9. Beyond Traditional RDBMS

- Mega Trends in Data Management
- NoSQL (Not Only SQL) Databases
- NewSQL Databases

9. Beyond Traditional RDBMS

- Mega Trends in Data Management
- NoSQL (Not Only SQL) Databases
- New SQL Databases

History of Data Management

- ❖ (Early-2000s) Business processing → Relational Database Management Systems (RDBMS)
 - E.g., Oracle, IBM DB2, Sybase, SQL Server, etc.
- ♦ (Mid-2000s) Internet blooming → low-cost RDBMS
 alternatives
 - Supported transactions, replication, recovery
 - Still must use custom middleware to scale out across multile machines
 - Memcache for caching queries
 - E.g., MySQL, PostgreSQL

History of Data Management

- ♦ (Late-2000s) Big Data → NoSQL
 - "... the whole point of seeking alternatives is that you need to solve a problem that relational databases are a bad fit for ..."
 - Eric Evans
 - Class of non-relational data storage systems
 - Usually do not require a fixed table schema nor do they use the concept of joins
 - Relax one or more of the ACID properties
 - Brewer's CAP theorem

Challenge 1: Scaling Up

- Datasets are just too big
- ❖ Hundreds of thousands of visitors in a short-time span → a massive increase in traffic
 - Developers begin to front RDBMS with a read-only cache to offload a considerable amount of the read traffic
 - Memcache or integrate other caching mechanisms within the application (i.e., Ehcache)
 - In-memory indexes, distributing and replicating objects over multiple nodes
 - As datasets grow, the simple memcache/MySQL model (for lower-cost startups) started to become problematic.

Challenge 2: Availability

❖ A web-site is most likely to be unavailable when it is most needed → a huge volume of revenue loss

- Goal of web services today is to be as available as long as the network is on.
 - When some nodes crash or some communication links fail, the service still performs as expected
 - One desirable fault tolerance capability is to survive a network partitioning into multiple parts.
 - Distributed DBMSs (covered in the course) provides no solutions yet ...

Traditional Approach

Structured & Repeatable Analysis

Business Users

Determine what question to ask

IT

Structures the data to answer that question

Monthly sales reports
Profitability analysis
Customer surveys

Big Data Approach Iterative & Exploratory Analysis

IT

Delivers a platform to enable creative discovery

Business

Explores what questions could be asked

Brand sentiment
Product strategy
Maximum asset utilization

Possible Solutions to Scalability

- Began to look at multi-node database solutions
 - Distributed Database Systems
 - Basic principles and implementation techniques have been covered in the course
 - More techniques
 - To be covered by the next few slides

Scaling RDBMS - Master/Slave

Master-Slave

- All writes are written to the master. All reads performed against the replicated slave databases
- Critical reads may be incorrect as writes may not have been propagated down
- Large data sets can pose problems as master needs to duplicate data to slaves
- Multi-Master replication

Scaling RDBMS - Partitioning

Partition or sharding

- Scales well for both reads and writes
- Not transparent, application needs to be partitionaware (in contrast to DDB)
- Can no longer have relationships/joins across partitions
- Loss of referential integrity across shards

Scaling RDBMS - NoSQL

- NoSQL systems are able to scale horizontally right out of the box:
 - Schemaless
 - Not ACID (i.e., eventual consistency)
 - Many are based on Google's Big Table or Amazon's Dynamo systems

Scaling RDBMS - NewSQL

- ♦ (Early-2010s) Big Data → NewSQL
- New DBMSs that can scale across multiple machines natively and provide ACID guarantees
 - New Architectures
 - New MySQL storage enginees
 - Transaparent Clustering/Sharding

NewSQL Definition

- SQL as the primary interface
- ACID support for transactions
- Non-locking concurrency control
- Higher per-node performance
- Parallel, shared-nothing architecture

NoSQL, NewSQL, and Beyond (by 451 Group)

9. Beyond Traditional RDBMS

- Mega Trends in Data Management
- NoSQL (Not Only SQL) Databases
- New SQL Databases

NoSQL (Not Only SQL)

- ❖ INSERT only, no UPDATE/DELETE
- No JOIN, thereby reducing query time
 - This involves de-normalizing data
- Lack of SQL support
- Non-adherence to ACID (Atomicity, Consistency, Isolation and Durability) properties

Three Seeds of NoSQL

- ❖ BigTable (Google, 2006)
- Dynamo (Amazon, 2007)
 - Distributed key-value data store
- CAP Theorem (Eric A. Brewer)
 - BASE vs ACID

The Perfect Storm

- Large datasets, acceptance of alternatives, and dynamically-typed data has come together in a perfect storm;
- Not a backlash/rebellion against RDBMS;
- SQL is a rich query language that cannot be rivaled by the current list of NoSQL (Not Only SQL) offerings.

