Databases

Topics

- History
 - RDBMS
 - SQL
- Architecture
 - SQL
 - NoSQL
- MongoDB, Mongoose

Persistent Data Storage

- What features do we want in a persistent data storage system?
- We have been using text files to store our data for example in class. What is wrong with them?

- Access methods?
 - sequential, indexed, random
- Sharing granularity?
- Data consistency?
- Scalability
- Security?

Hierarchical and Network Data Models (1960s)

Hierarchical:

- Upside down tree with one-to-many relationship between parent and child records
- Efficient searching, data independence, security, integrity
- Complex, lack of standards

Network

- Directed Acyclic graph
- Each record can have multiple parents (one-to-many)
- Main problem: complexity

Relational Databases

Relational Database Management System (RDBMS)

- First published by Edgar F. Codd in 1970 (Turing Award in 1981)
- Jim Gray known for his work on IBM's **System R**, a precursor to SQL (Turing Award 1998)
- Donald D. Chamberlin and Raymond F. Boyce created SEQUEL (Structures English Query Language). Later changed to SQL.

Relational Database

- A collection of tables with rows and columns
- Each row represents a record
- Each column represents an attribute of the records contained in the table

A recreational sports system has the following relationships:

- a player can be on many teams
- a team can have many players
- a team is in exactly one league
- a league has many leagues

The relationships between the Player, Team, and League entities:

- Many-to-many relationship between Player and Team
- Many-to-one relationship between Team and League

Why use an RDBMS?

- Data safety: Data is immune to program crashes.
- Concurrent access: Atomic access/updates.
- Fault tolerance: Replicated databases for instant failover on machine/disk.
- Data integrity: Aids to keep data meaningful.
- Scalability: Can handle small/large quantities of data in a uniform manner.
- Reporting: Easy to write SQL programs to generate arbitrary reports.

ACID

Atomic

All operations in a transaction complete, or none do.

Consistent

- On completion of transaction, database is sound
- Constraints of the database are applied and database is in a valid state

Isolated

transactions don't interfere with each other

Durability

- results of a transaction are permanent even in the case of failures

Most RDBMs are accessed/managed using SQL, a special purpose programming language.

- Data definition, manipulation, and controls.
 - Insert, query, update, delete.
- Schema creation and modification.

Examples

- SQLite
- MySQL
- PostgreSQL
- Access
- PointBase

Structured Query Language

- Standard for accessing relational database
 - Very cool theory behind it: relational algebra
- Queries
 - Lots of ways to extract information
 - You specify what you want
 - The database system figures out how to get it efficiently
 - Refer to data by contents, not just name

SQL Example Commands

```
CREATE TABLE Users (
 DELETE FROM Users WHERE
 id INT AUTO INCREMENT,
 last name='Swan';
 first name VARCHAR(30),
 last name VARCHAR(30),
 location VARCHAR(30));
 UPDATE Users
 SET location = 'New York'
INSERT INTO Users (
 WHERE id = 2;
 first name,
 last name,
 location)
 SELECT * FROM Users;
 VALUES
  ( 'Emma',
 SELECT * FROM Users
 'Swan',
 WHERE id = 2;
 'Storybrook');
```

Keys and Indexes

- Consider a model fetch:
 SELECT * FROM Users WHERE id = 2;
- Database could implement this by:
 - Scan the Users table and return all rows with id = 2
 - Have built an index that maps id numbers to table rows.
- Index: Selected columns of a database optimized for searching
- Uses keys to tell database that building an index would be a good idea

Keys

- Primary key: Organize data around accesses.
 - Uniquely identifies a row in the table.
- Secondary key: Other columns that are have unique values
- Foreign key: The primary key defined in another table.

Schemas

- Schemas define the structure of the database
 - tables, columns indexes
- Schema needs to be defined before you can add data

- Not a great match with agile development approaches, because each new feature may require a schema change.
 - Database migrations allow incremental changes
- NoSQL databases are built to allow the insertion of data without a predefined schema.

