPq (Brazil, PDE-201118/2014-9, PQ-305619/2012-8, INCT-INES-573964/2008-4), CAPES/CNRS (Brazil/France, SticAmSud 052/14) and CAPES/ANII (Brazil/Uruguay, Capes-UdelaR 021/10).

and expansion of Social Networks, new concepts for Database Models appeared, like Document Store, Search Engines, Key-Value store, Wide Column Store, Multi-Model and Graph DBMS. In [8] a ranking of the most popular DB engines is presented.

Today, instead of having a single Relational Database Management System (DBMS) for the whole application, it is efficient and cost-effective to have several Data Base Engines, one for each type of data that the application handles. This concept is called *Polyglot Persistence* [9].

As [10] illustrates, polyglot persistence is very useful in the context of e-commerce applications that deal with a catalog, user access logs, financial information, shopping carts and purchase transactions, for example. The notion of polyglot persistence is built upon the observation that the *nature* of each data type is significantly different (i.e: user logs imply high volume of writes on multiple nodes, shopping carts need high availability and user sessions require rapid access for reads and writes).

As computing services started to decentralize, developers started to build applications that depended of several datasources. By this time the use of Web Services and Service Oriented Architecture (SOA) became more popular [4].

Service Level Agreements (SLAs): According to ITILv3's official glossary [11], a Service Level Agreement (SLA) is "an agreement between an IT service provider and a customer. A service level agreement describes the IT service, documents service level targets, and specifies the responsibilities of the IT service provider and the customer."

The agreement consists on a set of measurable constraints that a service provider must guarantee to its customers. In practical terms, it is a document that a service provider delivers to its consumers with minimum quality of service (QoS) metrics. If the service is delivered with a lower QoS than is promised on the SLA, consumers may be refunded or earn benefits that were accorded beforehand.

Systematic Mappings: According to [3], "A software engineering systematic map is a defined method to build a classification scheme and structure a software engineering field of interest." Systematic Mapping studies provide a global view of a given research field and identify the quantity, results, and the kinds of researches in this field.

A Systematic map is composed by a number of steps (Figure 1).

On the first step, "Definition of Research question", the questions that must be answered on the survey are defined. On the "Review Scope" step, researchers target the papers/journal sources that will be taken into consideration on the systematic map. After that, the "Search" step is done using a set of predefined search engines and a body of papers ("All papers") is retrieved. After an initial "Screening of the papers", the "Relevant papers" are chosen according to inclusion and exclusion criteria defined by the research team. At this point, the papers that will participate of the study are selected. The selection is based on the title, abstracts and keywords of each paper ("Keywording using Abstracts"). After that, a "Classification Scheme" is built, defining different points-of-view (or

Fig. 1. Systematic Mapping Steps [3].

facets) from which the body of papers will be classified. After matching each paper with the classification schema ("Data Extraction and Mapping Process"), the systematic mapping is performed. In this phase the relationships between the collected data (in the light of the classification scheme) are used to answer the research questions.

In the next section we build a systematic mapping to evaluate the use of SLA in database transition scenarios, from relational database management systems to NoSQL.

III. A SYSTEMATIC MAPPING

In this section we develop our systematic mapping, in the way described in section II.

We start by defining our research scope and by pointing out the questions to be answered by the end of the survey (Section III-A), followed by the selection of keywords that composed the search string (Section III-B). The other steps of the systematic mapping procedure follow.

After that, we defined a classification schema and classified the relevant papers. These steps (screening of papers to classification scheme) were not linear as shown on Figure 1. We had to iterate on the screened papers a few times to find the ideal classification schema to our systematic map.

A. Definition of the research questions

As we wanted to investigate the way in which SLAs has been used in database transitioning processes, we proposed three main research questions and two associated questions, as follows:

RQ1) What are the reasons to change from RDBMSs to NoSQL solutions? This question is about *why* technological changes are needed on Information Systems and what is the *motivation* behind them.

AQ1.1) What are the pros and cons to migrate from RDBMSs to NoSQL solutions? This question is particularly

important, as we also want to point out the down sides of DB migrations.