Google's BigTable

- A distributed storage system for managing structured data.
- Designed to scale to a very large size
 - Petabytes of data across thousands of servers
- Used for many Google projects
 - Web indexing, Personalized Search, Google Earth, Google Analytics, Google Finance, ...
- Flexible, high-performance solution for all of Google's products

Motivation for BigTable

- Lots of (semi-)structured data at Google
 - URLs:
 - Contents, crawl metadata, links, anchors, pagerank, ...
 - Per-user data:
 - User preference settings, recent queries/search results, ...
 - Geographic locations:
 - Physical entities (shops, restaurants, etc.), roads, satellite image data, user annotations, ...
- Scale is large
 - Billions of URLs, many versions per page
 - Hundreds of millions of users, thousands of queries per sec
 - 100TB+ of satellite image data

Why Not Just Use Commercial DB?

- Scale is too large for most commercial databases
- Even if it weren't, cost would be very high
- Low-level storage optimizations help performance significantly
 - Building internally means system can be applied across many projects for low incremental cost
 - Much harder to do when running on top of a database layer

Google's Goals

- Want asynchronous processes to be continuously updating different pieces of data
 - Want access to most current data at any time
- Need to support:
 - Very high read/write rates (millions of ops per second)
 - Efficient scans over all or interesting subsets of data
 - Efficient joins of large one-to-one and one-to-many datasets
- Often want to examine data changes over time
 - E.g. Contents of a web page over multiple crawls

Basic Data Model - BigTable

 A sparse, distributed, persistent, multi-dimensional sorted map (row, column, timestamp) → cell contents

 Accommodate a large collection of web pages and related information

Rows

- Use URLs as row keys
- Various aspects of a web page as column names
- Store contents of a web page in the contents: column under the timestamps when they were fetched.
- Name is an arbitrary string
 - Access to data in a row is atomic
 - Row creation is implicit upon storing data
- Rows ordered lexicographically
 - Rows close together lexicographically usually on one or a small number of machines

Rows (cont.)

- Reads of short row ranges are efficient and typically require communication with a small number of machines.
- Can exploit this property by selecting row keys so they get good locality for data access.

Example:

```
math.gatech.edu, math.uga.edu, phys.gatech.edu, phys.uga.edu
```

VS

```
edu.gatech.math, edu.gatech.phys, edu.uga.math, edu.uga.phys
```

Timestamps

- Used to store different versions of data in a cell
 - New writes default to current time, but timestamps for writes can also be set explicitly by clients
- Items in a cell are stored in decreasing timestamp order.
- Application specifies how many versions of data items are maintained in a cell.
 - Bigtable garbage collects obsolete versions.

BigTable API

Implementation interfaces to

- create and delete tables and column families
- modify cluster, table, and column family metadata (e.g., access control rights)
- write or delete values in Bigtable
- look up values from individual rows
- iterate over a subset of the data in a table
- atomic R-M-W sequences on data stored in a single row key.

Advantages of BigTable

- Distributed multi-level map
- Fault-tolerant, persistent
- Scalable
 - Thousands of servers
 - Terabytes of in-memory data
 - Petabyte of disk-based data
 - Millions of reads/writes per second, efficient scans
- Self-managing
 - Servers can be added/removed dynamically
 - Servers adjust to load imbalance

BigTables in Google's Applications

Project	Table size	Compression	# Cells	# Column	# Locality	% in	Latency-
name	(TB)	ratio	(billions)	Families	Groups	memory	sensitive?
Crawl	800	11%	1000	16	8	0%	No
Crawl	50	33%	200	2	2	0%	No
Google Analytics	20	29%	10	1	1	0%	Yes
Google Analytics	200	14%	80	1	1	0%	Yes
Google Base	2	31%	10	29	3	15%	Yes
Google Earth	0.5	64%	8	7	2	33%	Yes
Google Earth	70	_	9	8	3	0%	No
Orkut	9	_	0.9	8	5	1%	Yes
Personalized Search	4	47%	6	93	11	5%	Yes

Application 1: Google Analytics

- Enable webmasters to analyze traffic patterns at their web sites. Statistics such as:
 - Number of unique visitors per day and the page views per URL per day
 - Percentage of users that made a purchase given that they earlier viewed a specific page.

