

WE ARE STORING MORE DATA NOW THAN WE EVER HAVE BEFORE


WE ARE STORING MORE DATA NOW THAN WE EVER HAVE BFFORF

CONNECTIONS BETWEEN OUR DATA ARE GROWING ALL THE TIME


WE ARE STORING MORE DATA NOW THAN WE EVER HAVE BEFORE

CONNECTIONS BETWEEN OUR DATA ARE GROWING ALL THE TIME

WE DON'T MAKE THINGS KNOWING THE STRUCTURE FROM DAY 1


WE ARE STORING MORE DATA NOW THAN WE EVER HAVE BEFORE

CONNECTIONS BETWEEN OUR DATA ARE GROWING ALL THE TIME

WE DON'T MAKE THINGS KNOWING THE STRUCTURE FROM DAY 1

SERVER ARCHITECTURE IS NOW

AT A STAGE WHERE WE CAN

TAKE ADVANTAGE OF IT

NOSQL USECASES

LARGE DATA VOLUMES

MASSIVELY DISTRIBUTED ARCHITECTURE

REQUIRED TO STORE THE DATA

GOOGLE, AMAZON, FACEBOOK, 100K SERVERS

NOSQL USECASES

LARGE DATA VOLUMES

MASSIVELY DISTRIBUTED ARCHITECTURE REQUIRED TO STORE THE DATA GOOGLE, AMAZON, FACEBOOK, 100K SERVERS

IMPOSSIBLE TO EFFICIENTLY DO JOINS AT THAT SCALE WITH AN RDBMS

NOSQL USECASES

LARGE DATA VOLUMES

MASSIVELY DISTRIBUTED ARCHITECTURE REQUIRED TO STORE THE DATA GOOGLE, AMAZON, FACEBOOK, 100K SERVERS

EXTREME QUERY WORKLOAD

IMPOSSIBLE TO EFFICIENTLY DO JOINS AT THAT SCALE WITH AN RDBMS

SCHEMA EVOLUTION

SCEMA FLEXIBILITY IS NOT TRIVIAL AT A LARGE SCALE BUT IT CAN BE WITH NO SQL

PROS AND CONS

PROS

MASSIVE SCALABILITY

HIGH AVAILABILITY

LOWER COST

SCHEMA FLEXIBILITY

SPARCE AND SEMI STRUCTURED DATA

PROS AND CONS

PROS

MASSIVE SCALABILITY
HIGH AVAILABILITY
LOWER COST
SCHEMA FLEXIBILITY
SPARCE AND SEMI STRUCTURED DATA

CONS

LIMITED QUERY CAPABILITIES
NOT STANDARDISED (PORTABILITY MAY BE AN ISSUE)
STILL A DEVELOPING TECHNOLOGY

EMERGING TRENDS IN NOSQL DATABASES

FIRST... IMAGINE A LIBRARY

LOTS OF DIFFERENT FLOORS

DIFFERENT SECTIONS ON EACH FLOOR

DIFFERENT BOOKSHELVES IN EACH SECTION

LOTS OF BOOKS ON EACH SHELF

LOTS OF PAGES IN EACH BOOK

LOTS OF WORDS ON EACH PAGE

EVERYTHING IS WELL ORGANISED AND EVERYTHING HAS A SPACE

FIRST...

IMAGINE A LIBRARY

WHAT HAPPENS IF WE BUY TOO MANY BOOKS!?

(THE WORLD EXPLODES AND THE KITTENS WIN)


FIRST...

IMAGINE A LIBRARY

WHAT HAPPENS IF WE WANT TO STORE CDS ALL OF A SUDDEN!?

(THE WORLD EXPLODES AND THE KITTENS WIN)


FIRST...