- **AQ1.2)** How can we measure the overall improvements promised by this change? After a migration is performed, it is also important to *measure the benefits* of this migration, and this question evidences this point.
- **RQ2)** How can SLAs be used to guide database transitioning processes from RDBMSs to NoSQL databases in cloud-based apps? This is one of the main questions of our study, as we want to evidence the state-of-art on the use of SLAs in migration scenarios.
- **RQ3**) Is there a standard representation of SLAs in cloud services? We also try to search for standards on the representation of SLAs to verify if future works can be done under this field.

These are relevant questions for our survey as our focus is to determine how SLAs can be used in Database migrations scenarios. Our questions are intended to cover *why* it is good to migrate from RDBMSs to a NoSQL solution and *how* we can do it. In the end of our survey we also reveal what are the most popular technologies related to migrations.

B. Definition of keywords

Our research scope can be splitted in three main categories:

1) <u>Databases</u>: As we wanted to investigate RDBMS to NoSQL transitions, we defined that a representative query string for this category would be

NoSQL AND (rdbms OR relational)

2) Migration: A number of terms terms were oftenly linked with database migration and transition scenarios. Most of them, however, are consistently represented by the radicals "migr" and "transit". Thus the representative search string for this category is defined by:

migr* OR transit*

3) Service level agreements: Service Level Agreements can also be represented by its acronym (SLA). A search string for this category is defined as

"Service Level Agreement" OR SLA

As we defined the three main categories of interest, what we wanted to survey is their conjunction. In this way, the final search string can be represented as:

(migr* OR transit*) AND (NoSQL AND (rdbms OR relational)) AND (SLA OR "Service Level agreement")

C. Conduct Search for Primary Studies (All Papers)

The next step of our systematic map was to identify relevant publishers. We surveyed academia experts and initially chose five main sources: **Springer**, **ACM**, **Sciencedirect**, **IEEE and Elsevier**. All of these publishers have relevant publications about databases and Service Level Agreements,

as they index publications from reputable international conferences & journals.

Each of these publishers had their own search engine, however some inconsistent results were obtained when querying some of them directly. For instance, on one occasion IEEE search engine returned 0 results to the query string "changes AND database AND nosql AND sla". When we searched the same query on Google Scholar filtering only IEEE publications we found 90 results. We supposed that this erratic behavior is due to network traffic conditions. In order to mitigate the risks of having different results for the same query on different search engines, we used Google Scholar as a meta-search engine. It is important to mention that the use of Google Scholar made it possible to enlarge our search space. Our scope is not limited to the list of publishers identified above; these publishers represent only the minimal coverage of the literature in this systematic map.

During this step, we also noticed that 2009 would be the starting year of our survey, since this was the year when the term NoSQL was reintroduced to the community, by Johan Oskarsson (Last.fm) [12].

D. Search Strategy

Google Scholar returned 74 results for our search string. We have also manually included other particularly relevant publications that were picked from selected sources, such as [13], a master thesis about Relational Database Schema Migration to NoSQL.

These publications were either not published by the selected publishers or were not indexed by Google Scholar.

Our search strategy was composed by the following steps:

- Step 1 Basic Search: Search publications from 2009 to 2015 that matched the query string and add other relevant publications manually. This step was performed from 01 April 2015 to 11 April 2015 and returned 80 publications.
- Step 2 Dump the retrieved results on a spreadsheet. This spreadsheet is publicly available on [14].
- Step 3 Screening for keywords in of title and abstract: On the spreadsheet each publication has title, abstract, year and referenced URL. Title and abstract were considered on the initial screening. On this step we discarded publications that are notably not related to the topic of our study.
- Step 4 Apply inclusion/exclusion criteria: The inclusion/exclusion criteria are shown below. We first applied the inclusion criteria over the selected works, and then exclusion criteria removed the out of scope publications. Only papers clearly not relevant for the purposes of the study were removed. The publications that were considered on this study are marked on the spreadsheet with a green background.

1) Inclusion Criteria:

- The publication is about a migration from RDBMS to a NoSQL technology;
- The main focus of the publication is on RDBMs or NoSQL systems;
- The publication makes use or references a SLA.

- 2) Exclusion Criteria
 - Non-English written publications;
 - Access-restriction to the original publication (could not access the source of the publication):
 - Non-technical publications;
 - The work is about migrations within the same database DBMS:
 - The work is not related to databases or SLAs.
 - The work is related to databases but no comparison is made between two technologies.

A total of 35 publications were selected after this phase.

Step 5 - Fast Reading of the papers: We've performed a fast read of all publications that were not excluded on the previous step. This helped us to classify each paper accurately. This step is extensively detailed on the next section.

