

NoSQL

00

Not S () L

NoSQL Systems

Motivation

NoSQL: The Name

- "SQL" = Traditional relational DBMS
- Recognition over past decade or so:
 Not every data management/analysis problem is best solved using a traditional relational DBMS
- "NoSQL" = "No SQL" = Not using traditional relational DBMS
- "No SQL" ≠ Don't use SQL language

NoSQL: The Name

- "SQL" = Traditional relational DBMS
- Recognition over past decade or so:
 Not every data management/analysis problem is best solved using a traditional relational DBMS
- "Nosatiera ("Shoely L" = Not using traditional relational DBMS
- "No SQL" ≠ Don't use SQL language
- * "NoSQL" = "Not Only SQL"

Database Management System (DBMS) provides....

... efficient, reliable, convenient, and safe multi-user storage of and access to massive amounts of persistent data.

NoSQL Systems

Alternative to traditional relational DBMS

- + Flexible schema
- + Quicker/cheaper to set up
- + Massive scalability
- + Relaxed consistency → higher performance & availability
- No declarative query language → more programming
- Relaxed consistency → fewer guarantees

NoSQL Systems

Several incarnations

- MapReduce framework
- Key-value stores
- Document stores
- Graph database systems

MapReduce Framework

Originally from Google, open source Hadoop

- No data model, data stored in files
- User provides specific functions map() reduce()
- System provides data processing "glue", faulttolerance, scalability

Map and Reduce Functions

Map: Divide problem into subproblems

map (item) -> 0 or more (key, value) pairs Reduce: Do work on subproblems, combine

results
reduce (Key, list-of-values) -> 0 or more records

MapReduce Architecture

Each record: UserID, URL, timestamp, additional-info

Task: Count number of accesses for each domain (inside URL)

MapReduce Example (modified #1)

Each record: UserID, URL, timestamp, additional-info

Task: Total "value" of accesses for each domain based on additional-info

(map (record) -> (domain, score)

reduce (domain, list of scores) -> (domain, sum>

MapReduce Framework

- No data model, data stored in files
- User provides specific functions
- System provides data processing "glue", faulttolerance, scalability

Schemas and declarative queries are missed

Hive - schemas, SQL-like query language

Pig – more imperative but with relational operators

 Both compile to "workflow" of Hadoop (MapReduce) jobs

Key-Value Stores

Extremely simple interface

- Data model: (key, value) pairs
- Operations: Insert(key,value), Fetch(key), Update(key), Delete(key)

Implementation: efficiency, scalability, faulttolerance

- Records distributed to nodes based on key
- Replication
- Single-record transactions, "eventual consistency"

Key-Value Stores

Extremely simple interface

- Data model: (key, value) pairs
- Operations: Insert(key,value), Fetch(key), Update(key), Delete(key)
- Some allow (non-uniform) columns within value
- Some allow Fetch on range of keys

Example systems

 Google BigTable, Amazon Dynamo, Cassandra, Voldemort, HBase, ...

Document Stores

Like Key-Value Stores except value is document

- Data model: (key, document) pairs
- Document: JSON, XML, other semistructured formats
- Basic operations: Insert(key,document), Fetch(key),

Update(key), Delete(key)

Also Fetch based on document contents

Example systems

CouchDB, MongoDB, SimpleDB, ...

Graph Database Systems

- Data model: nodes and edges
- Nodes may have properties (including ID)
- Edges may have labels or roles

Graph Database Systems

- Interfaces and query languages vary
- Single-step versus "path expressions" versus full recursion
- Example systems
 Neo4j, FlockDB, Pregel, ...

That's all

End of Session

subhash.ep@gmail.com
linkedin.com/in/subhashep

