

Scenario

Size of data >> disk or memory space on a single machine

Store data across many machines

Retrieve data from many machines

Machine = Commodity machine

Facebook 2009

Facebook storage system includes 4000 MySQL servers

Database servers not enough for large data demand from the users

Facebook adds additional 2000 memcached servers:

cache recently used query results in key-value stores kept in memory

Example of a cluster of commodity machines:

#servers	1000
RAM Capacity / Server	64 GB
Total RAM Capacity	64 TB

Each machine has a few TBs of disk space

Distributed File System

- File system stored across many commodity hardware
- Fault tolerant (hardware failure is a standard)
- High throughput access (streaming access) and NOT low latency data access
- Simple coherency access model: Write-once-read many
- Write Model: Permission is granted to a process; modifies the primary chunk and other chunks; acknowledge from all the chunk servers (GFS)
- Enables to store large dataset

Overview

- Database system based on Google's Big Table
- Runs on top of DFS (e.g. Hadoop, GlusterFS)
- Maximum performance
- Scalability
- Written in C++
- Comprehensive Language Support (Java, PHP, Python, Perl, Ruby, C++, ...)
- Ease of Use
- Good Documentation

Companies / Organizations

- Baidu
- eBay
- IBM
- Yelps
- Groupon
- Insparx

- ...

Physical Layout

RDBMS

Item	Date	Qty	Supplier	
Apples	2011-20-29	60	Figoni	
Asparagus	2011-10-30	34	Giusti Farms	
Bananas	/N	/N	/N	
Cantelope	/N	/N	/N	
Grapes	/N	\N	/N	
Onions	2011-10-27	66	Pastorino	
Oranges	/N	/N	/N	
Peaches	/N	/N	/N	
Pears	/ N	/N	\N	
Pineapples	/N	/N	/N	
Plums	/N	/N	/N	
Strawberries		/N	/N	
Yams	2011-11-03	52	Iacopi Farms	

Hypertable

key		value		
	$\overline{}$	$\overline{}$		
Apples	Date	2011-20-29		
Apples	Qty	60		
Apples	Supplier	Figoni		
Asparagus	Date	2011-10-30		
Asparagus	Qty	34		
Asparagus	Supplier	Giusti Farms		
Onions	Date	2011-10-27		
Onions	Qty	66		
Onions	Supplier	Pastorino		
Yams	Date	2011-11-03		
Yams	Qty	52		
Yams	Supplier	Iacopi Farms		

Flattens out the table structure into a sorted list of key/value pairs, each one representing a cell in the table.

Cells that are NULL are simply not included (good for sparse data)

Redundancy in the row keys and column identifiers is minimal due to the block data compression.

Cell Versions

Extends the traditional two-dimensional table model by adding a third dimension: timestamp

Representing different versions of each table cell.

Specified by MAX_VERSIONS parameter.

content

System Overview

Data Modelling: Logical View

Each cell is identified by a row key and column name

crawldb Table

	title	content	anchor		
row key			anchor:com.apple.ww	w/	anchor:com.redherring.www/
com.facebook.www	Facebook I Home	html</td <td>Facebook</td> <td> </td> <td>Facebook</td>	Facebook		Facebook
com.yahoo.www	Yahoo!	<html><head></head></html>			
			anchor:org.slashdot.www/		
com.zvents.www	Discover Things To Do - Zvents				

Two additional features:

- Timestamp
- Column qualifier

A column actually defines a set of related columns knows as a column family family:qualifier

Data Modelling: Physical View

crawldb Table

key value

Facebook I Home
Facebook I Home
Facebook I Home
html PUBLIC "-//W3C//DTD</td
html PUBLIC "-//W3C//DTD</td
html PUBLIC "-//W3C//DTD</td
Facebook
Yahoo!
Yahoo!
Yahoo!
<a content"="" href="http-equiv="><a content"="" href="http-equiv=">http-equiv="Content
<a content"="" href="http-equiv="><a content"="" href="http-equiv=">http-equiv="Content