❖ How?

- A small JavaScript program that the webmaster embeds in their web pages.
- Every time the page is visited, the program is executed.
- Program records information about each request:
 - user identifier and the pages being fetched

Application 1: Google Analytics (cont.)

Raw-Click BigTable (~ 200 TB)

- A row for each end-user session.
- Row name includes website's name and the time at which the session was created.
- Clustering of sessions that visit the same web site in a sorted chronological order.
- Compression factor: 6-7.

Summary BigTable (~ 20 TB)

- Stores predefined summaries for each web site.
- Generated from the raw click table by periodically scheduled MapReduce jobs.
- Each MapReduce job extracts recent session data from the raw click table.
- Row name includes website's name and the column family is the aggregate summaries.
- Compression factor is 2-3.

Application 2: Google Earth & Maps

- Move, view, and annotate satellite imagery at different resolution levels.
- ❖ One BigTable stores raw imagery (~ 70 TB):
 - Row name is a geographic segment. Names are chosen to ensure adjacent geographic segments are clustered together.
 - Column family maintains sources of data for each segment.
- There are different sets of tables for serving client data (e.g., index table).

Application 3: Personalized Search

- Records user queries and clicks across Google properties.
- Users browse their search histories and request for personalized search results based on their historical usage patterns.

Application 3: Personalized Search (cont.)

One BigTable:

- Row name is userid
- A column family is reserved for each action type, e.g., web queries, clicks.
- User profiles are generated using MapReduce.
 - These profiles personalize live search results.
- Replicated geographically to reduce latency and increase availability.

Amazon

- Huge Infrastructure
- Customer oriented business
- Reliability is key
- Guarantee Service Level Agreements
 - e.g., providing a response within 300ms for 99.9% of its requests for a peak client load of 500 requests per second.

Amazon's Dynamo

- A distributed key-value storage system
 - Simple
 - Scale
 - Highly available

Requirements and Assumptions

Query Model

 simple read and write operations to a data item that is uniquely identified by a key.

ACID Properties

Atomicity, Consistency, Isolation, Durability.

Efficiency

 latency requirements which are in general measured at the 99.9th percentile of the distribution.

Other Assumptions

 operation environment is assumed to be friendly and there are no security related requirements such as authentication and authorization.

Amazon SimpleDB

- A web service based on Amazon Simple Storage Service (Amazon S3) and Amazon Elastic Compute Cloud (Amazon EC2)
- It stores, processes, and queries structured data in real time without operational complexity.
- It requires no schema, automatically indexes data, and provides a simple API for storage and access.
 - eliminating the administrative burden of data modeling, index maintenance, and performance tuning
- Developers gain access to its functionality within Amazon's computing environment, are able to scale instantly, and pay for what they use.

Features of SimpleDB

- Simple to use
- Flexible
- Scalable
- Fast
- Reliable
- Inexpensive
- Designed for use with other Amazon Web services

SimpleDB – Simple to Use

Allowing users to quickly add data and easily retrieve or edit that data through a simple set of web service based API calls.

Eliminating the complexity of maintaining and scaling users' operations.

SimpleDB - Flexible

Unnecessary to pre-define all of the data formats one will need to store; simply add new attributes to the data set when needed, and the system will automatically index the data accordingly.

Storing structured data without first defining a schema provides developers with greater flexibility when building applications.

SimpleDB - Scalable

Allowing one to easily scale applications. Users can quickly create new domains as the data grows or your request throughput increases.

Currently, users can store up to 10 GB per domain and can create up to 250 domains.

SimpleDB - Fast

Providing quick, efficient storage and retrieval of data to support high performance web applications.

SimpleDB - Reliable

The service runs within Amazon's high-availability data centers to provide strong and consistent performance.

To prevent data from being lost or becoming unavailable, users' fully indexed data is stored redundantly across multiple servers and data centers.

