This is the html version of the file http://storage.vas3k.ru/files/Designing_Data-Intensive_Applications.pdf. **Google** automatically generates html versions of documents as we crawl the web.

Page 1

Page 2

Designing Data-Intensive Applications

Martin Kleppmann

Designing Data-Intensive Applications

Martin Kleppmann

Editor

Mike Loukides

Editor

Ann Spencer

Copyright © 2014 Martin Kleppmann

Print ISBN: 978-1-4493-7332-0 1-4493-7332-1 Ebook ISBN: 978-1-4919-0309-4 1-4919-0309-0

Nutshell Handbook, the Nutshell Handbook logo, and the O'Reilly logo are registered trademarks of O'Reilly Media, Inc. !!FILL THIS IN!! and related trade dress are trademarks of

O'Reilly Media, Inc.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and O'Reilly Media, Inc.

was aware of a trademark claim, the designations have been printed in caps or initial caps.

While every precaution has been taken in the preparation of this book, the publisher and authors assume no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein.

O'Reilly Media

1005 Gravenstein Highway North

Sebastopol, CA 95472

2014-09-10T13:31:02-07:00

3

Page 4

identity and feeling like you're participating. It has nothing to do with cooperation, the past or the future—it's living in the present. I think the same is true of most people who write code for money. They have no idea where [their culture came from]...

And the Internet was done so well that most people think of it as a natural resource like the Pacific Ocean, rather than something that was man-made. When was the last time a technology with a scale like that was so error-free?

— <u>Alan Kay</u> *Dr Dobb's Journal* — *July 2012*

Table of Contents

About the Author	<u>6</u>
About this Book	6
Part I. The Big Picture	11
Chapter 1. Reliable, Scalable and Maintainable Applications	11
Thinking About Data Systems	12
Reliability	14

Scalability	<u>18</u>
Maintainability	24
Summary	28
Chapter 2. The Battle of the Data Models	31
Rivals of the Relational Model.	32
Query Languages for Data.	45
Graph-like Data Models	52
Summary	67
Chapter 3. Storage and Retrieval	73
Data Structures that Power Your Database	73
Transaction Processing or Analytics?	90
Column-oriented storage	97
Summary	104
Part II. Systems of Record	110
Chapter 4. Replication	111
Shared-Nothing Architectures	111
Leaders and Followers	114
Problems With Replication Lag.	122
Beyond leader-based replication	128
Summary	140

About the Author

Martin Kleppman is a Senior Software Engineer at LinkedIn, a company with highly advanced data systems teams: open source projects including Apache Kafka, Samza, Voldemort, Helix and Databus, contributions to Hadoop and other major projects, and research papers are continuously published by LinkedIn.

Martin joined LinkedIn through the acquisition of Rapportive, a startup that he co-founded, and for which he worked on data processing infrastructure. His in-depth technical blog posts are popular amongst software developers, and several of them have reached #1 on Hacker News . In fact, the idea for this book came from wanting to write an expanded version of his post Rethinking Caching in Web Apps.

About this Book

If you have worked in software engineering in recent years, especially in server-side and backend systems, you have probably been bombarded with a plethora of buzzwords relating to storage and processing of data. NoSQL! Big Data! Web-scale! Sharding! Eventual consistency! ACID! CAP theorem! Cloud services! Map-reduce! Real-time!

In the last decade we have seen many interesting developments in databases, distributed systems and in the ways we build applications on top of them. There are various driving forces for these developments, including:

- Internet companies such as Google, Yahoo!, Amazon, Facebook, LinkedIn and Twitter are handling huge volumes of data and traffic, forcing them to create new tools that enable them to efficiently handle such scale.
- Businesses need to be agile, test hypotheses cheaply, and respond quickly to new market insights, by keeping development cycles short and data models flexible.
- Free and open source software has become very successful, and is now preferred to commercial or bespoke in-house software in many environments.
- CPU clock speeds are barely increasing, but multi-core processors are standard, and networks are getting faster. This means parallelism is only going to increase.

- Even if you work on a small team, you can now build systems that are distributed across many
 machines and even multiple geographic regions, thanks to infrastructure as a service (IaaS) such as
 Amazon Web Services.
- Many services are now expected to be highly available; extended downtime due to outages or maintenance is becoming increasingly unacceptable.

Data-intensive applications are pushing the boundaries of what is possible by making use of these technological developments. We call an application *data-intensive* if data is its primary challenge: the quantity of data, the complexity of data, or the speed at which it is changing.

The tools and technologies that help data-intensive applications store and process data have been rapidly adapting to these changes. New types of database system ("NoSQL") have been getting lots of attention, but message queues, caches, search indexes, frameworks for batch and stream processing, and related technologies are very important too. Many applications use some combination of these.

The buzzwords that fill this space are a sign of enthusiasm for the new possibilities, which is a great thing. However, as software engineers and architects, we also need to have a technically accurate and precise understanding of the various technologies and their trade-offs if we want to build good applications. For that understanding, we have to dig deeper than buzzwords.

Fortunately, behind the rapid changes in technology, there are enduring principles that remain true, no matter which version of a particular tool you are using. If you understand those principles, you're in a position to see where each tool fits in, how to make good use of it, and how to avoid its pitfalls. That's where this book comes in.

The goal of this book is to help you navigate the diverse and fast-changing landscape of technologies for processing and storing data. This book is not a tutorial for one particular tool,

nor is it a textbook full of dry theory. Instead, we will look at examples of successful data systems: technologies that form the foundation of many popular applications, and that have to meet scalability, performance and reliability requirements every day.

We will dig into the internals of those systems, tease apart their key algorithms, discuss their principles and the trade-offs they have to make. On this journey, we will try to find useful ways of *thinking about* data systems—not just *how* they work, but also *why* they work that way, and what questions we need to ask.

After reading this book, you will be in a great position to decide which kind of technology is appropriate for which purpose, and understand how tools can be combined to form the foundation of a good application architecture. You won't be ready to build your own database

7

Page 8

storage engine from scratch, but fortunately that is rarely necessary. You will, however, develop a good intuition for what your systems are doing under the hood, so that you can reason about their behavior, make good design decisions, and track down any problems that may arise.

Who Should Read this Book?

This book is for software engineers, software architects and technical managers who love to code. It is especially relevant if you need to make decisions about the architecture of the systems you

work on—for example, if you need to choose tools for solving a given problem, and figure out how best to apply them.

You should have some experience building web-based applications or network services, and you should be familiar with relational databases and SQL. Any non-relational databases and other data-related tools you know are a bonus. A general understanding of common network protocols like TCP and HTTP is helpful. Your choice of programming languages or frameworks makes no difference for this book.

If you have a natural curiosity for the way things work, you're in for a treat. This book breaks down the internals of various software tools, and it's great fun to explore the bright thinking that went into their design.

Some people are interested in data systems from a scalability point of view, for example to support web or mobile apps with millions of users. That's a good reason to be interested, but not the only reason. As outlined in Chapter 1, there is also plenty of interest in designing systems to be more reliable and easier to maintain in the long run, even as they grow, and as requirements and technologies change. This kind of application can also be data-intensive: small amounts of data can also be challenging to deal with if they are particularly complex or variable.

Sometimes, when discussing scalable data systems, people make comments along the lines of "you're not Google or Amazon, stop worrying about scale and just use a relational database". There is truth in that statement: building for scale that you don't need is wasted effort, and may lock you into an inflexible design. In effect, it is a form of premature optimization. However, it's also important to choose the right tool for the job, and different technologies each have their own strengths and weaknesses. As we shall see, relational databases are important, but not the final word on dealing with data.

Scope of this Book

This book does not attempt to give detailed instructions on how to install or use specific software packages or APIs, since there is already plenty of documentation for those things. Instead we discuss the various principles and trade-offs that are fundamental to data systems, and we explore the different design decisions taken by different products.

Most of what we discuss in this book has already been said elsewhere in some form or another—in conference presentations, research papers, blog posts, code, bug trackers, and engineering folklore. This book summarizes the most important ideas from many different sources, and it includes pointers to the original literature throughout the text. The references at the end of each chapter are a great resource if you want to explore an area in more depth.

We look primarily at the *architecture* of data systems and the ways how they are integrated into data-intensive applications. This book doesn't have space to cover deployment, operations, security, management and other areas—those are complex and important topics, and we

wouldn't do them justice by making them superficial side-notes in this book. They deserve books of their own.

Many of the technologies described in this book fall within the realm of the *Big Data* buzzword. However, the term *Big Data* is so over-used and under-defined that it is not useful in a serious engineering discussion. This book uses less ambiguous terms, such as single-node vs. distributed systems, or online/interactive vs. offline/batch processing systems.

This book has a bias towards free and open source software (FOSS), because reading, modifying and executing source code is a great way to understand how something works in detail. Open platforms also reduce the risk of vendor lock-in. However, where appropriate, we also discuss proprietary software (closed-source software, software as a service, or companies' in-house software that is only described in literature but not released publicly).

Early Release Status and Feedback

This is an early release copy of *Designing Data-Intensive Applications*. The text, figures and examples are a work in progress, and several chapters are yet to be written. We are releasing the book before it is finished because we hope that it is already useful in its current form, and because we would love your feedback in order to create the best possible finished product.

If you find any errors or glaring omissions, if you find anything confusing, or if you have any ideas for improving the book, please email the author and editors

Part I. The Big Picture

Chapter 1. Reliable, Scalable and Maintainable Applications

Many applications today are *data-intensive*, as opposed to *compute-intensive*. Raw CPU power is rarely a limiting factor for these applications—bigger problems are usually the amount of data, the complexity of data, and the speed at which it is changing.