Object Relational Mapping

- Writing lots of raw SQL queries isn't much fun
- Still need to map data from the database to objects in the application
- 2nd generation frameworks (Rails, Django) handled mapping of objects to SQL db
- Rails' Active Record
 - Objects map to database records
 - One class for each table in the database (Models)
 - Objects of the class correspond to rows in the table
 - Attributes of an object correspond to columns from the row
- Handle all the schema creation and SQL commands behind the object interface

NoSQL

- NoSQL databases do not use the relational model or SQL
 - Flexible schema
 - Quicker/cheaper to set up
 - Scalability
 - No declarative query language -> more programming
 - Relaxed consistency -> higher performance and availability
 - Relaxed consistency -> fewer guarantees

- Document types apply a key to a "document" with a complex data structure
 - Documents can contain many different key-value pairs, or key-array pairs, or even nested documents
 - Use standard data format, e.g. JSON, XML
 - Can be organized by collection, tag, etc.

Graph Databases

- Graph types store information about networks (nodes with connections), such as social connection and road maps
 - Connections are NOT ad hoc; this means performance improvements
 - Semantic queries
- Examples: neo4j, MarkLogic, OpenCog

Key-value Databases

- Key-value types are simplest NoSQL databases.
- Every item in the database is stored as an attribute name ("key") together with its value
- Examples: cassandra, Couchbase

NoSQL

- Using SQL databases provided reliable storage for early web applications
- Led to NoSQL databases that matched web application object model
- MongoDB Most prominent
 - Data model: Stores collections containing documents
 - **Dynamic schemas -**rather than predefined structure
 - Has expressive query language
 - Can use **indexes** for fast lookups
 - Tries to handle scalability, reliability, etc.
 - Caching: mostly in RAM

NoSQL vs Relational

- Relational databases usually scale vertically: a single system server hosts the entire database.
 - If eventual consistency is okay then more aggressive replication (and scaling) is possible
- NoSQL databases usually support auto-sharding: natively and automatically storing data across an arbitrary number of servers.

NoSQL vs Relational

- NoSQL databases also support automatic replication: high availability and disaster recovery without involving separate applications to manage these tasks.
- Many NoSQL database technologies have excellent integrated caching capabilities, keeping frequently-used data in system memory and removing the need for a separate caching layer.

BASE

- Basic Availability
 - Most of the database is available most of the time
- Soft-state
 - Stores don't have to be write-consistent*, nor do different replicas have to be mutually consistent all the time
- Eventual consistency
 - At some later point, data stores will be consistent

^{*} A write to data X is completed before any successive writes to X by the same process.

MongoDB

- MongoDB is an open-source, NoSQL database that uses a JSON-like (BSON) document-oriented model.
- Data is stored in collections (rather than tables).
 - Uses dynamic schemas rather than a predefined structure. Fields can be added/removed at will.
 - Works with many programming languages.
 - Caching: Most recent kept in RAM.
 - No transactions, but allows atomic operations.

MongoDB Document

```
{ name: 'Kate Monster',
 ssn: '123-456-7890',
 addresses : [
 { street: '123 Sesame St',
 city: 'Anytown', cc: 'USA' },
 { street: '123 Avenue Q',
 city: 'New York', cc: 'USA' }
```

CRUD

- Create, Read, Update, Delete
- Simpler access model than SQL

Schema Enforcement?

- JSON blobs provide flexibility but not what is always wanted
- Consider: <h1>Hello {{person.informalName}}</h1>
 - Good: typeof person.informalName == 'string' and length < something
 - Bad: Type is 1GB object, or undefined, or null, or ...
- Would like to enforce a schema on the data
 - Can be implemented as validators on mutating operations
- Mongoose Object Definition Language (ODL)
 - Take familiar usage from ORMs and map it onto Mongoose
 - Effectively masks the lower level interface to MongoDB with something that is friendlier

Next...

- MongoDB and Mongoose examples
- Web application architectures.