SimpleDB - Inexpensive

- Users pay only for resources they consume.
- Avoiding significant up-front expenditures traditionally required to obtain software licenses and purchase and maintain hardware, either in-house or hosted.
- Freeing users from many of the complexities of capacity planning, transforms large capital expenditures into much smaller operating costs, and eliminating the need to over-buy "safety net" capacity to handle periodic traffic spikes.

SimpleDB – Integration with other Amazon Web Services

- Integrating with other Amazon web services such as Amazon EC2 compute cloud and Amazon S3 storage.
 - E.g., developers can query the object metadata from within the application in Amazon EC2 and return pointers to the objects stored in Amazon S3.

MongoDB Architecture

- Easy to use
- Becoming more like a DBMS over time
- No transactions

9. Beyond Traditional RDBMS

- Mega Trends in Data Management
- NoSQL (Not Only SQL) Databases
- New SQL Databases

NewSQL Solutions

- NewSQL is a class of database systems that aim to provide the same scalable performance of NoSQL systems while still maintaining the ACID guarantees of traditional SQL relational databases.
 - When the application needs to handle very large datasets or a very large number of transactions
 - When ACID guarantees are required
 - When the application can significantly benefit from the use of the relational model and SQL

NewSQL Database Features

- SQL as the primary mechanism for application interaction.
- ACID support for transactions.
- A non-locking concurrency control mechanism so real-time reads will not conflict with writes.
- An architecture providing much higher per-node performance than available from traditional RDBMS solutions.
- A scale-out, shared-nothing architecture, capable of running on a large number of nodes without suffering bottlenecks.

Categorization of NewSQL Solutions

- New Architectures
- New MySQL Storage Engines
- Transparent Clustering/Sharding

New Achitectures

- Newly designed from scratch to achieve scalability and performance (operate in a distributed cluster sharednothing nodes)
- One of the key considerations in improving the performance is making non-disk (memory) or new kinds of disks (flash/SSD) the primary data store
- Some (hopefully minor) changes to the code
- Data migration is needed
- Solutions can be software-only (VoltDB, NuoDB and Drizzle) or supported as an appliance (Clustrix, Translattice).
- Examples: VoltDB, NuoDB, Clustrix, Drizzle, Translattice, and VMware's SQLFire

New Database Eaxmple - VoltDB

- In-memory database
- ACID-compliant RDBMS
- Use a shared nothing architecture
- ❖ Written in Java and C++
- Supported operation systems:
 - Linus and Mac OS X
- Provides client libraries for
 - Java, C++, C#, PHP, Python and Node.js

ACID in VoltDB

- Atomicity: VoltDB defines a transaction as a stored procedure, which either succeeds or rolls back on failure
- Consistency: VoltDB enforces schema and datatype constraints in all database queries
- Isolation: VoltDB transactions are globally ordered and run to completion on all affected partitions without interleaving
- Durability: VoltDB provides replication of partitions, and periodic database snapshots combined with command logging to ensure high availability and database durability

New MySQL Storage Engines

- MySQL is used extensively in OLTP
- To overcome MySQL's scalability problems, a set of storage engines are developed
- Use the same programming interface as MySQL but scale better
- Examples: Xeround, Akiban, MySQL NDB cluster, GenieDB, Tokutek, etc.
- The good part is the usage of the MySQL interface, but the downside is data migration from other databases (including old MySQL) is not supported.

Transparent Clustering/Sharding

- Provide a sharding middleware layer to automatically split databases across mutiple nodes
- * Retain the OLTP databases in their original format, but provide a pluggable feature to cluster transparently for scalability.
- Provide a transparent sharding middleware layer to automatically split databases across mutiple nodes for scalability
- Both approaches allow reuse of existing skill sets and ecosystem, and avoid the need to rewrite code or perform any data migration.
- Examples: ScalArc, Schooner MySQL, dbShards and ScaleBase; and Continuent Tungsten

H-Store

- An in-memory distributed database system
- Support for arbitrary transactions

Two-Phase Commit

TransactionPrepare Request TransactionPrepare Response TransactionFinish Request TransactionFinish Response

Google's NewSQL Solution

- Google's BigTable supports NoSQL and BASE
- Goolge also needs to support ACID
- Google's F1 is a hybrid database that combines high availability, the scalability of NoSQL systems like Bigtable, and the consistency and usability of traditional SQL databases.