A data-intensive application is typically built from standard building blocks which provide commonly needed functionality. For example, many applications need to:

- Store data so that they, or another application, can find it again later (databases),
- Remember the result of an expensive operation, to speed up reads (caches),
- Allow users to search data by keyword or filter it in various ways (search indexes),
- Send a message to another process, to be handled asynchronously (message queues),
- Observe what is happening, and act on events as they occur (stream processing),
- Periodically crunch a large amount of accumulated data (batch processing).

If that sounds painfully obvious, that's just because these *data systems* are such a successful abstraction: we use them all the time without thinking too much. When building an application, most engineers wouldn't dream of writing a new data storage engine from scratch, because databases are a perfectly good tool for the job.

But reality is not that simple. There are many database systems with different characteristics, because different applications have different requirements. There are various approaches to caching, several ways of building search indexes, and so on. When building an application, we still need to figure out which tools and which approaches are the most appropriate for the task at hand. Sometimes it can be hard to combine several tools when you need to do something that

a single tool cannot do alone.

This book is a journey through both the principles and the practicalities of data systems, and how you can use them to build data-intensive applications. We will explore what different tools have in common, what distinguishes them, and how they achieve their characteristics.

11

Page 12

Thinking About Data Systems

We typically think of databases, queues, caches etc. as being very different categories of tools. Although a database and a message queue have some superficial similarity—both store data for some time—they have very different access patterns, which means different performance characteristics, and thus very different implementations.

So why should we lump them all together under an umbrella term like *data systems*?

Many new tools for data storage and processing have emerged in recent years. They are optimized for a variety of different use cases, and they no longer neatly fit into these categories.

[[]] For example, there are data stores that are also used as message queues (Redis), and there

are message queues with database-like durability guarantees (Kafka), so the boundaries between the categories are becoming blurred.

Secondly, increasingly many applications now have such demanding or wide-ranging requirements that a single tool can no longer meet all of its data processing and storage needs. Instead, the work is broken down into tasks that *can* be performed efficiently on a single tool, and those different tools are stitched together using application code.

For example, if you have an application-managed caching layer (using memcached or similar), or a full-text search server separate from your main database (such as Elasticsearch or Solr), it is normally the application code's responsibility to keep those caches and indexes in sync with the main database. Figure 1-1 gives a glimpse of what this may look like (we will go into detail in later chapters).

When you combine several tools in order to provide a service, the service's interface or API usually hides those implementation details from clients. Now you have essentially created a new, special-purpose data system from smaller, general-purpose components. Your composite data system may provide certain guarantees, e.g. that the cache will be correctly invalidated or updated on writes, so that outside clients see consistent results. You are now not only an application developer, but also a data system designer.

If you are designing a data system or service, a lot of tricky questions arise. How do you ensure that the data remains correct and complete, even when things go wrong internally? How do you provide consistently good performance to clients, even when parts of your system are degraded? How do you scale to handle an increase in load? What does a good API for the service look like?

Figure 1-1. One possible architecture for a data system that combines several components.

There are many factors that may influence the design of a data system, including the skills and experience of the people involved, legacy system dependencies, the timescale for delivery, your organization's tolerance of different kinds of risk, regulatory constraints, etc. Those factors depend very much on the situation.

In this book, we focus on three concerns that are important in most software systems:

Reliability

The system should continue to work *correctly* (performing the correct function at the desired performance) even in the face of *adversity* (hardware or software faults, and even human error). See Reliability.

Scalability

As the system *grows* (in data volume, traffic volume or complexity), there should be reasonable ways of dealing with that growth. See <u>Scalability</u>.

Maintainability

Over time, many different people will work on the system (engineering and operations, both maintaining current behavior and adapting the system to new use cases), and they should all be able

These words are often cast around without a clear understanding of what they mean. In the interest of thoughtful engineering, we will spend the rest of this chapter exploring ways of thinking about reliability, scalability and maintainability. Then, in the following chapters, we will look at various techniques, architectures and algorithms that are used in order to achieve those goals.

Reliability

Everybody has an intuitive idea of what it means for software to be reliable or unreliable. For software, typical expectations include:

- The application performs the function that the user expected.
- It can tolerate the user making mistakes, or using the software in unexpected ways.
- Its performance is good enough for the required use case, under expected load and data volume.
- The system prevents any unauthorized access and abuse.

If all those things together mean "working correctly", then we can understand *reliability* as meaning, roughly, "continuing to work correctly, even when things go wrong".

The things that can go wrong are called *faults*, and systems that anticipate faults and can cope with them are called *fault-tolerant*. The term is slightly misleading: it suggests that we could make a system tolerant of every possible kind of fault, which in reality is not feasible (if the entire planet Earth, and all servers on Earth, is sucked into a black hole, tolerance of that fault would require web hosting in space—good luck getting that budget item approved). So it only makes sense to talk about tolerance of certain *types of fault*.

Note that a fault is not the same as a failure—see [2] for an overview of the terminology. A fault

is usually defined as one component of the system deviating from its spec, whereas a failure is when the system as a whole stops providing the required service to the user. It is impossible to reduce the probability of a fault to zero; therefore it is usually best to design fault tolerance mechanisms that prevent faults from causing failures. In this book we cover several techniques for building reliable systems from unreliable parts.

Counter-intuitively, in such fault-tolerant systems, it can make sense to deliberately *increase* the rate of faults by triggering them deliberately. Software that deliberately causes faults—for example, randomly killing individual processes without warning—is known as a *chaos monkey* [3]. It ensures that the fault-tolerance machinery is continually exercised and tested, so that we can be confident that faults will be handled correctly when they occur naturally.

14

Page 15

Although we generally prefer tolerating faults over preventing faults, there are cases where prevention is better than cure (e.g. because no cure exists). This is the case with security matters, for example: if an attacker has compromised a system and gained access to sensitive data, that event cannot be undone. However, this book mostly deals with the kinds of fault that can be cured, as described in the following sections.

Hardware faults

When we think of causes of system failure, hardware faults quickly come to mind. Hard disks crash, RAM becomes faulty, the power grid has a blackout, someone unplugs the wrong network

cable. Anyone who has worked with large data centers can tell you that these things happen *all the time* when you have a lot of machines.

Hard disks are reported as having a mean time to failure (MTTF) of about 10 to 50 years [4]. Thus, on a storage cluster with 10,000 disks, we should expect on average one disk to die per day.

Our first response is usually to add redundancy to the individual hardware components in order to reduce the failure rate of the system. Disks may be set up in a RAID configuration, servers may have dual power supplies and hot-swappable CPUs, and data centers may have batteries and diesel generators for backup power. When one component dies, the redundant component can take its place while the broken component is replaced. This approach cannot completely prevent hardware problems from causing failures, but it is well understood, and can often keep a machine running uninterrupted for years.

Until recently, redundancy of hardware components was sufficient for most applications, since it makes total failure of a single machine fairly rare. As long as you can restore a backup onto a new machine fairly quickly, the downtime in case of failure is not catastrophic in most applications. Thus, multi-machine redundancy was only required by a small number of applications for which high availability was absolutely essential.

However, as data volumes and applications' computing demands increase, more applications are using larger numbers of machines, which proportionally increases the rate of hardware faults. Moreover, in some "cloud" platforms such as Amazon Web Services it is fairly common for virtual machine instances to become unavailable without warning [5], as the platform is designed for flexibility and elasticity in favor of single-machine reliability.

Hence there is a move towards systems that can tolerate the loss of entire machines, by using software fault-tolerance techniques in preference to hardware redundancy. Such systems also have operational advantages: a single-server system requires planned downtime if you need to

15

Page 16

reboot the machine (to apply security patches, for example), whereas a system that can tolerate machine failure can be patched one node at a time, without downtime of the entire system.

Software errors

We usually think of hardware faults as being random and independent from each other: one machine's disk failing does not imply that another machine's disk is going to fail. There may be weak correlations (for example due to a common cause, such as the temperature in the server rack), but otherwise it is unlikely that a large number of hardware components will fail at the same time.

Another class of fault is a systematic error within the system. Such faults are harder to anticipate, and because they are correlated across nodes, they tend to cause many more system failures than uncorrelated hardware faults [4]. Examples include:

• A software bug that causes every instance of an application server to crash when given a particular bad input. For example, consider the leap second on June 30, 2012 that caused many applications to hang simultaneously, due to a bug in the Linux kernel. [6]

- A runaway process uses up some shared resource—CPU time, memory, disk space or network bandwidth.
- A service that the system depends on slows down, becomes unresponsive or starts returning corrupted responses.
- Cascading failures, where a small fault in one component triggers a fault in another component, which in turn triggers further faults (see [12]] for example).

The bugs that cause these kinds of software fault often lie dormant for a long time until they are triggered by an unusual set of circumstances. In those circumstances, it is revealed that the software is making some kind of assumption about its environment—and whilst that assumption is usually true, it eventually stops being true for some reason.

There is no quick solution to the problem of systematic faults in software. Lots of small things can help: carefully thinking about assumptions and interactions in the system, thorough testing, measuring, monitoring and analyzing system behavior in production. If a system is expected to provide some guarantee (for example, in a message queue, that the number of incoming messages equals the number of outgoing messages), it can constantly check itself while it is running, and raise an alert if a discrepancy is found [8].

Human errors

Humans design and build software systems, and the operators who keep the system running are also human. Even when they have the best intentions, humans are known to be unreliable. How do we make our system reliable, in spite of unreliable humans?