E. Classification of the Papers

We classified each selected publication in three facets: Contribution Type, Technologies used and SLA representation.

- 1) **Contribution type**: On the initial screening of papers we have defined 5 main types of contribution to our study. Other systematic mapping studies, such as [15] and [16] use a similar classification schema for contribution type.
 - Benchmark
 - Migration Experience Report
 - Bibliographical Review
 - Tool
 - Framework / Process

When a migration of databases is described in a publication, we also classify specific data to answer the questions of this study: Source and Target technology of the migration, motivation to migrate and "Uses SLA or other artifact to validate the migration?";

- 2) **Technologies used**: To classify and rank the technologies mentioned on each paper we have developed a "*Batch-PDF-Tokens-Matcher*". This tool matches a list of strings against a list of PDF files. The tool was made open-source and is publicly available on [17]. In our case, we wanted to find the most cited technologies on relevant publications. As it was not possible to include all database types on this category, we chose to match only the 250 most-popular databases, ranked and made publicly available by [8].
- 3) **SLA representation**: One of the questions that our study wanted to answer was RQ3 (Is there a standard representation of SLAs in cloud services?). There are several ways to represent an SLA, and we clusterized some of these ways. It is also possible that no information is given about SLA representation on the publication, so we added two subcategories to this facet: "No SLA is used" and "Missing information".
 - Tool/Code/Database records
 - Language
 - Missing Information
 - No SLA is used

Fig. 2. Classification scheme for selected publications.

A graphical representation of our classification schema is detailed on Figure 2. We have listed only a subset of the several technology types that were found on the review.

IV. OUTCOMES

As mentioned in Section III-D, 74 publications were found matching our query string on IEEE, Elsevier, ACM, Springer and Sciencedirect using Google Scholar as a meta-search engine. We have manually added other 5 publications to our study. These publications were either not published by the selected publishers or were not indexed by Google Scholar.

35 out of the total of 79 publications were selected, after the screening of abstract and analysis of the inclusion/exclusion criteria¹.

The considered publications are: [18] [2] [19] [20] [21] [22] [23] [24] [25] [26] [27] [28] [21] [29] [30] [31] [32] [33] [34] [35] [36] [37] [38] [39] [40] [41] [42] [43] [44] [45] [46] [47] [48] [1] [49].

The results are given in two steps: Frequency Analysis between relevant criteria and Answers to research questions.

A. Frequency Analysis between relevant criteria

Each analysis is presented below and is followed by a brief interpretation of the result.

- Publications by year: The publications by year table
 Figure 3 shows us that 2013 was the year when most of the publications were made on this research area. As we have just reached the middle of 2015 it is expected that not many publications are indexed on the search engines on this year.
- Frequency Publication type vs Years: An interesting pattern can be found on the table Publication Type vs Years (Figure 4); "Migrations Experience Reports" were the main type of publication that our study aimed to discover, but only 3 publications of this type were found on our systematic map.

¹A column in our spreadsheet [14] contains the justification for the rejection of each discarded publication.

Fig. 3. Publications by year.

Fig. 4. Frequency - Publication type vs Years.

- Publications by country: Figure 5 shows that USA, Australia and Romania were responsible for almost 50% of the total selected publications. The other half of publications were distributed among other 16 countries, proving that the research area is not being developed by a single research group.
- Popular Technologies: Figure 6 shows that Cassandra, MongoDB and MySQL were the most-cited databases on the papers that we analyzed. This chart can be used as a starting point to propose new works in the area of database migration. The full count of each technology is available on [50].
- SLA Representation: 29% of the publications didn't make any use of SLAs. Another big part 32% didn't even mention how the SLA is represented internally. 3 publications propose or use DSLs (Domain Specific Languages) to represent SLAs. This evidences a clear absence of standards when defining/using SLAs. The full table is presented on Figure 7. [50].

Fig. 5. Publications by country.

Fig. 6. Most-cited database technologies.

