Relational vs.

Non-Relational

Josh Berkus PostgreSQL Experts Inc. Open Source Bridge 2010

2003:

- MySQL
- PostgreSQL
- FireBird
- BerkeleyDB
- Derby
- HSQLDB
- SQLite

2003:

- MySQL
- PostgreSQL
- FireBird
- BerkeleyDB
- Derby
- HSQLDB
- SQLite

Postgres vs. MySQL

"NoSQL movement"

All non-relational databases

Are not the same

Graph

Neo4J HyperGraphDB Jena

Key-value

Memcached Tokyo Cabinet db4o RIAK

Document

CouchDB BerkeleyDB-XML Solr

Distributed

Cassandra Hypertable MySQL NDB

Hierarchical

MongoDB

All relational databases

Are not the same

Embedded

SQLite Firebird HSQL

MPP

TeraData Greenplum Aster

C-Store

LucidDB MonetDB

OLTP

PostgreSQL MySQL Oracle SQL Server

Streaming

Streambase Truviso

NoFins

Mythbust #2

"revolutionary"

There

are

new

database

designs

There are only new implementations and combinations

"A database storing applicationfriendly formatted objects, each containing collections of attributes which can be searched through a document ID, or the creation of ad-hoc indexes as needed by the application."

CouchDB, 2007

Pick, 1965

CouchDB, 2007

embeddable Pick JSON storage REST API map/reduce

"revolutionary"

"evolutionary"

"renaissance of non-relational databases"

Mythbust #3

"non-relational databases are toys"

Google

Bigtable

Amazon

Dynamo

FaceBook

Memcached

US Vetrans' Administration

Pick, Caché

Mythbust #4

"Relational databases will become obsolete"

"Three decades past, the relational empire conquered the hierarchical hegemony. Today, an upstart challenges the relational empire's dominance ..."

XML Databases 2001

--Philip Wadler, Keynote VLDB, Rome, September 2001

Anyone remember XML databases?

No?

What happened?

established relational and non-relational databases hybridized XML

Oracle XML PostgreSQL XML2 BerkeleyDB XML DB2

Mythbust #5

"Relational databases are for when you need ACID transactions."

Transactions # Relational

Robust Transactions without Relationality:

BerkeleyDB Amazon Dynamo

SQL Without Transactions:

MySQL MyISAM MS Access

Mythbust #6

"Users are adopting noSQL for web-scale performance"

KVPBench Random Workload

Horizontal Scalability

Database	Difficulty	Scalability	Redundancy
Memcached	Very Easy	10 to 50	None
Cassandra	Difficult	100	Sync
MySQL	Easy	12	Async
Posgres+Skytools	Difficult	20-50	Both
MySQL NDB	Difficult	20-50	Sync
CouchDB	Easy	2 to 6	Async
MongoDB	Moderate	2 to 6	Async
Redis	Easy	2 to 6	Async

Note: data in the above chart is extremely dated. Some databases were tested over a year ago.

Mythbust #7

You

not

have

to choose

one database.

Choose the database system which fits your current application goals.

Use more than one together

MySQL + Memcached

PostgreSQL + CouchDB

or ...

Use a Hybrid MySQL NDB PostgreSQL Hstore HadoopDB

But what about relational vs non-relational?

Relational OLTP Databases*

- Transactions: more mature support
 - including multi-statement
- Constraints: enforce data rules absolutely
- Consistency: enforce structure 100%
- Complex reporting: keep management happy!
- Vertical scaling (but not horizontal)

^{*} mature ones, anyway

SQL promotes:

- portability
- managed changes over time
- multi-application access
- many mature tools

But ...

SQL is a full programming language, and you have to learn it to use it.

No-SQL allows:

- programmers as DBAs
- no impedance
- fast interfaces
- fast development

... but:

may involve learning complex proprietary APIs

db.things.find({j: {\$ne: 3}, k: {\$gt: 10}});

The main reason to use SQL-RDBMSs

"Immortal Data"

your data has a life independent of this specific application implementation

How do I choose?