The best systems combine several approaches:

- Design systems in a way that minimizes opportunities for error. For example, well-designed abstractions, APIs and admin interfaces make it easy to do "the right thing", and discourage "the wrong thing". However, if the interfaces are too restrictive, people will work around them, negating their benefit, so this is a tricky balance to get right.
- Decouple the places where people make the most mistakes from the places where they can cause failures. In particular, provide fully-featured non-production *sandbox* environments where people can explore and experiment safely, using real data, without affecting real users.
- Test thoroughly at all levels, from unit tests to whole-system integration tests and manual tests.
 Automated testing is widely used, well understood, and especially valuable for covering corner cases that rarely arise in normal operation.
- Allow quick and easy recovery from human errors, to minimize the impact in the case of a failure. For
 example, make it fast to roll back configuration changes, roll out new code gradually (so that any
 unexpected bugs affect only a small subset of users), and provide tools to recompute data (in case it
 turns out that the old computation was incorrect).
- Set up detailed and clear monitoring and telemetry, such as performance metrics and error rates. (The term *telemetry* is not often applied to software, but it is very apt. We can learn about good telemetry from other engineering disciplines, such as aerospace [[2]].) Monitoring can show us early warning

signals, and allow us to check whether any assumptions or constraints are being violated. When a problem occurs, metrics can be invaluable in diagnosing the issue.

 Good management practices, training etc—a complex and important aspect, and beyond the scope of this book.

How important is reliability?

Reliability is not just for nuclear power stations and air traffic control software—more mundane applications are also expected to work reliably. Bugs in business applications cause lost productivity (and legal risks if figures are reported incorrectly), and outages of e-commerce sites can have huge costs in terms of lost revenue and reputation.

Even in "non-critical" applications we have a responsibility to our users. Consider a parent who stores all pictures and videos of their children in your photo application [[10]]. How would they feel if that database was suddenly corrupted? Would they know how to restore it from a backup?

17

Page 18

There are situations in which we may choose to sacrifice reliability in order to reduce development cost (e.g. when developing a prototype product for an unproven market) or operational cost (e.g. for a service with a very narrow profit margin)—but we should be very conscious of when we are cutting corners.

Scalability

Even if a system is working reliably today, that doesn't mean it will necessarily work reliably in future. One common reason for degradation is increased load: perhaps it has grown from 10,000 concurrent users to 100,000 concurrent users, or from 1 million to 10 million. Perhaps it is processing much larger volumes of data than it did before.

Scalability is the term we use to describe a system's ability to adapt to increased load. Note, however, that it is not a one-dimensional label that we can attach to a system: it is meaningless to say "X is scalable" or "Y doesn't scale". Rather, discussing scalability means to discuss the question: if the system grows in a particular way, what are our options for coping with the growth?

Describing load

First, we need to succinctly describe the current load on the system; only then can we discuss growth questions (what happens if our load doubles?). Load can be described with a few numbers which we call *load parameters*. The best choice of parameters depends on the the architecture of your system: perhaps it's requests per second, ratio of reads to writes, the number of simultaneously active users, or something else. Perhaps the average case is what matters for you, or perhaps your bottleneck is dominated by a small number of extreme cases.

To make this idea more concrete, let's consider Twitter as an example, using data published in November 2012 [[111]]. Two of Twitter's main operations are:

Post tweet

A user can publish a new message to their followers (4.6 k requests/sec on average, over 12 k requests/sec at peak).

Home timeline


A user can view tweets recently published by the people they follow (300 k requests/sec).

Simply handling 12,000 writes per second (the peak rate for posting tweets) would be fairly easy. However, Twitter's scaling challenge is not primarily due to tweet volume, but due to *fan-out*_[12]—each user follows many people, and each user is followed by many people. There are broadly two approaches to implementing these two operations:

18

Page 19

- 1. Posting a tweet simply inserts the new tweet into a global collection of tweets. When a user requests *home timeline*, look up all the people they follow, find all recent tweets for each of those users, and merge them (sorted by time). In a relational database like the one in Figure 1-2, this would be a query along the lines of:
- 2. SELECT tweets.*, users.* FROM tweets
- 3. JOIN users ON tweets.sender_id = users.id
- 4. JOIN follows ON follows.followee_id = users.id WHERE follows.follower_id = current_user
- 5. Maintain a cache for each user's home timeline—like a mailbox of tweets for each recipient user (see Figure 1-3). When a user *posts a tweet*, look up all the people who follow that user, and insert the new tweet into each of their home timeline caches. The request to read the home timeline is then cheap, because its result has been computed ahead of time.


timeline reads, and so in this case it's preferable to do more work at write time and less at read time.

However, the downside of approach 2 is that posting a tweet now requires a lot of extra work. On average, a tweet is delivered to about 75 followers, so 4.6 k tweets per second become 345 k writes per second to the home timeline caches. But this average hides the fact that the number of followers per user varies wildly, and some users have over 30 million followers. This means that a single tweet may result in over 30 million writes to home timelines! Doing this in a timely manner—Twitter tries to deliver tweets to followers within 5 seconds—is a significant challenge.

In the example of Twitter, the distribution of followers per user (maybe weighted by how often those users tweet), is a key load parameter for discussing scalability, since it determines the fan-out load. Your application may have very different characteristics, but you can apply similar principles to reasoning about its load.

The final twist of the Twitter anecdote: now that approach 2 is robustly implemented, Twitter is moving to a hybrid of both approaches. Most users' tweets continue to be fanned out to home timelines at the time when they are posted, but a small number of users with a very large number of followers are excepted from this fan-out. Instead, when the home timeline is read, the tweets from celebrities followed by the user are fetched separately and merged with the home timeline when the timeline is read, like in approach 1. This hybrid approach is able to deliver consistently good performance.

Describing performance

Once you have described the load on our system, you can investigate what happens when the load increases. You can look at it in two ways:

- When you increase a load parameter, and keep the system resources (CPU, memory, network bandwidth, etc.) unchanged, how is performance of your system affected?
- When you increase a load parameter, how much do you need to increase the resources if you want to keep performance unchanged?

Both questions require performance numbers, so let's look briefly at describing the performance of a system.

In a batch-processing system such as Hadoop, we usually care about *throughput*—the number of records we can process per second, or the total time it takes to run a job on a dataset of a certain size.[13] In online systems, *latency* is usually more important—the time it takes to serve a request, also known as *response time*.

20

Page 21

Even if you only make the same request over and over again, you'll get a slightly different latency every time. In practice, in a system handling a variety of requests, the latency per request can vary a lot. We therefore need to think of latency not as a single number, but as a *probability*

distribution.

In <u>Figure 1-4</u>, each gray bar represents a request to a service, and its height shows how long that request took. Most requests are reasonably fast, but there are occasional *outliers* that take much longer. Perhaps the slow requests are intrinsically more expensive, e.g. because they process more data. But even in a scenario where you'd think all requests should take the same time, you get variation: random additional latency could be introduced by a context switch to a background process, the loss of a network packet and TCP retransmission, a garbage collection pause, a page fault forcing a read from disk, or many other things.

Figure 1-4. Illustrating mean and percentiles: response times for a sample of 100 requests to a service

It's common to see the *average* response time of a service reported. (Strictly speaking, the term *average* doesn't refer to any particular formula, but in practice it is usually understood as the *arithmetic mean*: given a set of *n* values, add up all the values, and divide by *n*.) However, the mean is not a very good metric if you want to know your "typical" response time, because it is easily biased by outliers.

Usually it is better to use percentiles. If you take your list of response times and sort it, from

fastest to slowest, then the *median* is the half-way point: for example, if your median response time is 200 ms, that means half your requests return in less than 200 ms, and half your requests take longer than that. This makes the median a good metric if you want to know how long users typically have to wait. The median is also known as 50th percentile, and sometimes abbreviated as p50.

In order to figure out how bad your outliers are, you can look at higher percentiles: the *95th*, *99th* and *99.9th* percentile are common (abbreviated *p95*, *p99* and *p999*). They are the response time thresholds at which 95%, 99% or 99.9% of requests are faster than that particular threshold. For example, if the 95th percentile response time is 1.5 seconds, that means 95 out of 100

21

Page 22

requests take less than 1.5 seconds, and 5 out of 100 requests take 1.5 seconds or more. This is illustrated in Figure 1-4.

Now, when testing a system at various levels of load, you can track the median and higher percentiles of response times in order to get a quick measure of the performance.

Percentiles in Practice

You may wonder whether the high percentiles are worth worrying about—if just 1 in 1,000 requests is unacceptably slow for the end user, and the other 999 are fast enough, you may still consider the overall level of service to be acceptable.

High percentiles become especially important in backend services that are called multiple times as part of serving a single end-user request. Even if you make the calls in parallel, the end-user request still needs to wait for the slowest of the parallel calls to complete. As it takes just one slow call to make the entire end-user request slow, rare slow calls to the backend become much more frequent at the end-user request level (Figure 1-5). See [14] for a discussion of approaches to solving this problem.

If you want to add response time percentiles to the monitoring dashboards for your services, you need to efficiently calculate them on an ongoing basis. For example, you may want to keep a rolling window of response times of requests in the last ten minutes. Every minute, you calculate the median and various percentiles over the values in that window, and plot those metrics on a graph.

The naïve implementation is to keep a list of response times for all requests within the time window, and to sort that list every minute. If that is too inefficient for you, there are algorithms which give a good approximation of percentiles at minimal CPU and memory cost, such as forward decay [[15]], which has been implemented in Java [[16]] and Ruby [[17]].

Page 23

Figure 1-5. When several backend calls are needed to serve a request, it takes just a single slow backend request to slow down the entire end-user request.

Approaches for coping with load

Now that we have discussed the parameters for describing load, and metrics for measuring

performance, we can start discussing scalability in earnest: how do we maintain good performance, even when our load parameters increase by some amount?

An architecture that is appropriate for one level of load is unlikely to cope with ten times that load. If you are working on a fast-growing service, it is therefore likely that you will need to re-think your architecture on every order of magnitude load increase—perhaps even more often than that.