B. Answers to research questions

In this mapping study we have surveyed the state of the art in transitions from RDBMSs to NoSQL databases. We created a rigorous protocol which analyzed 79 publications to answer the research questions that we identified previously. We may consider the answer to these questions as the main outcome of this paper. The answers are summarized below:

RQ1-What are the reasons to change from RDBMSs to NoSQL solutions? and **AQ1.2**-What are the pros and cons to migrate from RDBMSs to NoSQL solutions? investigate the motivation of a database transition. We found a number of reasons to migrate from a relational database to a NoSQL/Hybrid model. As the migration is most of the time motivated by the benefits of these models, the answers to the questions RQ1 and AQ1.2 are presented together.

The publications that reference the benefits and disadvantages of NoSQL / Hybrid solutions were [46] [47] and [48].

Fig. 7. SLAs representation.

Benefits::

- Segments of the data to be read and processed in parallel using a MapReduce framework, such as Hadoop;
- Schema-less data model;
- Support for large files;
- Scalability relational databases tend to "Scale up", which is opposed to the "Scale horizontally" strategy used by hybrid solutions;

Disadvantages::

- A big disadvantage on moving from a RDBMS to a NoSQL/Hybrid solution is the need for changes on the data models of the application. Several publications address this problem, such as [46] [51] and [52]
- Another disadvantage of NoSQL and Hybrid solutions is the fact that these concepts are relatively new. As we mentioned previously, the term NoSQL was used to reference these types of databases for the first time in 2009 [12]. The relational model has been in use for more than 30 years; As it is a new concept, it is particularly hard to find developers with a large experience in NoSQL databases.

AQ1.2-How can we measure the overall improvements promised by this change?

No publication was found addressing the problem of measuring the overall improvements after a database transition. In fact, as it is shown on IV-A, there are few publications with the "Migration Experience Report" type.

Several benchmarking frameworks, such as TPC-H, TPC-DS and YCSB were identified [21] during our survey, though. These benchmarking frameworks could be a good starting point to develop new tools and specialized frameworks to solve this problem. This seems to be a promising research theme for future works.

RQ2-How can SLAs be used to guide database transitioning processes from RDBMSs to NoSQL databases in cloud-based apps?

A number of works were found relating SLAs with Quality of Service (QoS) and Quality of Experience (QoE). Several publications, such as [22], [53] and [54] propose a SLA-centric approach to monitor and control the performance of cloud-based apps. [2], [19], [55] and [36] propose SLA-centric/User-Centric solutions to monitor the performance of web applications. All these solutions are technology-agnostic and could be used to monitor the performance improvements promised by a database transitioning process.

The question RQ2 was subject of discussion with industry experts and it was found out that there are some services, such as New Relic [56], Appsee [57] and Datadog [58] that provide SLA-monitoring tools for web apps.

RQ3-Is there a standard representation of SLAs in cloud services?

The selected publications did not present a standardized and common representation for SLAs. In fact, 32% of the selected publications did not even mention how the SLA was represented. 29% represented the SLAs as tables/documents stored on databases without any sla-oriented guidelines. This evidences a clear absence of standards when defining/using SLAs.

[1] proposes SYBL: An Extensible Language for Controlling Elasticity in Cloud Applications. SYBL allows specifying in detail elasticity monitoring, constraints, and strategies at different levels of cloud applications, including the whole application, application component, and within application component code. In other words, SYBL can also be seen as a language to specify SLAs in cloud environments.

Specifically related to SLAs on Cloud Services, [49] and [59] propose CSLA (Cloud Service Level Agreement): a language for Cloud Elasticity Management. CSLA features concepts related to SLAs on Cloud service, as QoS/functionality degradation and penalty models. These features are very useful, as it allows providers to express contracts with fines and penalties.

Some other initiatives that tried to define the mechanisms by which Webservice SLAs are established are WS-Agreement [60] and WSLA [61]. Also, [62] presents a framework for managing the mappings of the Low-level resource Metrics to High-level SLAs (LoM2HiS framework).

It is worth to notice that future works on standardizing the representations of SLAs are needed.

V. CONCLUSIONS

By analyzing the charts and the answers to the research questions we can conclude that the research area of this mapping study is still not mature.

There is a lack of consensus and standards on this research area, as no official guidelines for migrating from a relational database to a NoSQL/Hybrid database were found. It was also not found a standard way to represent and create SLAs. These

two points seems to be promising research topics and will be covered on future works.