IMAGINE A LIBRARY

WHAT HAPPENS IF WE WANT TO GET RID OF ALL BOOKS THAT MENTION KITTENS

(KITTENS STILL WIN)


AGAIN, DESIGNED TO WORK WITH A LOT OF DATA

EACH BIT OF DATA IS STORED IN A SINGLE COLLECTION

EACH COLLECTION CAN HAVE DIFFERENT TYPES OF DATA


IX EXECUTE 1


OUR VALUES ARE HIDDEN INSIDE THE KEYS

TO FIND OUT WHAT THEY ARE WE NEED TO QUERY THEM


The Triangle

I E VALUE


DESIGNED TO WORK WITH A LOT OF

DATA (BEGINNING TO NOTICE A THEME?)

VERY SIMILAR TO A KEY VALUE DATABASE

MAIN DIFFERENCE IS THAT YOU CAN ACTUALLY SEE THE VALUES


Yes m'lord.


REMEMBER HOW SQL DATABASES ARE LIBRARIES?


NO SQL IS MORE LIKE A BAG OF CATS!


colour: tabby name: Gunther


colour: ginger name: Mylo


colour: grey name: Ruffus

age: kitten


colour: ginger(ish)

name: Fred

age: kitten


WHEN WE

NEED THEM

colour: ginger(ish)

name: Quentin

legs: 3


Bring me the KITTENS!

Of course m'lord.

STORE


BEHAVES LIKE A STANDARD RELATIONAL DATABASE BUT WITH A SLIGHT CHANGE

DESIGNED TO WORK WITH A LOT OF DATA...A REALLY BIG CRAP TON

CREATED BY GOOGLE AND NOW USED BY LOTS OF OTHERS

http://research.google.com/archive/spanner.html

B G TABLE


THIS IS A STANDARD
RELATIONAL
DATABASE


THIS IS A BIG TABLE DATABASE

(AND NOW THE NAME MAKES SENCE!)


"A Bigtable is a sparse, distributed, persistent multidimensional sorted map. The map is indexed by a row key, column key, and a timestamp; each value in the map is an uninterpreted array of bytes."


"A Bigtable is a sparse, distributed, persistent multidimensional sorted map. The map is indexed by a row key, column key, and a timestamp; each value in the map is an uninterpreted array of bytes."


"A Bigtable is a sparse, distributed, persistent multidimensional sorted map. The map is indexed by a row key, column key, and a timestamp; each value in the map is an uninterpreted array of bytes."


FOCUS HERE IS ON MODELLING THE STRUCTURE OF THE DATA


INSPIRED BY GRAPH THEORY (GO MATHS!)


SCALES REALLY WELL TO THE STRUCTURE OF THE DATA


DATABASE

WORKS WITH

WORKS WITH

name: "John"

twitter:"@mrjohn"

CARSHARES IN

name: "Michael"

twitter: "@mrmike

brand: "Vauxhall"

currentState: "Working"

brand: "Toyota"

currentState: "Broken"

GRAPE DATABASE


key/value store


document database

graph database

>90% of use cases

Complexity

WHEN TO USE

NOSQL

AND WHEN TO USE

SQL

THEBASICS

High availability and disaster recovery are a must

Understand the pros and cons of each design model

Don't pick something just because it is new Do you remember the zune?

Don't pick something based JUST on performance


High performance for transactions. Think ACID

Highly structured, very portable

Small amounts of data SMALL IS LESS THAN 500GB

Supports many tables with different types of data

Can fetch ordered data

Compatible with lots of tools


ATOMICITY CONSISTENCY SOLATION

DURABILITY


Complex queries take a long time

The relational model takes a long time to learn

Not really scalable

Not suited for rapid development

INCSQL THE GOOD

Fits well for volatile data

High read and write throughput

In general it's faster than SQL

Scales really well

Rapid development is possible

nosqL

BASICALLY

AVAILABLE

SOFTSTATE

EVENTUALLY CONSISTENT


Key/Value pairs need to be packed/unpacked all the time

Still working on getting security for these working as well as SQL

Lack of relations from one key to another


SQL

works great, can't scale for large data

nosa

works great, doesn't fit all situations

so use both, but think about when you want to use them!