Access Groups

```
CREATE TABLE User (
name,
address,
photo,
profile,
ACCESS GROUP default (name, address, photo),
ACCESS GROUP profile (profile)
);
```

ACCESS GROUP: default CellStore Disk Files: cruppstahl name Christoph cruppstahl address Paul-Preuß cruppstahl photo 055FC2D11 nuggetwheat name Doug Judd nuggetwheat address 2999 Cany nuggetwheat photo 0A234FF8D sjhalaz name Sanjit Jha sjhalaz address 302 Calder sjhalaz photo 0428A3FD97


```
ACCESS GROUP: profile

CellStore Disk Files:


andybachm72 profile 34 F3 82 FF
brentburn profile 82 B1 A7 1D
bhipulr75 profile E1 52 6C A9
cruppstahl profile 66 4F 19 C2
dhirajr profile D7 FB 94 8A
nuggetwheat profile 49 B6 03 18
oroorals68 profile 54 8E 6F 22
sjhalaz profile 1A 62 D8 97
trentmill7 profile 78 4F 63 52
```

SELECT profile from User;

Range Server: Insert

Range Server: Query

Cell Store Format

Compressed blocks of cells:

Series of sorted blocks of compressed sorted key/value pairs.

Bloom Filter:

Describes the keys that exist (with high likelihood) in the CellStore.

Stores the information if a key is not present

Avoid unnecessary block transfer and decompression.

CellStore File Format

Compressed Block of Key/Value Pairs 67823 Compressed Block of Key/Value Pairs 137057 Compressed Block of Key/Value Pairs Bloom Filter com.anxietyculture.www 0 67823 com.google.code org.apache.www 137057 Trailer

Query Routing

METADATA table that contains a row for each range in the system. **Two-level hierarchy** is overlaid on top of the METADATA table

=> Client library includes a METADATA cache (avoid walking through METADATA)

Overview

- Document-Oriented database system
 - JSON-style documents
- Full Index Support
- Replication & High Availability
 - Mirror access across LAN or WAN.
- Auto-Sharding
- Fast In-Place Updates
- GridFS file
 - specialized data storage optimized for large documents
- Implemented in C++

NoSQL

- Document Model
 - MongoDB
 - CouchDB
- Graph Model
 - Neo4j
 - HyperGraphDB
- Key-Value/Wide Column Models
 - Riak
 - Redis
 - HBase
 - Cassandra

Partners

- Cloud Partners

- amazon web services solution provider
- Amazon Web Services
- Windows Azure
- VMware
- Hardware Partners
 - Fusion-IO
 - Intel

redhat.

Companies using MongoDB

- CERN
 - primary back-end for Data Aggregation System

- Forbes
 - articles and company data
- Shutterfly

- Shutterfly
- photo storage platform with 7 million users
- Foursquare
 - store venue and user check-ins
- Source Forge (information from Wikipedia)

Data Modelling

MongoDB has a flexible schema

References store relationships between data by including links

or references

Embedded Data
denormalized data model

```
contact document

{
 _id: <0bjectId2>,
 user_id: <0bjectId1>,
 phone: "123-456-7890",
 email: "xyz@example.com"
}


access document

{
 _id: <0bjectId1>,
 user_id: <0bjectId3>,
 user_id: <0bjectId1>,
 level: 5,
 group: "dev"
}
```

```
{
 _id: <0bjectId1>,
 username: "123xyz",
 contact: {
 phone: "123-456-7890",
 email: "xyz@example.com"
 },
 access: {
 level: 5,
 group: "dev"
 }
}
Embedded sub-
document
```


Replication and Sharding

- Data is replicated in a replica set
 - data copied to multiple servers
 - Each server session in a replica is supposed to be an exact copy of the primary.
 - Secondary servers can become primary when primary fails.