REFERENCES

- G. Copil, D. Moldovan, H.-L. Truong, and S. Dustdar, "Sybl: An extensible language for controlling elasticity in cloud applications," in Cluster, Cloud and Grid Computing (CCGrid), 2013 13th IEEE/ACM International Symposium on, May 2013, pp. 112–119.
- [2] S. Sakr and A. Liu, "Sla-based and consumer-centric dynamic provisioning for cloud databases," in *Cloud Computing (CLOUD)*, 2012 IEEE 5th International Conference on, June 2012, pp. 360–367.
- [3] K. Petersen, R. Feldt, S. Mujtaba, and M. Mattsson, "Systematic mapping studies in software engineering," in *Proceedings of the 12th International Conference on Evaluation and Assessment in Software Engineering*, ser. EASE'08. Swinton, UK, UK: British Computer Society, 2008, pp. 68–77. [Online]. Available: http://dl.acm.org/citation.cfm?id=2227115.2227123
- [4] A. Fox, R. Griffith, A. Joseph, R. Katz, A. Konwinski, G. Lee, D. Patterson, A. Rabkin, and I. Stoica, "Above the clouds: A berkeley view of cloud computing," Tech. Rep., 2009.
- [5] A. Spector, P. Norvig, and S. Petrov, "Google's hybrid approach to research," *Commun. ACM*, vol. 55, no. 7, pp. 34–37, Jul. 2012. [Online]. Available: http://doi.acm.org/10.1145/2209249.2209262
- [6] K. Shvachko, H. Kuang, S. Radia, and R. Chansler, "The hadoop distributed file system," in *Mass Storage Systems and Technologies* (MSST), 2010 IEEE 26th Symposium on, May 2010, pp. 1–10.
- [7] A. e. a. CONNOLY, D. FOX, "A view of cloud computing - http://delivery.acm.org/10.1145/1730000/1721672/p50-armbrust.pdf," April 2010, [Online; posted 01-April-2010].
- [8] "Db engines ranking," http://db-engines.com/en/ranking, Accessed: 2014-05-01.
- [9] P. J. Sadalage and M. Fowler, NoSQL distilled: a brief guide to the emerging world of polyglot persistence. Pearson Education, 2012.
- [10] G. V. Solar, "Addressing data management on the cloud: tackling the big data challenges," May 2014. [Online]. Available: http://db-engines.com/en/ranking
- [11] Axelos, "Best management practice portfolio: common glossary of terms and definitions," Oct. 2012. [Online]. Available: http://www.axelos.com/gempdf/Axelos_Common_Glossary_2013.pdf
- [12] E. Evans, "Eric evans blog nosql," http://blog.sym-link.com/2009/05/ 12/nosql_2009.html, Accessed: 2014-05-01.
- [13] R. Lamllari, "Extending a methodology for migration of the database layer to the cloud considering relational database schema migration to nosql," Master's thesis, University of Stuttgart, 2013.
- [14] F. Leal, "Systematic mapping spreadsheet," https://docs.google.com/spreadsheets/d/ 1N3DboEqthdiKG3VDMKlqyjFdHC3pxrN1XtXtNoNrhX8, Accessed: 2015-05-01.
- [15] A. Tahir and S. Macdonell, "A systematic mapping study on dynamic metrics and software quality," in *Software Maintenance (ICSM)*, 2012 28th IEEE International Conference on, Sept 2012, pp. 326–335.
- [16] D. Ameller, X. Burgus, O. Collell, D. Costal, X. Franch, and M. P. Papazoglou, "Development of service-oriented architectures using model-driven development: A mapping study," *Information and Software Technology*, vol. 62, no. 0, pp. 42 – 66, 2015. [Online]. Available: http://www.sciencedirect.com/science/article/pii/ S0950584915000361
- [17] F. Leal, "Fabio leal pdf tokens matcher," https://github.com/fabiosl/ pdf-tokens-finder, Accessed: 2015-05-01.
- [18] C.-W. Huang, W.-H. Hu, C.-C. Shih, B.-T. Lin, and C.-W. Cheng, "The improvement of auto-scaling mechanism for distributed database - a case study for mongodb," in *Network Operations and Management Symposium (APNOMS)*, 2013 15th Asia-Pacific, Sept 2013, pp. 1–3.
- [19] L. Zhao, S. Sakr, and A. Liu, "A framework for consumer-centric sla management of cloud-hosted databases," Services Computing, IEEE Transactions on, vol. PP, no. 99, pp. 1–1, 2013.
- [20] Z. Zheng, J. Zhu, and M. Lyu, "Service-generated big data and big data-as-a-service: An overview," in *Big Data (BigData Congress)*, 2013 IEEE International Congress on, June 2013, pp. 403–410.