Define the problem you are trying to solve

- "I need a database for my blog"
- "I need to add 1000's of objects per second on a lowend device."
- "I need my database to enforce business rules across several applications."
- "I want my application to be location-sensitive."
- "I need to cache data an access it 100K times per second."
- "I need to produce summary reports across 2TB of data."
- "I have a few hundred government documents I need to serve on the web and mine"
- "I need to know who-knows-who-knows-who."
- "I need to data mine 1000's of 30K bug reports per minute."

Define the features you actually need

- many connections
- multi-server scalability
- complex query logic
- APIs
- redundancy
- data integrity
- schema/schemaless
- data mining

fit the database to the task

"I need a database for my blog"

Use anything!

- MySQL
- PostgreSQL
- MongoDB
- SQLite
- CouchDB
- Flatfiles
- DBaseIII
- Something you wrote yourself

"I need my database to unify several applications and keep them consistent."

PostgreSQL

"OLTP SQL-Relational Database"

"It's not just a database: it's a development platform"

"I need my application to be location-aware."

PostGIS

"Geographic Relational Database"

PostGIS

- Queries across "contains" "near" "closest"
- Complex geometric map objects
 - polygons
 - lines (roads, etc)

or now ... CouchDB Spatial and Spatialite!

"I need to store 1000's of event objects per second on embedded hardware."

db4object "Embedded Key-Value Store"

db4object

"Embedded Key-Value Store"

BerkeleyDB, Redis, TokyoCabinet, MongoDB

db4object

- German Train System
- Insert 1000's of objects per second
- Low-end embedded console computer
- Simple access in native programming language (Java, .NET)

 compromise: embedded SQL database: SQI ite "I need to access 100K objects per second over 1000's of connections."

memcached

"Distributed In-Memory Key-Value Store"

memcached

- Use: public website
- Used for caching 1000's of serialized objects per second
- Available for 100000's of requests per second across 1000's of connections
- Cache each object only once per site
- Supplements a relational database

Alternatives: Redis, KyotoTyrant, etc.

"I need to produce complex summary reports over 2TB of data."

LucidDB

"Relational Column-Store"

LucidDB

- For reporting and analysis
- Large quantities of data (TB)
- Complex OLAP & analytics queries
- Business intelligence
- compliments a transactional database

"I have 100's of government documents I need to serve on the web and mine for data."

CouchDB "Document Store"

CouchDB

- 1.CividDB Project
- 2. Storing lots and lots of government documents
- 3.Don't know what's in them
- 4. Don't know how they are structured
- 5. Store them, figure out structure later by data mining.

It's also good for mobile applications!

"I have a social application and I need to know who-knowswho-knowswho-knowswho-knows-who."

Neo4j "Graph Database"

Neo4j

- Social Network Website
- 6 degrees of separation
- "you may also like"
- type and degrees of relationship

"I get 1000's of 30K bug reports per minute and I need to mine them for trends."

Hadoop

"Massively Parallel Data Mine"

Hadoop + HBase

- Massive bug report data feed
- 1000's of bug reports per minute
- Each bug report 2-45K of data
- Need to extract trends and correlate inexact data
- Summarize in daily & weekly reports

Conclusion

- Different database systems do better at different tasks.
 - every database feature is a tradeoff
 - no database can do all things well
- Relational vs. non-relational doesn't matter
 - pick the database(s) for the project or the task

Questions?

- PostgreSQL Project
 PostgreSQL BOF, Tonight 7pm
 - www.postgresql.org
 - josh@postgresql.org
- PostgreSQL Experts
 - www.pgexperts.com
 - www.pgexperts.com/documents.html
- Open Source Database Survey
 - Selena Deckleman
 - Open Source Database Survey: www.ossdbsurvey.org

Copyright 2010 Josh Berkus, distributable under the creative commons attribution license, except for 3rd-party images which are property of their respective owners. Special thanks to Selena Deckelman for the bunnies image and Gavin Roy for NoSQL performance tests.

