Module MLBDA Master Informatique Spécialité DAC

Cours 10 – NoSQL

Systèmes NoSQL (not only SQL)

- Systèmes qui abandonnent certaines propriétés des SGBDR (one size does not fit all):
 - Le langage d'interrogation
 - Le contrôle du schéma
 - La concurrence d'accès

Pourquoi ?

 Passage à l'échelle, flexibilité, besoins induits par les applications (jeux, réseaux sociaux, OLAP...), limitations du relationnel

Comment?

- Très forte distribution des données et des traitements : nombreux serveurs, nouveaux traitements (MapReduce, ..)
- Adaptation élastique à la charge et au volume (clouds)

Constat

Big Data

 Forte évolution de la quantité de données produites, de la vitesse de production, de la diversité des données, et de leur usage.

Nouveaux besoins

 Aide à la décision (OLAP), analyse de données, découverte d'information, ...

Evolutions du hardware

- Infrastructures « passant à l'échelle » peu coûteuses : CPU, mémoires, stockage SSD
- Cloud : grande infrastructure sans coût initial, économie de maintenance

Changement d'échelle

Données

- Web2.0: réseaux sociaux, news, blogs,...
- Graphes, ontologies
- Flux de données : capteurs, GPS,...

Très gros volumes, données pas ou peu structurées

Traitements

- Moteurs de recherche
- Extraction, analyse
- Recommandation, filtrage collaboratif

Transformation, agrégation, indexation

Infrastructures

 Clusters, réseaux mobiles, data centers, microprocesseurs multicoeurs

Distribution, redondance, parallélisation

Big Data (Caractéristiques)

- Volume:
 - quantité et taille, allant de tera à zettabytes
- Variété:
 - données structurées (BD) et non structurées : texte, image, son, multimedia, document...
- Vélocité (vitesse): flux de données, capteurs...
- Véracité : imperfection, qualité des données
- Visualisation, visibilité : représentation des données (graphes..)
- Volatilité : forte évolution des données
- Valeur
- Vie privée
- •

Traitements

Besoins des applications

- Distribuer les traitements et répartir les données sur de nombreuses machines
 - Éclatement des données sur de nombreux nœuds
 - Traitements analytiques en parallèle sur les nœuds
- Flexibilité du schéma
- Flexibilité de la cohérence (transactions ACID trop rigides)
- Coût
 - Du matériel peu coûteux, facilement remplaçable en cas de panne
- Les SGBDR ne sont pas adaptés à la gestion des Big Data

Evolution des capacités

Evolutions du hardware

- Infrastructures « passant à l'échelle » peu coûteuses : CPU, mémoires, stockage SSD
- Cloud : grande infrastructure sans coût initial, économie de maintenance

Evolution des traitements

- Utilisation du parallélisme : Map Reduce,...
- Machine learning

Challenge

- Pouvoir gérer
 - efficacement
 - de très larges volumes de données
 - complexes et hétérogènes, distribuées, fragmentées, répliquées...
- Permettre des
 - traitements variés
 - avec des exigences diverses (qualité, disponibilité, performance...),

Nécessité de distribution

Théorème CAP (Brewer)

- Aucun système distribué ne peut garantir simultanément plus de deux des trois propriétés suivantes :
 - Consistency (cohérence) : un service est exécuté entièrement ou pas du tout (propriétés ACID). Tous les nœuds voient les mêmes données en même temps.
 - Availability (disponibilité) : le service est toujours accessible, même en cas de panne d'un nœud.
 - Partition tolerance : aucune panne autre que la rupture totale du réseau ne doit empêcher le système de fonctionner.
- Toutes ces propriétés sont souhaitables, mais il n'est pas possible de les avoir simultanément.

Visual Guide to NoSQL Systems

Systèmes NoSQL

- Abandon des contraintes fortes des SGBDR (propriétés ACID)
- Modèle de données plus flexible, plus intuitif (le plus simple étant clévaleur)
- Exploitation de ce modèle pour distribuer plus facilement et plus efficacement (stockage et indexation, partitionnement, parallélisme)
- Langages spécialisés, API simples
- Matériel peu coûteux

• 4 catégories :

- Stockage de couples clé-valeur
- Documents: JSON, XML
- Bases orientées colonnes
- Bases de graphes

Clef-valeur

• La base est une table de hachage distribuée, et chaque objet est identifié par une clef unique, qui est la seule façon de l'interroger.

• Exemples: S3, Amazon EC2, Voldemort, DynamoDB, Riak, Redis...