- [21] R. Moussa, "Benchmarking data warehouse systems in the cloud," in *Computer Systems and Applications (AICCSA), 2013 ACS International Conference on*, May 2013, pp. 1–8.
- [22] P. Xiong, "Dynamic management of resources and workloads for rdbms in cloud: A control-theoretic approach," in *Proceedings of* the on SIGMOD/PODS 2012 PhD Symposium, ser. PhD '12. New York, NY, USA: ACM, 2012, pp. 63–68. [Online]. Available: http://doi.acm.org/10.1145/2213598.2213614
- [23] E. Alomari, A. Barnawi, and S. Sakr, "Cdport: A framework of data portability in cloud platforms," in *Proceedings of the* 16th International Conference on Information Integration and Web-based Applications & Services, ser. iiWAS '14. New York, NY, USA: ACM, 2014, pp. 126–133. [Online]. Available: http://doi.acm.org/10.1145/2684200.2684324
- [24] C. Pahl and H. Xiong, "Migration to paas clouds migration process and architectural concerns," in *Maintenance and Evolution of Service-Oriented and Cloud-Based Systems (MESOCA)*, 2013 IEEE 7th International Symposium on the, Sept 2013, pp. 86–91.
- [25] L. Zhao, S. Sakr, and A. Liu, "Application-managed replication controller for cloud-hosted databases," in *Cloud Computing (CLOUD)*, 2012 IEEE 5th International Conference on, June 2012, pp. 922–929.
- [26] S. Sakr, "Cloud-hosted databases: technologies, challenges and opportunities," *Cluster Computing*, vol. 17, no. 2, pp. 487–502, 2014. [Online]. Available: http://dx.doi.org/10.1007/s10586-013-0290-7
- [27] S. Sakr and A. Liu, "Is your cloud-hosted database truly elastic?" in Services (SERVICES), 2013 IEEE Ninth World Congress on, June 2013, pp. 444–447.
- [28] V. Andrikopoulos, T. Binz, F. Leymann, and S. Strauch, "How to adapt applications for the cloud environment," *Computing*, vol. 95, no. 6, pp. 493–535, 2013. [Online]. Available: http://dx.doi.org/10.1007/s00607-012-0248-2
- [29] E. Boytsov, "Designing and development of an imitation model of a multitenant database cluster," *Automatic Control and Computer Sciences*, vol. 48, no. 7, pp. 437–444, 2014. [Online]. Available: http://dx.doi.org/10.3103/S0146411614070049
- [30] B. Sodhi and T. Prabhakar, "Assessing suitability of cloud oriented platforms for application development," in *Software Architecture (WICSA)*, 2011 9th Working IEEE/IFIP Conference on, June 2011, pp. 328–335.
- [31] D. Petcu, G. Macariu, S. Panica, and C. Crciun, "Portable cloud applicationsfrom theory to practice," Future Generation Computer Systems, vol. 29, no. 6, pp. 1417 1430, 2013, including Special sections: High Performance Computing in the Cloud & Resource Discovery Mechanisms for {P2P} Systems. [Online]. Available: http://www.sciencedirect.com/science/article/pii/S0167739X12000210
- [32] G. Giannikis, D. Makreshanski, G. Alonso, and D. Kossmann, "Workload optimization using shareddb," in *Proceedings of the 2013 ACM SIGMOD International Conference on Management of Data*, ser. SIGMOD '13. New York, NY, USA: ACM, 2013, pp. 1045–1048. [Online]. Available: http://doi.acm.org/10.1145/2463676.2463678
- [33] K. Grolinger, W. Higashino, A. Tiwari, and M. Capretz, "Data management in cloud environments: Nosql and newsql data stores," *Journal of Cloud Computing: Advances, Systems and Applications*, vol. 2, no. 1, p. 22, 2013. [Online]. Available: http://www. journalofcloudcomputing.com/content/2/1/22
- [34] A. Copie, T.-F. Fortis, V. Munteanu, and V. Negru, "Service datastores in cloud governance," in *Parallel and Distributed Processing with Applications (ISPA)*, 2012 IEEE 10th International Symposium on, July 2012, pp. 473–478.
- [35] A. Copie, T.-F. Fortis, and V. Munteanu, "Determining the performance of the databases in the context of cloud governance," in P2P, Parallel, Grid, Cloud and Internet Computing (3PGCIC), 2013 Eighth International Conference on, Oct 2013, pp. 227–234.
- [36] P. Xiong, Y. Chi, S. Zhu, J. Tatemura, C. Pu, and H. HacigümüŞ, "Activesla: A profit-oriented admission control framework for database-as-a-service providers," in *Proceedings of the 2Nd ACM Symposium on Cloud Computing*, ser. SOCC '11. New York, NY, USA: ACM, 2011, pp. 15:1–15:14. [Online]. Available: http://doi.acm.org/10.1145/2038916.2038931
- [37] S. Srirama and A. Ostovar, "Optimal resource provisioning for scaling enterprise applications on the cloud," in *Cloud Computing Technology*