People often talk of a dichotomy between *scaling up* (*vertical scaling*, using a single, powerful machine) and *scaling out* (*horizontal scaling*, distributing the load across multiple smaller machines). In reality, good architectures usually involve a pragmatic mixture of approaches.

While distributing stateless services across multiple machines is fairly straightforward, taking stateful data systems from a single node to a distributed setup can introduce a lot of additional complexity. For this reason, common wisdom until recently was to keep your database on a single node (scale up) until scaling cost or high-availability requirements forced you to make it distributed.

As the tools and abstractions for distributed systems get better, this common wisdom may change, at least for some kinds of application. It is conceivable that distributed data systems will become the default in future, even for use cases that don't handle large volumes of data or traffic.

Over the course of the rest of this book we will cover many kinds of distributed data system, and discuss how they fare not just in terms of scalability, but also ease of use and maintainability.

The architecture of systems that operate at large scale is usually highly specific to the application—there is no such thing as a generic, one-size-fits-all scalable architecture (informally known as *magic scaling sauce*). The problem may be the volume of reads, the volume of writes, the volume of data to store, the complexity of the data, the latency requirements, the access patterns, or (usually) some mixture of all of these plus many more issues.

For example, a system that is designed to handle 100,000 requests per second, each 1 kB in size, looks very different from a system that is designed for three requests per minute, each 2 GB in size—even though the two systems have the same data throughput.

An architecture that scales well for a particular application is built around assumptions of which operations will be common, and which will be rare—the load parameters. If those assumptions turn out to be wrong, the engineering effort for scaling is at best wasted, and at worst counter-productive. In an early-stage startup or an unproven product it's usually more important to be able to iterate quickly on product features, than it is to scale to some hypothetical future load.

However, whilst being specific to a particular application, scalable architectures are usually built from general-purpose building blocks, arranged in familiar patterns. In this book we discuss those building blocks and patterns.

Maintainability

It is well-known that the majority of the cost of software is not in its initial development, but in its ongoing maintenance—fixing bugs, keeping its systems operational, investigating failures, adapting it to new platforms, modifying it for new use cases, repaying technical debt, and adding new features.

Yet, unfortunately, many people working on software systems dislike maintenance of so-called *legacy* systems—perhaps it involves fixing other people's mistakes, or working with platforms that are now outdated, or systems that were forced to do things they were never intended for. Every legacy system is unpleasant in its own way, and so it is difficult to give general recommendations for dealing with them.

24

Page 25

However, we can and should design software in such a way that it will hopefully minimize pain during maintenance, and thus avoid creating legacy software ourselves. To this end, we will pay particular attention to three design principles for software systems:

Operability

Make it easy for operations teams to keep the system running smoothly.

Simplicity

Make it easy for new engineers to understand the system, by removing as much complexity as possible from the system. (Note this is not the same as simplicity of the user interface.)

Plasticity

Make it easy for engineers in future to make changes to the system, adapting it for unanticipated use cases as requirements change. Also known as *extensibility*, *modifiability* or *malleability*.

As previously with reliability and scalability, there are no quick answers to achieving these goals. Rather, we will try to think about systems with operability, simplicity and plasticity in mind.

Operability: making life easy for operations

It has been suggested that "good operations can often work around the limitations of bad (or incomplete) software, but good software cannot run reliably with bad operations". [8] While some aspects of operations can and should be automated, it is still up to humans to set up that automation in the first place, and to make sure it's working correctly.

Operations teams are vital to keeping a software system running smoothly. A good operations team typically does the following, and more:

- monitoring the health of the system, and quickly restoring service if it goes into a bad state;
- tracking down the cause of problems, such as system failures or degraded performance;
- keeping software and platforms up-to-date, including security patches;
- keeping tabs on how different systems affect each other, so that a problematic change can be avoided before it causes damage;
- anticipating future problems and solving them before they occur, e.g. capacity planning;
- establishing good practices and tools for deployment, configuration management and more;
- performing complex maintenance tasks, such as moving an application from one platform to another;
- maintaining security of the system as configuration changes are made;

- defining processes that make operations predictable and help keep the production environment stable;
- preserving the organization's knowledge about the system, even as individual people come and go.

25

Page 26

Good operability means making routine tasks easy, allowing the operations team to focus their effort on high-value activities. Data systems can do various things to make routine tasks easy, including:

- provide visibility into the runtime behavior and internals of the system, with good monitoring and telemetry;
- good support for automation and integration with standard tools;
- good documentation and an easy-to-understand operational model ("if I do X, Y will happen");
- good default behavior, but also giving administrators the freedom to override defaults when needed;
- self-healing where appropriate, but also giving administrators manual control over the system state when needed;
- predictable behavior, minimizing surprises.

Simplicity: managing complexity

Small software projects can have delightfully simple and expressive code, but as projects get larger, they often become very complex and difficult to understand. This complexity slows down everyone who needs to work on the system, further increasing the cost of maintenance.

There are many possible symptoms of complexity: explosion of the state space, tight coupling of modules, tangled dependencies, inconsistent naming and terminology, hacks aimed at solving performance problems, special-casing to work around issues elsewhere, and many more.

Much has been written on this topic already—to mention just two articles, *No Silver Bullet* [18] is a classic, and its ideas are further developed in *Out of the Tar Pit* [19].

When complexity makes maintenance hard, budgets and schedules are often overrun. In complex software, there is also a greater risk of introducing bugs when making a change: when the system is harder for developers to understand and reason about, hidden assumptions, unintended consequences and unexpected interactions are more easily overlooked. Conversely, reducing complexity greatly improves the maintainability of software, and thus simplicity should be a key goal for the systems we build.

Making a system simpler does not necessarily mean reducing its functionality; it can also mean removing *accidental* complexity. Moseley and Marks [[19]] define complexity as *accidental* if it is not inherent in the problem that the software solves (as seen by the users), but arises only from the implementation.

One of the best tools we have for removing accidental complexity is *abstraction*. A good abstraction can hide a great deal of implementation detail behind a clean, simple-to-understand façade. A good abstraction can also be used for a wide range of different applications. Not only is

Page 27

this reuse more efficient than re-implementing a similar thing multiple times, but it also leads to higher-quality software, as quality improvements in the abstracted component benefit all applications that use it.

For example, high-level programming languages are abstractions that hide machine code, CPU registers and syscalls. SQL is an abstraction that hides complex on-disk and in-memory data structures, concurrent requests from other clients, and inconsistencies after crashes. Of course, when programming in a high-level language, we are still using machine code; we are just not using it *directly*, because the programming language abstraction saves us from having to think about it.

However, finding good abstractions is very hard. In the field of distributed systems, although there are many good algorithms, it is much less clear how we should be packaging them into abstractions that help us keep the complexity of the system at a manageable level.

Throughout this book, we will keep our eyes open for good abstractions that allow us to extract parts of a large system into well-defined, reusable components.

Plasticity: making change easy

It's extremely unlikely that your system's requirements will remain unchanged forever. Much more likely, it is in constant flux: you learn new facts, previously unanticipated use cases emerge, business priorities change, users request new features, new platforms replace old platforms, legal or regulatory requirements change, growth of the system forces architectural changes, etc.

In terms of organizational processes, *agile* working patterns provide a framework for adapting to change. The agile community has also developed technical tools and patterns that are helpful when developing software in a frequently-changing environment, such as test-driven development (TDD) and refactoring.

Most discussions of these agile techniques focus on a fairly small, local scale (a couple of source code files within the same application). In this book, we search for ways of increasing agility on the level of a larger data system, perhaps consisting of several different applications or services with different characteristics. For example, how would you "refactor" Twitter's architecture for assembling home timelines (<u>Describing load</u>) from approach 1 to approach 2?

The ease with which you can modify a data system, and adapt it to changing requirements, is closely linked to its simplicity and its abstractions: simple and easy-to-understand systems are usually easier to modify than complex ones. But since this is such an important idea, we will use a different word to refer to agility on a data system level: *plasticity*.[20]

27

Page 28

Summary

In this chapter, we have explored some fundamental ways of thinking about data-intensive applications. These principles will guide us through the rest of the book, when we dive into deep

technical detail.

An application has to meet various requirements in order to be useful. There are *functional requirements* (what it should do, e.g. allow data to be stored, retrieved, searched and processed in various ways), and some *non-functional requirements* (general properties like security, reliability, compliance, scalability, compatibility and maintainability). In this chapter we discussed reliability, scalability and maintainability in detail.

Reliability means making systems work correctly, even when faults occur. Faults can be in hardware (typically random and uncorrelated), software (bugs are typically systematic and hard to deal with), and humans (who inevitably make mistakes from time to time). Fault tolerance techniques can hide certain types of fault from the end user.

Scalability means having strategies for keeping performance good, even when load increases. In order to discuss scalability, we first need ways of describing load and performance quantitatively. We briefly looked at Twitter's home timelines as an example of describing load, and latency percentiles as a way of measuring performance.

Maintainability has many facets, but in essence it's about making life better for the engineering and operations teams who need to work with the system. Good abstractions can help reduce complexity and make the system easier to modify and adapt for new use cases. Good operability means having good visibility into the system's health, and having effective ways of managing it.

There is unfortunately no quick answer to making applications reliable, scalable or maintainable. However, there are certain patterns and techniques which keep re-appearing in various different kinds of application. In the next few chapters we will take a look at some examples of data systems, and analyze how they work towards those goals.

Later in the book, in (to come), we will look at patterns for systems that consist of several components working together, such as the one in <u>Figure 1-1</u>.

[1] Michael Stonebraker and Uğur Çetintemel: "One Size Fits All: An Idea Whose Time Has Come and Gone," at 21st International Conference on Data Engineering (ICDE), April 2005.

28

Page 29

Walter L Heimerdinger and Charles B Weinstock: "A Conceptual Framework for System Fault Tolerance," Technical Report CMU/SEI-92-TR-033, Software Engineering Institute, Carnegie Mellon University, October 1992.