Clef-valeur: stockage

- Les données sont fortement distribuées et la base est une table de hachage distribuée (consistent hashing)
 - Les nœuds sont répartis sur un anneau
 - Les ressources sont réparties uniformément sur les différents nœuds de l'anneau

Chaque nœud est alloué sur
l'anneau en fonction de hash(IP)
Hash(ressource)=k
k placé sur le nœud
immédiatement supérieur à k.
Recherche par propagation

Recherche (naïve) d'une ressource

- Sur le nœud i on reçoit la requête : recherche(k)
- Si i possède k, il retourne k
- Sinon, il propage la requête à son successeur (chaque nœud doit stocker l'identification de son successeur)
- Le résultat suit le chemin dans l'ordre inverse
- Recherche linéaire en nombre de nœuds

Exemple de recherche naïve

Amélioration de la recherche

- Avoir une table de routage plus complète
- Pour chaque nœud i :
 - Succ[k]=premier nœud sur l'anneau qui vérifie
 (i + 2^{k-1}) mod 2^m, 1<= k <= m
 - Successeur=succ[1]
 - m entrées dans la table
 - Prédecesseur (utilisé pour la maintenance dynamique du réseau)
 - Donne adresse IP et No de port du nœud

Exemple de recherche

N14

N14

N14

N21

N32

N42

Clef-valeur : opérations

- **Create** : crée un nouveau couple (clef,valeur). La valeur est n'importe quel objet
- Read : lit un objet à partir de sa clef
- Update : met à jour la valeur d'un objet à partir de sa clef
- **Delete** : supprime un objet à partir de sa clef
- Simple interface de requêtage HTTP accessible depuis n'importe quel LP.
- On ne peut pas effectuer de requête sur le contenu des objets stockés.

Clef-valeur

- + Modèle de données simple
- + Passage à l'échelle : évolutivité, disponibilité
- Interrogation à partir de la clef seulement
- Pas de traitement de données complexes

Documents

- On stocke des documents (XML, JSON) enregistrés dans des collections.
- Un document a une structure arborescente : liste de champs ayant une valeur pouvant être une liste de champs...
- Pas de schéma : grande flexibilité

• Ex : MongoDB, CouchDB...

Document: modèle

- Un document est composé de champs et de valeurs associées
- Le contenu se décrit avec des listes, des enregistrements imbriqués, des ensembles (structure riche)
- Les données peuvent être typées et/ou structurées, ou non.
- Formats de documents : XML ou JSON, modèles semi-structurés qui permettent de stocker n'importe quel objet, grâce à la sérialisation.

Exemple avec JSON

```
{nom: "Alan", tél: 2157786, email: "agb@abc.com"}
Extension naturelle: les valeurs sont elles-mêmes d'autres structures.
{nom: {prénom: "Alan", famille: "Black"},
tél: 2157786,
email: "agb@abc.com"}
```

Document: stockage

• Index : B-tree, structure de hachage

Document

- + Modèle de données simple et puissant
- + Passage à l'échelle
- + Maintenance faible
- + Forte expressivité du langage de requêtes : requêtes complexes sur structures imbriquées.
- Efficace pour les interrogations par clef mais peut être limité pour les interrogations par le contenu des documents, limité aux données hiérarchiques

Colonnes

- Les données sont stockées par colonne, dans des tables (relation universelle).
- Chaque colonne est définie par un couple (clef, valeur).
- Les colonnes peuvent être groupées en supercolonnes et en famille de colonnes
- Chaque ligne est identifiée par un identifiant unique
- Les colonnes sont regroupées par ligne

Clé	Nom
1	Dupont
2	Durand
3	Martin

Clé	Prénom
1	Max
2	Léa
3	Tom

Clé	parcours
1	UE1, UE2
2	UE2
3	UE1

• Ex: MonetDB, BigTable, Cassandra, Hadoop/Hbase...

Exemple de base colonne

Famille de colonnes

Chaque famille de colonnes peut être traitée comme une table séparée (partitionnement)

Bases colonne

- Permet d'avoir un très grand nombre de valeurs sur une même ligne et de stocker des relations 1:N.
- Ajout facile de colonnes, facilité de partitionnement, de compression, d'indexation.
- Modèle efficace avec indexation sur les colonnes
- Bien adapté à l'OLAP
- Ne supporte pas les données structurées complexes
- Les modifications de structures en colonne nécessitent de la maintenance.

Graphes

- Stockage des nœuds, des arcs et de propriétés (triplets sujet, prédicat, objet)
- Bien adapté à la manipulation d'objets complexes organisés en réseaux : réseaux sociaux, cartographie, web sémantique...

• Ex : Néo4j, Titan, DB2 RDF...

Graphes

• On utilise le principe (clef, valeur) pour accéder rapidement d'un objet aux couples (prédicat, sujet) qui le concernent, d'un prédicat aux couples (objet, sujet), d'un sujet aux couples (objet, prédicat).