- and Science (CloudCom), 2014 IEEE 6th International Conference on, Dec 2014, pp. 262–271.
- [38] M. Dayarathna and T. Suzumura, "Towards scalable distributed graph database engine for hybrid clouds," in *Data-Intensive Computing in the Clouds (DataCloud)*, 2014 5th International Workshop on, Nov 2014, pp. 1–8.
- [39] L. Qiao, K. Surlaker, S. Das, T. Quiggle, B. Schulman, B. Ghosh, A. Curtis, O. Seeliger, Z. Zhang, A. Auradar, C. Beaver, G. Brandt, M. Gandhi, K. Gopalakrishna, W. Ip, S. Jgadish, S. Lu, A. Pachev, A. Ramesh, A. Sebastian, R. Shanbhag, S. Subramaniam, Y. Sun, S. Topiwala, C. Tran, J. Westerman, and D. Zhang, "On brewing fresh espresso: Linkedin's distributed data serving platform," in *Proceedings of the 2013 ACM SIGMOD International Conference on Management of Data*, ser. SIGMOD '13. New York, NY, USA: ACM, 2013, pp. 1135–1146. [Online]. Available: http://doi.acm.org/10.1145/2463676.2465298
- [40] S. Sakr, A. Liu, D. Batista, and M. Alomari, "A survey of large scale data management approaches in cloud environments," *Communications Surveys Tutorials*, *IEEE*, vol. 13, no. 3, pp. 311–336, Third 2011.
- [41] J. Montes, A. Snchez, B. Memishi, M. S. Prez, and G. Antoniu, "Gmone: A complete approach to cloud monitoring," Future Generation Computer Systems, vol. 29, no. 8, pp. 2026 2040, 2013, including Special sections: Advanced Cloud Monitoring Systems & The fourth {IEEE} International Conference on e-Science 2011 e-Science Applications and Tools & Cluster, Grid, and Cloud Computing. [Online]. Available: http://www.sciencedirect.com/science/article/pii/S0167739X13000496
- [42] A. J. Elmore, S. Das, A. Pucher, D. Agrawal, A. El Abbadi, and X. Yan, "Characterizing tenant behavior for placement and crisis mitigation in multitenant dbmss," in *Proceedings of the 2013 ACM SIGMOD International Conference on Management of Data*, ser. SIGMOD '13. New York, NY, USA: ACM, 2013, pp. 517–528. [Online]. Available: http://doi.acm.org/10.1145/2463676.2465308
- [43] M. Dayarathna and T. Suzumura, "Graph database benchmarking on cloud environments with xgdbench," *Automated Software Engineering*, vol. 21, no. 4, pp. 509–533, 2014. [Online]. Available: http://dx.doi.org/10.1007/s10515-013-0138-7
- [44] H. Hu, Y. Wen, T.-S. Chua, and X. Li, "Toward scalable systems for big data analytics: A technology tutorial," *Access, IEEE*, vol. 2, pp. 652–687, 2014.
- [45] D. Shue and M. J. Freedman, "From application requests to virtual iops: Provisioned key-value storage with libra," in *Proceedings of the Ninth European Conference on Computer Systems*, ser. EuroSys '14. New York, NY, USA: ACM, 2014, pp. 17:1–17:14. [Online]. Available: http://doi.acm.org/10.1145/2592798.2592823
- [46] A. Schram and K. M. Anderson, "Mysql to nosql: Data modeling challenges in supporting scalability," in *Proceedings of the 3rd Annual Conference on Systems, Programming, and Applications: Software for Humanity*, ser. SPLASH '12. New York, NY, USA: ACM, 2012, pp. 191–202. [Online]. Available: http://doi.acm.org/10.1145/2384716. 2384773
- [47] C. BĂZĂR, C. S. IOSIF et al., "The transition from rdbms to nosql. a comparative analysis of three popular non-relational solutions: Cassandra, mongodb and couchbase," *Database Systems Journal*, vol. 5, no. 2, pp. 49–59, 2014.
- [48] A. Gomez, R. Ouanouki, A. April, and A. Abran, "Building an experiment baseline in migration process from sql databases to column oriented no-sql databases," *J Inform Tech Softw Eng*, vol. 4, no. 137, p. 2, 2014.
- [49] Y. Kouki, F. de Oliveira, S. Dupont, and T. Ledoux, "A language support for cloud elasticity management," in *Cluster, Cloud and Grid Computing* (CCGrid), 2014 14th IEEE/ACM International Symposium on, May 2014, pp. 206–215.
- (50) "Full db json," https://gist.github.com/fabiosl/18b5e826c9daebda5165, Accessed: 2015-04-21.
- [51] R. Cattell, "Scalable sql and nosql data stores," SIGMOD Rec., vol. 39, no. 4, pp. 12–27, May 2011. [Online]. Available: http://doi.acm.org/10.1145/1978915.1978919
- [52] C. Mohan, "History repeats itself: Sensible and nonsensql aspects of the nosql hoopla," in *Proceedings of the 16th International Conference on Extending Database Technology*, ser. EDBT '13.