[3] Yury Izrailevsky and Ariel Tseitlin: "<u>The Netflix Simian Army</u>," techblog.netflix.com, 19 July 2011.

[4] Daniel Ford, François Labelle, Florentina I Popovici, et al.: "Availability in Globally Distributed Storage Systems," at 9th USENIX conference on Operating Systems Design and Implementation (OSDI), October 2010.

[5] Laurie Voss: "AWS: The Good, the Bad and the Ugly," blog.awe.sm, 18 December 2012.

- [6] Nelson Minar: "Leap Second crashes half the internet," somebits.com, 3 July 2012.
- [2] Amazon Web Services: "Summary of the Amazon EC2 and Amazon RDS Service Disruption in the US East Region," aws.amazon.com, 29 April 2011.
- [8] Jay Kreps: "Getting Real About Distributed System Reliability," blog.empathybox.com, 19 March 2012.
- 2 Nathan Marz: "Principles of Software Engineering, Part 1," nathanmarz.com, 2 April 2013.
- [10] Michael Jurewitz: "The Human Impact of Bugs," jury.me, 15 March 2013.
- [11] Raffi Krikorian: "Timelines at Scale," at *QCon San Francisco*, November 2012.
- [12] A term borrowed from electronic engineering, where it describes the number of logic gate inputs that are attached to another gate's output. The output needs to supply enough current to drive all the attached inputs. In transaction processing systems, we use it to describe the number of requests to other services that we need to make in order to serve one incoming request.
- [13] In an ideal world, the running time of a batch job is the size of the dataset divided by throughput. In practice, the running time is often longer, due to skew (data not being spread evenly across worker processes) or waiting for the slowest task to complete.
- [14] Jeffrey Dean and Luiz André Barroso: "The Tail at Scale," *Communications of the ACM*, volume 56, number 2, pages 74–80, February 2013. doi:10.1145/2408776.2408794

Page 30

[15] Graham Cormode, Vladislav Shkapenyuk, Divesh Srivastava, and Bojian Xu: "Forward Decay: A Practical Time Decay Model for Streaming Systems," at *25th IEEE International Conference on Data Engineering* (ICDE), pages 138–149, March 2009.

[16] Coda Hale: "Metrics," Apache License Version 2.0. http://metrics.codahale.com

[17] Eric Lindvall: "Metriks Client," MIT License. https://github.com/eric/metriks

[18] Frederick P Brooks: "No Silver Bullet – Essence and Accident in Software Engineering," in *The Mythical Man-Month*, Anniversary edition, Addison-Wesley, 1995. ISBN: 9780201835953

[19] Ben Moseley and Peter Marks: "Out of the Tar Pit," at BCS Software Practice Advancement (SPA), 2006.

[20] A term borrowed from materials science, where it refers to the ease with which an object's shape can be changed by pushing or pulling forces, without fracture. It is also used in neuroscience, referring to the brain's ability to adapt to environmental changes.

Chapter 2. The Battle of the Data Models

The limits of my language mean the limits of my world.

— Ludwig Wittgenstein Tractatus Logico-Philosophicus (1922)

Data models are perhaps the most important part of developing software, because they have such a profound effect: not only on how the software is written, but also how we *think about the problem* that we are solving.

Most applications are built by layering one data model on top of another. For each layer, the key question is: how is it *represented* in terms of the next-lower layer? For example:

- 1. As an application developer, you look at the real world (in which there are people, organizations, goods, actions, money flows, sensors, etc.) and model it in terms of objects or data structures, and APIs which manipulate those data structures. Those structures are often specific to your application.
- 2. When you want to store those data structures, you express them in terms of a general-purpose data model, such as JSON or XML documents, tables in a relational database, or a graph model.
- 3. The engineers who built your database software decided on a way of representing that JSON/XML/relational/graph data in terms of bytes in memory, on disk, or on a network. The representation may allow the data to be queried, searched, manipulated and processed in various ways.
- 4. On yet lower levels, hardware engineers have figured out how to represent bytes in terms of electrical currents, pulses of light, magnetic fields, and more.

In a complex application there may be more intermediary levels, such as APIs built upon APIs, but the basic idea is still the same: each layer hides the complexity of the layers below it by providing a clean data model. These abstractions allow different groups of people—for example, the engineers at the database vendor and the application developers using their database—to work together effectively.

There are many different kinds of data model, and every data model embodies assumptions about how it is going to be used. Some kinds of usage are easy and some are not supported; some operations are fast and some perform badly; some data transformations feel natural and some are awkward.

31

Page 32

It can take a lot of effort to master just one data model (think how many books there are on relational data modeling). Building software is hard enough, even when working with just one data model, and without worrying about its inner workings. But since the data model has such a profound effect on what the software above it can and can't do, it's important to choose one that is appropriate to the application.

In this chapter, we will look at a range of general-purpose data models for data storage and querying (point 2 in the list of layers above). In <u>Chapter 3</u> we will discuss how they are implemented (point 3).

Rivals of the Relational Model

The best-known data model today is probably that of SQL, based on the relational model proposed by Edgar Codd in 1970 [21]: data is organized into *relations* (in SQL: tables), where each relation is an unordered collection of *tuples* (rows).

The relational model was a theoretical proposal, and many people at the time doubted whether it could be implemented efficiently. However, by the mid-1980s, relational database management systems (RDBMS) and SQL had become the tool of choice for most people who needed to store and query data with some kind of regular structure. The dominance of relational databases has lasted around 25 30 years—an eternity in computing history.

The roots of relational databases lie in *business data processing*, which was performed on mainframe computers in the 1960s and 70s. The use cases appear mundane from today's perspective: typically *transaction processing* (entering sales or bank transactions, airline reservations, stock-keeping in warehouses) and *batch processing* (customer invoicing, payroll, reporting).

Other databases at that time forced application developers to think a lot about the internal representation of the data in the database. The goal of the relational model was to hide that implementation detail behind a cleaner interface.

Over the years, there have been many competing approaches to data storage and querying. In the 1970s and early 1980s, CODASYL (the network model) and IMS (the hierarchical model) were the main alternatives, but the relational model came to dominate them. Object databases

came and went again in the late 1980s and early 1990s. XML databases appeared in the early 2000s, but have only seen niche adoption. Each competitor to the relational model generated a lot of hype in its time, but it never lasted. [122]

32

Page 33

As computers became vastly more powerful and networked, they started being used for increasingly diverse purposes. And remarkably, relational databases turned out to generalize very well, beyond their original scope of business data processing, to a broad variety of use cases. Much of what you see on the web today is still powered by relational databases—be it online publishing, discussion, social networking, e-commerce, games, software-as-a-service productivity applications, or much more.

Now, in the 2010s, *NoSQL* is the latest attempt to overthrow the relational model's dominance. The term *NoSQL* is unfortunate, since it doesn't actually refer to any particular technology—it was intended simply as a catchy Twitter hashtag for a meetup on open source, distributed, non-relational databases in 2009. [[23]] Nevertheless, the term struck a nerve, and quickly spread through the web startup community and beyond. A number of interesting database systems are now associated with the #NoSQL hashtag.

There are several driving forces behind the adoption of NoSQL databases, including:

• A need for greater scalability than relational databases can easily achieve, including very large datasets

or very high write throughput;

- Specialized query operations that are not well supported by the relational model;
- Frustration with the restrictiveness of relational schemas, and a desire for a more dynamic and expressive data model. [24]

Different applications have different requirements, and the best choice of technology for one use case may well be different from the best choice for another use case. It therefore seems likely that in the foreseeable future, relational databases will continue to be used alongside a broad variety of non-relational data stores—an idea that is sometimes called *polyglot persistence* [23].

The object-relational mismatch

Most application development today is done in object-oriented programming languages, which leads to a common criticism of the SQL data model: if data is stored in relational tables, an awkward translation layer is required between the objects in the application code and the database model of tables, rows and columns. The disconnect between the models is sometimes called an *impedance mismatch*[25].

Object-relational mapping (ORM) frameworks like ActiveRecord and Hibernate reduce the amount of boilerplate code required for this translation layer, but they can't completely hide the differences between the two models.

For example, Figure 2-1 illustrates how a résumé (a LinkedIn profile) could be expressed in a relational schema. The profile as a whole can be identified by a unique identifier, user_id. Fields

Page 34

like first_name and last_name appear exactly once per user, so they can be modeled as columns on the users table.

However, most people have had more than one job in their career (positions), varying numbers of periods of education, and any number of pieces of contact information. There is a one-to-many relationship from the user to these items, which can be represented in various ways:

- In the traditional SQL model (prior to SQL:1999), the most common normalized representation is to put positions, education and contact_info in separate tables, with a foreign key reference to the users table, as in Figure 2-1.
- Later versions of the SQL standard added support for structured datatypes and XML data, which allow multi-valued data to be stored within a single row, with support for querying and indexing inside those documents. These features are supported to varying degrees by Oracle, IBM DB2, MS SQL Server and PostgreSQL. [126], [27]] PostgreSQL also has vendor-specific extensions for JSON, array datatypes, and more. [128]
- Serialize jobs, education and contact info into a JSON or XML document, store it on a text column in
 the database, and to let the application interpret its structure and content. In this setup, you typically
 cannot use the database to query for values inside that serialized column.

For a data structure like a résumé, which is mostly a self-contained *document*, a JSON representation can be quite appropriate: see Example 2-1. JSON has the appeal of being much simpler than XML. Document-oriented databases like MongoDB [[29]], RethinkDB [[30]], CouchDB [[31]] and Espresso [[32]] support this data model, and many developers feel that the

JSON model reduces the impedance mismatch between the application code and the storage layer.