Google F1 and Spanner

- F1 is built on Spanner, which provides synchronous crossdata center replication and strong consistency.
 - Spanner: Google's Globally-Distributed Database
 - Synchronous replication implies higher commit latency
 - Spanner mitigates this latency by using a hierarchical schema model with structured data types and through smart application design.

F1's clustered hierarchical schema

Traditional Relational

Clustered Hierarchical

Logical Schema

Customer(<u>Customerld</u>, ...)

Campaign(<u>Campaignld</u>, Customerld, ...)

AdGroup(<u>AdGroupld</u>, Campaignld, ...)

Foreign key references only the parent record.

Joining related data often requires reads spanning multiple machines.

Physical Layout

```
Customer(1,...)
```

```
Campaign(3,1,...)
Campaign(4,1,...)
Campaign(5,2,...)
```

```
AdGroup(6,3,...)
AdGroup(7,3,...)
AdGroup(8,4,...)
AdGroup(9,5,...)
```

Customer(1,...)
Campaign(1,3,...)
AdGroup (1,3,6,...)
AdGroup (1,3,7,...)
Campaign(1,4,...)
AdGroup (1,4,8,...)

Physical data partition boundaries occur between root rows.

Customer(<u>Customerld</u>, ...)

Campaign(<u>Customerld</u>, <u>Campaignld</u>, ...)

AdGroup(<u>Customerld</u>, <u>Campaignld</u>, <u>AdGroupld</u>, ...)

Primary key includes foreign keys that reference all ancestor rows.

Related data is clustered for fast common-case join processing.

```
Customer(2,...)
Campaign(2,5,...)
AdGroup (2,5,9,...)
```

Besides

F1 also includes a fully functional distributed SQL query engine and automatic change tracking and publishing.

Google File System (GFS)

F1 supports three types of transactions

- Each F1 transaction consists of multiple reads, optionally followed by a single write that commits the transaction.
- F1 implements three types of transactions, all built on top of Spanner's transaction support
 - Snapshot transaction
 - Pessimistic transaction
 - Optimistic transaction

F1's Snapshot Transaction

- Read-only transaction with snapshot semantics
- Multiple client servers can see consistent views of the entire database at the same timestamp

F1's Pessimistic Transaction

- The same as Spanner transactions
- Use a stateful communications protocol to require holding locks, so all requests in a single pessimistic transaction get directed to the same F1 server.
 - If the F1 server restarts, the pessimistic transaction aborts.
 - Reads in pessimistic transactions can request either shared or exclusive locks.

F1's Optimistic Transaction

- Consist of an arbitrarily long read phase, which never takes Spanner locks, and then a short write phase.
- ❖ To detect row-level conflicts, F1 returns with each row its last modification timestamp, which is stored in a hidden lock column in that row.
- The new commit timestamp is automatically written into the lock column whenever the corresponding data is updated (in either pessimistic or optimistic transactions).

F1's Optimistic Transaction (cont.)

- The client library collects these timestamps, and passes them back to an F1 server with the write that commits the transaction.
- The F1 server creates a short-lived Spanner pessimistic transaction and re-reads the last modification timestamps for all read rows.
 - If any of the re-read timestamps differ from what was passed in by the client, there was a conflicting update, and F1 aborts the transaction;
 - Otherwise, F1 sends the writes on to Spanner to finish the commit.

Architecture of Spanner

- A zone has one zonemaster and hundreds of spanservers.
 - zonemaster assigns data to spanservers
 - Spanservers serve data to clients.
 - The per-zone location proxies are used by clients to locate the spanservers for the requested data.

Architecture of Spanner (cont.)

- The universe master displays status information about all the zones for interactive debugging.
- The placement driver handles automated movement of data across zones on the timescale of minutes.
 - It periodically communicates with the spanservers to find data that needs to be moved, either to meet updated replication constraints or to balance load.

SAP Hana

- In-memory DB
- Combines
 row, column
 and object oriented
 technology at
 the table level

Summary

The most powerful technologies take a while to mature. But when they do, they can rapidly retire mainstays that are decades old.

Gartner Inc.'s **hype cycle**: a graphic representation of the maturity, adoption, and social application of specific technologies

Q & A