• On utilise le langage SPARQL pour interroger

Graphes

- Modèle riche et évolutif (ajout de sujets, d'objets et de prédicats) bien adapté aux situations où il faut modéliser beaucoup de relations,
- Un langage d'interrogation généraliste (SPARQL) et des langages spécialisés
- La répartition des données peut être problématique pour des masses de triplets

Bases NoSQL et partitionnement

- Assurer les propriétés A (availability) et P (partition tolerance)
- Forte distribution des données avec des techniques de partitionnement éprouvées (consistent hashing, sharding..)
- Paradigme de calcul parallèle adapté aux masses de données:
 MapReduce
 - Conçu par Google, mais basé sur des modèles connus de programmation parallèle

MapReduce

- Les données sont réparties sur les serveurs.
- MapReduce permet de répartir la charge sur les serveurs (plus le nombre de serveurs est important, plus les traitements sont rapides).
- Gère le cluster, la répartition de la charge, la distribution des données, la tolérance aux pannes
- Est disponible dans de nombreux environnements de programmation

MapReduce

- Le travail du programmeur pour un calcul (un programme complexe peut nécessiter plusieurs calculs) se limite à l'écriture de deux fonctions
 - Map : fait des calculs élémentaires sur des paires (clef,valeur) et retourne une liste de résultats intermédiaires
 - En entrée : ensemble de paires (clef, valeur)
 - En sortie : liste intermédiaire de (clef1, valeur1)
 - Reduce : combine les listes de résultats intermédiaires en une liste de résultats finaux.
 - En entrée : liste intermédiaire de (clef1, valeur1)
 - En sortie : liste de (clef1, valeur2)

Exemple

- Calcul du nombre d'occurrences des mots dans les documents du Web
 - Fonction Map :
 - entrée : identifiant d'un document, contenu d'un document
 - sortie : liste des mots avec leur nombre d'occurrence
 - Sur un nœud Map, on produit une liste

```
((modèle : 2), ...(données : 3), .. (base : 5)) pour chacun des documents du nœud.
```

 Les listes reçues des différents nœuds sont regroupées et triées par mot pour produire des listes

```
((base, 1, 5, 2, 2, ...), ..., (données, 3, 4, 2, ...), ..., (modèle, 1, 5, 2, ...), ...)
```

- Fonction Reduce :
 - Entrée : mot, liste des nb d'occurrence du mot dans les documents
 - Sortie : liste des mots avec leur nombre d'occurrence total

MapReduce

• Fonctionnement:

- la distribution des programmes Map et des données est gérée par l'environnement,
- les noeuds exécutent les Map,
- l'environnement gère le groupement, le tri, la distribution des listes résultats et des programmes Reduce,
- les nœuds exécutent les programmes Reduce
- l'environnement gère la collecte des résultats des Reduce.
- tout est géré avec des systèmes (clef,valeur) répartis

Applications

- les calculs de score en recherche d'information,
- les calculs de règles d'association (panier de la ménagère)
- la détection de spam, les réseaux sociaux, la fouille du web, ...

SQL vs NoSQL

- Cohérence forte
 - Logique : schémas, contraintes
 - Physique : transactions ACID
- Distribution des **données**
 - Transactions distribuées

- Ressources limitées
 - Optimisation de requêtes
- Langage **standard** : SQL

- Cohérence faible
 - schémas, contraintes
 - Cohérence « à terme »
- Distribution des **traitements**
 - Traitements batch
 - mapReduce
- Ressources « illimitées »
 - Passage à l'échelle horizontal
- Langages **spécialisés**, API

Conclusion

- 4 caractéristiques de NoSQL :
 - schéma flexible, API simple, relâchement des propriétés ACID et passage à l'échelle
- 4 catégories :
 - Clef-valeur, document, colonnes, graphes
- Les aspects à retenir :
 - modèle, stockage, schéma de partitionnement, sémantique des transactions
- SGBD de la nouvelle génération : non-relationnel, répartis, open-source, passant à l'échelle.
 - Au départ (2009) : développer des SGBD modernes passant à l'échelle du Web.
 - Développement important depuis 2009 : pas de schéma, support pour la réplication, API simples, éventuellement la cohérence (mais pas ACID)
- Approche complémentaire de SQL et du relationnel (approfondissement en M2)

Bibliographie

- Un lien intéressant : http://nosql-database.org/ qui donne une liste classée de toutes les BD NoSQL existantes.
- A. Foucret: Livre blanc sur NoSQL (http://www.smile.fr/Livres-blancs/Culture-du-web/NoSQL)
- NoSQL Data Stores in Internet-scale Computing (tutoriel de Wei Tan, IBM, à la conférence ICWS) :

http://researcher.watson.ibm.com/researcher/files/us-wtan/NoSQL-Tutorial-ICWS-2014-public-WeiTan.pdf

La suite

- M1 S2 : BDR (Bases de données réparties)
 - Méthodes d'accès : index, arbres B+, hachage
 - Optimisation de requêtes
 - Algorithmes de jointures
 - Conception et interrogation de BD réparties
 - Transactions réparties
 - SGBD parallèles
- M2 S1 : BDLE (Bases de données à large échelle)
 - Bases de données multidimensionnelles
 - Map Reduce
 - Réplication et transactions à large échelle
 - Grand graphes de données
- M2SI : ASWS (Apprentissage Symbolique et Web sémantique)
 - Web sémantique : RDF, Sparql, OWL