The JSON representation also has better *locality*: in the relational model of Figure 2-1, if you want to fetch a profile, you need to either perform multiple queries (query each table by user_id) or perform a messy multi-way join between the users table and its subordinate tables. In the JSON representation, all the relevant information is in once place, and one simple query is sufficient.

The one-to-many relationships from the user profile to its positions, educational history and contact information imply a tree structure in the data, and the JSON representation makes this tree structure explicit (see <u>Figure 2-2</u>).

 $Figure\ 2\mbox{--}1.\ Representing\ a\ LinkedIn\ profile\ using\ a\ relational\ schema.$

```
Example 2-1. Representing a LinkedIn profile as a JSON document.
```

```
"user_id": 251,

"first_name": "Bill",

"last_name": "Gates",
```

35

Page 36

Figure 2-2. One-to-many relationships forming a tree structure.

Many-to-one and many-to-many relationships

In <u>Example 2-1</u> above, region_id and industry_id are given as IDs, not as plain-text strings "Greater Seattle Area" and "Philanthropy". Why?

If the user interface has free-text fields for entering the region and the industry, it makes sense to store them as plain strings. But there are advantages to having standardized lists of

Page 37

geographic regions and industries, and letting users choose from a drop-down list or autocompleter:

- Consistent style and spelling across profiles,
- Avoiding ambiguity, e.g. if there are several cities with the same name,
- The name is stored only in one place, so it is easy to update across the board if it ever needs to be changed (for example, change of a city name due to political events),
- When the site is translated into other languages, the standardized lists can be localized, and so the region and industry can be displayed in the viewer's language,
- Better search—for example, a search for philanthropists in the state of Washington can match this profile, because the list of regions can include the fact that Seattle is in Washington.

A database in which entities like region and industry are referred to by ID is called *normalized*,[33] whereas a database that duplicates the names and properties of entities on each document is *denormalized*. Normalization is a popular topic of debate among database administrators.

Note

Duplication of data is appropriate in some situations and inappropriate in others, and it generally needs to be handled carefully. We discuss caching, denormalization and derived data

in (to come) of this book.

Unfortunately, normalizing this data requires many-to-one relationships (many people live in one particular region), which don't fit nicely into the document model. In relational databases, it's normal to refer to rows in other tables by ID, because joins are easy. In document databases, joins are not needed for one-to-many tree structures, and support for joins is often weak.[34]

If the database itself does not support joins, you have to emulate a join in application code by making multiple queries to the database. (In this case, the lists of regions and industries are probably small and slow-changing enough that the application can simply keep them in memory. But nevertheless, the work of making the join is shifted from the database to the application code.)

Moreover, even if the initial version of an application fits well in a join-free document model, data has a tendency of becoming more interconnected as features are added to applications. For example, consider some changes we could make to the résumé example:

Organizations and schools as entities

In the description above, organization (the company where the user worked) and school_name (where they studied) are just strings. Perhaps they should be references to entities instead? Then each

37

Page 38

information (see Figure 2-3 for example).

Recommendations

Say you want to add a new feature: one user can write a recommendation for another user. The recommendation is shown on the résumé of the user who was recommended, together with the name and photo of the user making the recommendation. If the recommender updates their photo, any recommendations they have written need to reflect the new photo. Therefore, the recommendation should have a reference to the author's profile.

<u>Figure 2-4</u> illustrates how these new features require many-to-many relationships. The data within each dotted rectangle can be grouped into one document, but the references to organizations, schools and other users need to be represented as references, and require joins when queried.

Figure 2-3. The company name is not just a string, but a link to a company entity.

Figure 2-4. Extending résumés with many-to-many relationships.

Historical interlude

While many-to-many relationships and joins are routinely used in relational databases without thinking twice, document databases and NoSQL reopened the debate on how best to represent such relationships in a database. This debate is much older than NoSQL—in fact, it goes back to the very earliest computerized database systems.

The most popular database for business data processing in the 1970s was IBM's *Information Management System* (IMS), a database system originally developed for stock-keeping in the Apollo space program, and first commercially released in 1968. [35] It is still in use and maintained today, running on OS/390 on IBM mainframes. [36]

The design of IMS used a fairly simple data model called the *hierarchical model*, which has some remarkable similarities to the JSON model used by document databases. [22] It represented all data as a tree of records nested within records, much like the JSON structure of Figure 2-2 above.

Like document databases, IMS worked well for one-to-many relationships, but it made many-to-many relationships difficult and it didn't support joins. Developers had to decide whether to duplicate (denormalize) data, or to manually resolve references from one record to

39

Page 40

another. These problems of the 1960s were very much like the problems that developers are running into with document databases today. [37]

Various solutions were proposed to solve the limitations of the hierarchical model. The two most prominent were the *relational model* (which became SQL, and took over the world), and the *network model* (which initially had a large following but eventually faded into obscurity). The "great debate" between these two camps lasted for much of the 1970s. [22]

Since the problem that the two models were solving is still so relevant today, it's worth briefly revisiting this debate in today's light.

The network model

The network model was standardized by a committee called *Conference on Data Systems*Languages (CODASYL), and implemented by several different database vendors, so it is also known as the *CODASYL model*. [38]

The CODASYL model is a generalization of the hierarchical model. In the tree structure of the

hierarchical model, every record has exactly one parent; in the network model, a record can have multiple parents. For example, there could be one record for the "Greater Seattle Area" region, and every user who lives in that region could be its parent. This allows many-to-one and many-to-many relationships to be modeled.

The links between records in the network model are not foreign keys, but more like pointers in a programming language (while still being stored on disk). The only way of accessing a record was to follow a path from a root record along these chains of links. This was called an *access path*.

In the simplest case, an access path could be like the traversal of a linked list: start at the head of the list, and look at one record at a time, until you find the one you want. But in a world of many-to-many relationships, several different paths can lead to the same record, and a programmer working with the network model had to keep track of these different access paths in their head.

A query in CODASYL was performed by moving a cursor through the database by iterating over lists of records and following access paths. If a record had multiple parents, the application code had to keep track of all the various parent relationships. Even CODASYL committee members admitted that this was like navigating around an *n*-dimensional data space. [39]

The problem with access paths is that they make the code for querying and updating the database complicated and inflexible. With both the hierarchical and the network model, if you

Page 41

didn't have a path to the data you wanted, you were in a difficult situation. You could change the access paths, but then you had to go through a lot of hand-written database query code and rewrite it to handle the new access paths. It was difficult to make changes to an application's data model.

The relational model

What the relational model did, by contrast, was to lay out all the data in the open: a relation (table) is simply a collection of tuples (rows), and that's it. There are no labyrinthine nested structures, no complicated access paths to follow if you want to look at the data. You can read any or all of the rows in a table, selecting those that match an arbitrary condition. You can read a particular row by designating some columns as a key, and matching on those. You can insert a new row into any table, without worrying about foreign key relationships to and from other tables.[40]

In a relational database, the query optimizer automatically decides which parts of the query to execute in which order, and which indexes to use. Those choices are effectively the "access path", but the big difference is that they are made automatically the query optimizer, not by the application developer, so we rarely need to think about them.

If you want to query your data in new ways, you can just declare a new index, and queries will automatically use whichever indexes are most appropriate. You don't need to change your queries to take advantage of a new index. (See also Query Languages for Data.) The relational model thus made it much easier to add new features to applications.

Query optimizers for relational databases are complicated beasts, and they have consumed many years of research and development effort. [[41]] But a key insight of the relational model was this: you only need to build a query optimizer once, and then all applications that use the database can benefit from it. If you don't have a query optimizer, it's easier to hand-code the access paths for a particular query than to write a general-purpose optimizer—but the general-purpose solution wins in the long run.

Comparison to document databases

Document databases reverted back to the hierarchical model in one aspect: storing nested records (one-to-many relationships, like positions, education and contact_info in <u>Figure 2-1</u>) within their parent record rather than in a separate table.

41

Page 42

However, when it comes to representing many-to-one and many-to-many relationships, relational and document databases are not fundamentally different: in both cases, the related item is referenced by a unique identifier, which is called a *foreign key* in the relational model, and a *document reference* in the document model. [1291] That identifier is resolved at read time, by using a join or follow-up queries. To date, document databases have not followed the path of CODASYL.

Relational vs. document databases today

There are many differences to consider when comparing relational databases to document databases, including their fault-tolerance properties (see Chapter 4) and handling of concurrency (see Link to Come). In this chapter, we will concentrate only on the differences of data model.

The main arguments in favor of the document data model are: simpler application code, schema flexibility, and better performance due to locality.

Documents for simplifying application code

If the data in your application has a document-like structure (i.e. a tree of one-to-many relationships, where typically the entire tree is loaded at once), then it's probably a good idea to use a document model. The relational technique of *shredding*—splitting a document-like structure into multiple tables (like positions, education and contact_info in Figure 2-1)—can lead to cumbersome schemas and unnecessarily complicated application code.

The document model has minor limitations—for example, you cannot refer directly to a nested item within a document, but instead you need to say something like "the second item in the list of positions for user 251" (much like an access path in the hierarchical model). However, as long as documents are not too deeply nested, that is not usually a problem.

The poor support for joins in document databases may or may not be a problem, depending on the application. For example, many-to-many relationships may never be needed in an analytics application that uses a document database to record which events occurred at which time. [42]

If your application does use many-to-many relationships, the document model becomes less appealing. It's possible to reduce the need for joins by denormalizing, but then the application code needs to do additional work to keep the denormalized data consistent. Joins can be emulated in application code by making multiple requests to the database, but that also moves complexity into the application. In this case, the problems of managing denormalization and joins may be greater than the problem of object-relational mismatch.