- New York, NY, USA: ACM, 2013, pp. 11–16. [Online]. Available: http://doi.acm.org/10.1145/2452376.2452378
- [53] I. Konstantinou, E. Angelou, D. Tsoumakos, C. Boumpouka, N. Koziris, and S. Sioutas, "Tiramola: Elastic nosql provisioning through a cloud management platform," in *Proceedings of the 2012 ACM SIGMOD International Conference on Management of Data*, ser. SIGMOD '12. New York, NY, USA: ACM, 2012, pp. 725–728. [Online]. Available: http://doi.acm.org/10.1145/2213836.2213943
- [54] M. Klems, D. Bermbach, and R. Weinert, "A runtime quality measurement framework for cloud database service systems," in Proceedings of the 2012 Eighth International Conference on the Quality of Information and Communications Technology, ser. QUATIC '12. Washington, DC, USA: IEEE Computer Society, 2012, pp. 38–46. [Online]. Available: http://dx.doi.org/10.1109/QUATIC.2012.17
- [55] —, "A runtime quality measurement framework for cloud database service systems," in *Quality of Information and Communications Tech*nology (QUATIC), 2012 Eighth International Conference on the, Sept 2012, pp. 38–46.
- [56] "New relic," http://newrelic.com, Accessed: 2014-05-01.
- 57] "Appsee," https://www.appsee.com/, Accessed: 2014-05-01.
- [58] "Datadog," https://www.datadoghq.com/, Accessed: 2014-05-01.
- [59] Y. Kouki and T. Ledoux, "CSLA: a Language for improving Cloud SLA Management," in *International Conference on Cloud Computing and Services Science, CLOSER 2012*, Porto, Portugal, Apr. 2012, pp. 586–591. [Online]. Available: https://hal.archives-ouvertes.fr/hal-00675077
- [60] A. Andrieux, K. Czajkowski, A. Dan, K. Keahey, H. Ludwig, T. Nakata, J. Pruyne, J. Rofrano, S. Tuecke, and M. Xu, "Web Services Agreement Specification (WS-Agreement)," Global Grid Forum, Grid Resource Allocation Agreement Protocol (GRAAP) WG, Tech. Rep., Sep. 2005.
- [61] S. Nepal, J. Zic, and S. Chen, "Wsla+: Web service level agreement language for collaborations," in Services Computing, 2008. SCC '08. IEEE International Conference on, vol. 2, July 2008, pp. 485–488.
- [62] V. Emeakaroha, I. Brandic, M. Maurer, and S. Dustdar, "Low level metrics to high level slas lom2his framework: Bridging the gap between monitored metrics and sla parameters in cloud environments," in High Performance Computing and Simulation (HPCS), 2010 International Conference on, June 2010, pp. 48–54.