Selecting database technologies for mere mortals

Choosing the best tool for the job

Kenny Gorman

Chief Technologist for Data at Rackspace Co-Founder, ObjectRocket


@rackspace @kennygorman


In the olden days

One choice, or a few choices


These days

oh the choices


How do I make the correct choice?


Caveat: Sometimes it's obvious.

So forget the rest of this presentation, but please don't leave just yet.


Take small bites

- Think in terms of:
 - Projects
 - Workloads
 - Products
 - Teams
- Otherwise you will make yourself crazy and wish you went into gardening or became a welder.


Breaking it down

- Splitting the problem into manageable chunks
- Finding data stores for each chunk
 - Knowing the workload
 - Knowing the capabilities of each data storage mechanism


Knowing the workloads

- Understand the top N patterns
 - Example: index range scan
- You can use a variety of data stores
- Understand your consistency patterns
 - Example: count() in PG


Knowing the options

- MongoDB: document database
- Cassandra: Easy HQ, k/v columnar
- Hadoop: Analytics, batch insights
- Redis: in memory, fast, simple, k/v
- Oracle: for people with cash
- PostgreSQL: RDBMS, open, no drama
- MySQL: RDBMS, drama
- ...


Knowing your strengths

- Developer chops
- DevOps chops
- Still have to run a business; this isn't
 CS102 class here people


Growing over time

- Day one, with an empty DB it's easy
- As you grow, you will sleep less
- Sysbench FTW
- Slow rolling; go slow and safe!


The Matrix

- No not that matrix
- Getting empirical
 - Subjective
 - Qualitative
 - Record of your decisions


The Matrix

В	С	D	Е	F	G
		MongoDB		PostgreSQL	
Attribute	Weight				
Transactions	5	0	0	5	25
Slave Reads	3	5	15	5	15
Built in Sharding	2	5	10	0	0
MVCC	2	0	0	5	10
Atomic Operators	4	4	16	5	20
			41		70
			41		•


Shutterfly Case Study


Shutterfly Case Study

- Understand the use case
- Existing system, migration required
- Data patterns
 - Materialized paths
 - Ensure good plans for hierarchical structures
 - XML payloads
 - Making updates win


Shutterfly Case Study

- Sit with developers
- Understand patterns
- Test patterns
- No guessing, no hype!
- I said, no hype!

http://www.mongodb.com/presentations/sharing-lifes-joy-using-mongodb-shutterfly-case-study


Contact

- @kennygorman
- @rackspace

kenny.gorman@rackspace.com

http://developer.rackspace.com/databases/