42

Page 43

Documents for schema flexibility

Most document databases, and the JSON support in relational databases, do not enforce any schema on the data in documents. XML support in relational databases usually comes with optional schema validation. No schema means that arbitrary keys and values can be added to a document, and when reading, clients have no guarantees as to what fields the documents may contain.

The question of whether databases should have schemas is a contentious issue, very much like the debate between advocates of static and dynamic type-checking in programming languages.

[43] Many developers have strong opinions and good arguments for their respective viewpoints, and in general there's no right or wrong answer.

The difference in philosophy is particularly noticeable in situations when an application wants

to change the format of its data. For example, say you are currently storing each user's full name in one field, and you want to change it to store first name and last name separately. [[44]] In a schemaless database, you would just start writing new documents with the new fields, and have code in the application which handles the case when old documents are read, for example:

```
if (user && user.name && !user.first_name) {
 // Documents written before Dec 8, 2013 don't have first_name
 user.first_name = user.name.split(" ")[0];
}
```

On the other hand, in a 'statically typed' database schema, you would typically perform a migration along the lines of:

```
ALTER TABLE users ADD COLUMN first_name text DEFAULT NULL;

UPDATE users SET first_name = split_part(name, '', 1); -- PostgreSQL

UPDATE users SET first_name = substring_index(name, '', 1); -- MySQL
```

Schema changes have a bad reputation of being slow and requiring downtime. This reputation is not entirely deserved: most relational database systems execute the ALTER TABLE statement in a few milliseconds—with the exception of MySQL, which copies the entire table on ALTER TABLE, which can mean minutes or even hours of downtime when altering a large table. Various tools exist to work around this limitation of MySQL. [45], 46]

Running the UPDATE statement on a large table is likely to be slow on any database, since every row needs to be re-written. If that is not acceptable, the application can leave first_name set to its default of NULL, and fill it in at read time, like it would with a document database.

Page 44

The schemaless approach is advantageous if the data is heterogeneous, i.e. the items in the collection don't all have the same structure for some reason, for example because:

- there are many different types of objects, and it is not practical to put each type of object in its own table, or
- the structure of the data is determined by external systems, over which you have no control, and which
 may change at any time.

In situations like these, a schema may hurt more than it helps, and schemaless documents can be a much more natural data model.

Documents for query locality

A document is usually stored as a single continuous string, encoded as JSON, XML or a binary variant thereof (such as MongoDB's BSON). If your application often needs to access the entire document (for example, to render it on a web page), there is a performance advantage to this *storage locality*. If data is split across multiple tables, like in <u>Figure 2-1</u>, multiple index lookups are required to retrieve it all, which may require more disk seeks and take more time.

The locality advantage only applies if you need large parts of the document at the same time.

The database typically needs to load the entire document, even if you access only a small portion of it, which can be wasteful on large documents. On updates to a document, the entire document

usually needs to be re-written—only modifications that don't change the encoded size of a document can easily be performed in-place. [42] For these reasons, it is generally recommended that you keep documents fairly small.

It's worth pointing out that the idea of grouping related data together for locality is not limited to the document model. For example, Google's Spanner database offers the same locality properties in a relational data model, by allowing the schema to declare that a table's rows should be interleaved (nested) within a parent table. [[47]] Oracle allows the same, using a feature called *multi-table index cluster tables*. [[48]] The *column-family* concept in the Bigtable data model (used in Cassandra and HBase) has a similar purpose in managing locality. [[49]]

We will also see more on locality in <u>Chapter 3</u>.

Convergence of document and relational databases

Most relational database systems (other than MySQL) have supported XML since the mid-2000s. This includes functions to make local modifications to XML documents, and the

44

Page 45

ability to index and query inside XML documents, which allows applications to use data models very similar to what they would do when using a document database.

PostgreSQL since version 9.3 [28] and IBM DB2 since version 10.5 [50] also have a similar level of support for JSON documents. Given the popularity of JSON for web APIs, it is likely that other relational databases will follow their footsteps and add JSON support.

On the document database side, RethinkDB supports relational-like joins in its query language, and some MongoDB drivers automatically resolve database references (effectively performing a client-side join).

It seems that relational and document databases are becoming more similar over time, and that is a good thing: the data models complement each other. [51] If a database is able to handle document-like data and also perform relational queries on it, applications can use the combination of features that best fits their needs.

A hybrid of the relational and document models is a good route for databases to take in future.

Query Languages for Data

When the relational model was introduced, it included a new way of querying data: it used a *declarative* query language, whereas IMS and CODASYL queried the database using *imperative* code. What does that mean?

Many commonly-used programming languages are imperative. For example, if you have a list of animal species, you might write something like this to return only the sharks in the list:

```
function getSharks() {
 var sharks = [];
 for (var i = 0; i < animals.length; i++) {
 if (animals[i].family === "Lamniformes") {</pre>
```

```
sharks.push(animals[i]); } return\ sharks; } In\ the\ relational\ algebra,\ you\ would\ instead\ write: sharks = \sigma_{family} = \text{``Lamniformes''}(animals)
```

45

Page 46

where σ (the Greek letter sigma) is the selection operator, returning only those animals that match the condition *family* = "Lamniformes".

When SQL was defined, it followed the structure of the relational algebra fairly closely:

SELECT * FROM animals WHERE family = 'Lamniformes';

An imperative language tells the computer to perform certain operations in a certain order. You can imagine stepping through the code, line by line, evaluating conditions, updating variables, and deciding whether to go around the loop one more time.

Declarative querying means that you just specify the pattern of the data you want—what

conditions the results must meet, and how you want it to be transformed (e.g. sorted, grouped and aggregated), but not *how* to achieve that goal. It is up to the database system's query optimizer to decide which indexes and which join methods to use, and in which order to execute various parts of the query.

A declarative query language is attractive because it is typically more concise and easier to work with than an imperative API. But more importantly, it also hides implementation details of the database engine, which makes it possible for the database system to introduce performance improvements without requiring any changes to queries.

For example, in the imperative code above, the list of animals appears in a particular order. If the database wants to reclaim unused disk space behind the scenes, it might need to move records around, changing the order in which the animals appear. Can the database do that safely, without breaking queries?

The SQL example doesn't guarantee any particular ordering, and so it doesn't mind if the order changes. But if the query is written as imperative code, the database can never be sure whether the code is relying on the ordering or not. The fact that SQL is more limited in functionality gives the database much more room for automatic optimizations.

Finally, declarative languages often lend themselves to parallel execution. Today, CPUs are getting faster by adding more cores, not by running at significantly higher clock speeds than before. Imperative code is very hard to parallelize across multiple cores and multiple machines, but declarative languages have a chance of getting faster. [52]

Page 47

Declarative queries on the web

The advantages of declarative query languages are not limited to just databases. To illustrate the point, let's compare declarative and imperative approaches in a completely different environment: a web browser.

Say you have a website about animals in the ocean. The user is currently viewing the page on sharks, so you mark the navigation item *sharks* as currently selected, like this:

```
Blue WhaleHumpback WhaleFin Whale
```

The selected item is marked with the CSS class "selected".

Sharks is the title of the currently selected page.

Now say you want the title of the currently selected page to have a blue background, so that it is visually highlighted. This is easy, using CSS:

```
li.selected > p {
 background-color: blue;
}
```

Here the CSS selector li.selected > p declares the pattern of elements to which we want to apply the blue style: namely, all elements whose direct parent is a element with a CSS class of selected. The element Sharks in the example matches this pattern, but Whales does not match, because its parent lacks class="selected".

If you were using XSL instead of CSS, you could do something similar:

Here the XPath expression li[@class='selected']/p is equivalent to the CSS selector li.selected > p above. What CSS and XSL have in common is that they are both *declarative* languages for specifying the styling of a document.

Imagine what life would be like if you had to use an imperative approach. In JavaScript, using the core Document Object Model (DOM) API, the result might look something like this:

```
var liElements = document.getElementsByTagName("li");
for (var i = 0; i < liElements.length; i++) {
 if (liElements[i].className === "selected") {
 var children = liElements[i].childNodes;
 for (var j = 0; j < children.length; j++) {
 var child = children[j];
 if (child.nodeType === Node.ELEMENT_NODE && child.tagName === "P") {</pre>
```

```
child.setAttribute("style", "background-color: blue");
}
}
}
```

This code imperatively sets the element Sharks to have a blue background, but the code is awful. Not only is it much longer and harder to understand than the CSS and XSL equivalents, but it also has some serious problems:

• If the selected class is removed (e.g. because the user clicked on a different page), the blue color won't be removed, even if the code is re-run—and so the item will remain highlighted until the page is

48

Page 49

reloaded. With CSS, the browser automatically detects when the li.selected > p rule no longer applies, and removes the blue background as soon as the selected class is removed.

• If you want to take advantage of a new API, such as document.getElementsByClassName("selected") or even document.evaluate()—which may improve performance—you have to rewrite the code. On the other hand, browser vendors can improve the performance of CSS and XPath without breaking compatibility.

In a web browser, declarative CSS styling is much better than manipulating styles imperatively

in JavaScript. Similarly, in databases, declarative query languages like SQL turned out to be much better than imperative query APIs.[53]

MapReduce querying

MapReduce is a programming model for processing large amounts of data in bulk across many machines, popularized by Google. [54] A limited form of MapReduce is supported by some NoSQL data stores, including MongoDB and CouchDB, as a mechanism for performing read-only queries across many documents.

MapReduce in general is described in more detail in the chapter on batch processing (TODO forward reference). For now, we'll just briefly discuss MongoDB's use of the model.

MapReduce is neither a declarative query language, nor a fully imperative query API, but somewhere in between: the logic of the query is expressed with snippets of code, which are called repeatedly by the processing framework. It is based on the *map* (also known as *collect*) and *reduce* (also known as *fold* or *inject*) functions that exist in many functional programming languages.