Replication and Sharding -- system setup

- Multiple servers for sharding
 - App Server
 - processes queries
 - Config Server
 - manages meta data for shards
 - Shard servers
 - contains section of data

Replication and Sharding -- distributing data

- Range Based Sharding
 - separate into small chucks. Each chuck
 has a continues section of primary key
- Hash Based Sharding
 - Primary key is hashed before being placed into chunk

Replication and Sharding -- extra notes

- Load Balancing is done with chunks (64MB blocks)
 - Migration happens when number of chucks in unbalanced
- Shards are replica sets
 - replica sets are often >3 machines with duplicate data
- Queries always pass through App server. If a query does not contains primary key, all shards will be queried.

Queries -- JSON data

```
"firstName": "John",
"lastName": "Smith",
"age": 25,
"address": {
  "streetAddress": "21 2nd Street",
  "city": "New York",
  "state": "NY",
  "postalCode": "10021"
"phoneNumber": [
 "type": "home",
 "number": "212 555-1234"
  },
{
 "type": "fax",
 "number": "646 555-4567"
"gender":{
  "type": male"
```

JSON records describe the data they hold

New data elements in a records can be added or removed as needed.

Queries -- simple data extraction

- An empty document query selects all documents in the collection:
 - db.inventory.find({ })
- Equality conditions use { <field>: <value> } to select all documents that have that field with the specific value
 - db.inventory.find({ type: "snacks" })

Query and Projection Operators

- Query Operations
 - Comparison (!=, >, in, . . .)
 - Logical (and, or, not, nor)
 - Element (exists, check type of field)
 - Evaluation (mod, regular expression, where)
 - Geospacial (geoWithin, near, geoIntersects)
 - Array (element match, query size)
- Projection

Queries can be combined in various ways using these operators

Map-Reduce

- Map-reduce is provided for processing aggregated results
 - use a custom JavaScript function for map and reduce operations
 - map-reduce operations can be saved as a collection for iterative map-reduce operations

Map Reduce example


```
Collection
db.orders.mapReduce(
 function() { emit( this.cust_id, this.amount ); },
 reduce ──► function(key, values) { return Array.sum( values ) },
 query: { status: "A" },
 query -
 output -
 out: "order_totals"
 cust_id: "A123",
 amount: 500,
 status: "A"
 cust_id: "A123",
 amount: 500,
 status: "A"
 cust_id: "A123",
 _id: "A123",
 amount: 250,
 { "A123": [ 500, 250 ] }
 value: 750
 status: "A"
 reduce
 cust_id: "A123",
 amount: 250,
 query
 map
 status: "A"
 cust_id: "B212",
 { "B212": 200 }
 amount: 200,
 _id: "B212",
 status: "A"
 value: 200
 cust_id: "B212",
 amount: 200.
 status: "A"
 order_totals
 cust_id: "A123",
 amount: 300,
 status: "D"
 orders
```

Indexes -- 1

Support for multiple index types on the database

-Single Field

- Compound Index
- Multikey Index
 - index contents of arrays. Each array element has its own index entry

{ zip: "10036", ... { zip: "94301", ...

Indexes -- 2

- Support for multiple index types on the database
 - Geospatial Index
 - only 2D.
 - Planar geometry or spherical geometry
 - Text Indexes (beta)
 - Language specific stop words removed
 - Hash Based Indexing
 - Only supports equality join
- Range indexes use B+ tree

Conclusion

Distributed Document storage database

Indexing options allow for fast query of many data element

dynamic schema

Generic operations can be usable in many scenarios, but may not be optimized for those scenarios.

Many More Platforms / Frameworks

- Cassandra:

- Distributed database management system

- Spark:

- Distributed In-Memory Cluster Computing Engine
- Iterative Algorithms
- Interactive Data Analysis

- RAM Cloud:

Distributed In-Memory storage system

- ...