The MapReduce model is best explained by example. Imagine you are a marine biologist, and you add an observation record to your database every time you see animals in the ocean. Now you want to generate a report saying how many sharks have been sighted per month.

In PostgreSQL you might express that query like this:

SELECT date_trunc('month', observation_timestamp) AS observation_month, sum(num_animals) AS total_animals
FROM observations

```
WHERE family = 'Lamniformes'
GROUP BY observation month;
```

49

Page 50

The date_trunc('month', timestamp) function takes a timestamp and rounds it down to the nearest start of calendar month.

This query first filters the observations to only show species in the *Lamniformes* (mackerel sharks) family, then groups the observations by the calendar month in which they occurred, and finally adds up the number of animals seen in all observations in that month.

The same can be expressed with MongoDB's MapReduce feature as follows:

```
db.observations.mapReduce(
 function map() { var year = this.observationTimestamp.getFullYear();
 var month = this.observationTimestamp.getMonth() + 1;
 emit(year + "-" + month, this.numAnimals); },
 function reduce(key, values) { return Array.sum(values); },
 {
 query: { family: "Lamniformes" }, out: "monthlySharkReport" }
```

);

The filter to consider only *Lamniformes* species can be specified declaratively (this is a MongoDB-specific extension to MapReduce).

The JavaScript function map is called once for every document that matches query, with this set to the document object.

The map function emits a key (a string consisting of year and month, such as "2013-12" or "2014-1") and a value (the number of animals in that observation).

The key-value pairs emitted by map are grouped by key. For all key-value pairs with the same key (i.e. the same month and year), the reduce function is called once.

The reduce function adds up the number of animals from all observations in a particular month.

Page 51

The final output is written to the collection monthlySharkReport.

For example, say the observations collection contains these two documents:

```
observationTimestamp: Date.parse("Mon, 25 Dec 1995 12:34:56 GMT"),
family: "Lamniformes",
species: "Carcharodon carcharias",
numAnimals: 3

observationTimestamp: Date.parse("Tue, 12 Dec 1995 16:17:18 GMT"),
family: "Lamniformes",
species: "Carcharias taurus",
numAnimals: 4
```

The map function would called once for each document, resulting in emit("1995-12", 3) and emit("1995-12", 4). Subsequently, the reduce function would be called with reduce("1995-12", [3, 4]), returning 7.

The map and reduce function are somewhat restricted in what they are allowed to do. They must

be *pure* functions, which means: they only use the data that is passed to them as input, they cannot perform additional database queries and they must not have any side-effects. They are nevertheless powerful: they can parse strings, call library functions, perform calculations and more.

Being able to use JavaScript code in the middle of a query is a great feature for advanced queries, and it's not limited to MapReduce—SQL databases can be extended with JavaScript functions too. [55] This means that MongoDB's MapReduce and SQL are roughly equivalent in terms of the kinds of queries you can express.

The difference is that with MapReduce, you have to write two carefully coordinated JavaScript functions, even for simple queries. This makes it harder to use than SQL, without significant advantages. So why was MapReduce chosen in the first place? Probably because it is easier to implement than a declarative query language, and perhaps because the term *MapReduce* sounds like high scalability, due to its association with Google.

51

Page 52

The MongoDB team realized this too, and added a declarative query language called *aggregation pipeline* to MongoDB 2.2. [1291] The kinds of queries you can write with it are very similar to SQL. Because it is declarative, it is able to perform automatic optimizations that are not possible with MapReduce. The same shark-counting query looks like this:

SQL is often criticized for its cumbersome syntax, but it's debatable whether this is any better.

Graph-like Data Models

We saw earlier that many-to-many relationships are an important distinguishing feature between different data models. If your application has mostly one-to-many relationships (tree-structured data) or no relationships between records, the document model is appropriate.

But what if many-to-many relationships are very common in your data? The relational model can handle simple cases of many-to-many relationships, but as the connections within your data become more complex, it becomes more natural to start modeling your data as a graph (Figure 2-5).

Figure 2-5. Classifying data models by connectedness between items.

A graph consists of two kinds of object: *vertices* (also known as *nodes* or *entities*) and *edges* (also known as *relationships*). Many kinds of data can be modeled as a graph. Typical examples include:

52

Page 53

Social graphs

Vertices are people, edges indicate which people know each other.

The web graph

Vertices are web pages, edges indicate HTML links to other pages.

Road or rail networks

Vertices are junctions, and edges represent the roads or railway lines between them.

Well-known algorithms can operate on these graphs: for example, the shortest path in a road network is useful for routing, and PageRank on the web graph can be used to determine the popularity of a web page, and thus its ranking in search results.

In the examples above, all the vertices in a graph represent the same kind of thing (people, web

pages or road junctions, respectively). However, graphs are not limited to such *homogeneous* data: an equally powerful use of graphs is to provide a consistent way of storing completely different types of object in a single data store. For example, Facebook maintains a single graph with many different types of vertex and edge: vertices represent people, locations, events, checkins and comments made by users; edges indicate which people are friends with each other, which checkin happened in which location, who commented on which post, who attended which event, etc. [56]

In this section we will use the example shown in <u>Figure 2-6</u>. It could be taken from a social network or a genealogical database: it shows two people, Lucy from Idaho and Alain from Beaune, France. They are married and living in London.

There are several different, but related, ways of structuring and querying data in graphs. In this section we will discuss the property graph model (implemented by Neo4j, Titan, InfiniteGraph) and the triple-store model (implemented by Datomic, AllegroGraph and others). We will look at three declarative query languages for graphs: Cypher, SPARQL, and Datalog. Imperative graph query languages such as Gremlin [[57]] are beyond the scope of this discussion, and graph processing frameworks like Pregel are covered in the chapter on batch processing (TODO forward reference).

Page 54

Figure 2-6. Example of graph-structured data (boxes represent vertices, arrows represent edges).

Property graphs

In the property graph model, each vertex consists of:

- a unique identifier,
- a set of outgoing edges,
- a set of incoming edges, and
- a collection of properties (key-value pairs).

Each edge consists of:

- a unique identifier,
- the vertex at which the edge starts (the *tail vertex*),
- the vertex at which the edge ends (the *head vertex*),
- a label to describe the type of relationship between the two vertices, and
- a collection of properties (key-value pairs).

You can think of a graph store as consisting of two relational tables, one for vertices and one for edges, as shown in Example 2-2 (this schema uses the PostgreSQL json datatype to store the properties of each vertex or edge). The head and tail vertex are stored on each edge; if you want

```
or tail vertex respectively.
Example 2-2. Representing a property graph using a relational schema.
CREATE TABLE vertices (
 integer PRIMARY KEY,
 vertex id
 properties ison
);
CREATE TABLE edges (
 integer PRIMARY KEY,
 edge id
 tail vertex integer REFERENCES vertices (vertex id),
 head_vertex integer REFERENCES vertices (vertex id),
 type
 text,
 properties json
);
CREATE INDEX edges tails ON edges (tail vertex);
CREATE INDEX edges heads ON edges (head vertex);
```

Some important aspects of this model are:

- 1. Any vertex can have an edge connecting it with any other vertex. There is no schema that restricts which kinds of things can or cannot be associated.
- 2. Given any vertex, you can efficiently find both its incoming and its outgoing edges, and thus *traverse* the graph—follow a path through a chain of vertices—both forwards and backwards. (That's why Example 2-2 has indexes on both the tail vertex and the head vertex columns.)
- 3. By using different labels for different kinds of relationship, you can store several different kinds of

information in a single graph, while still maintaining a clean data model.

Those features give graphs a great deal of flexibility for data modeling, as illustrated in Figure 2-6. The figure shows a few things that would be difficult to express in a traditional relational schema, such as different kinds of regional structures in different countries (France has *départements* and *régions* whereas the US has *counties* and *states*), quirks of history such as a country within a country (ignoring for now the intricacies of sovereign states and nations), and varying granularity of data (Lucy's current residence is specified as a city, whereas her place of birth is specified only at the level of a state).

You could imagine extending the graph to also include many other facts about Lucy and Alain, or other people. For instance, you could use it to indicate any food allergies they have (by

55

Page 56

introducing a vertex for each allergen, and an edge between a person and an allergen to indicate an allergy), and link the allergens with a set of vertices that show which foods contain which substances. Then you can write a query to find out what is safe for each person to eat. Graphs are good for *plasticity*: as you add features to your application, a graph can easily be extended to accommodate changes in your application's data structures.

The Cypher query language

Cypher is a declarative query language for property graphs, created for the Neo4j graph

database. [[58]] (It is named after a character in the movie *The Matrix*, and is not related to ciphers in cryptography. [[59]])

Example 2-3 shows the Cypher query to insert the left-hand portion of Figure 2-6 into a graph database. The rest of the graph can be added similarly, and is omitted for readability. Each vertex is given a symbolic name like USA or Idaho, and other parts of the query can use those names to create edges between the vertices, using an arrow notation: (Idaho) -[:WITHIN]-> (USA) creates an edge of type WITHIN, with Idaho as tail node and USA as head node.

Example 2-3. A subset of the data in <u>Figure 2-6</u>, represented as a Cypher query.

CREATE

```
(NAmerica:Location {name:'North America', type:'continent'}),

(USA:Location {name:'United States', type:'country' }),

(Idaho:Location {name:'Idaho', type:'state' }),

(Lucy:Person {name:'Lucy' }),

(Idaho) -[:WITHIN]-> (USA) -[:WITHIN]-> (NAmerica),

(Lucy) -[:BORN_IN]-> (Idaho)
```

When all the vertices and edges of Figure 2-6 are added to the database, we can start asking interesting questions. For example, *find the names of all the people who emigrated from the United States to Europe*. To be precise: find all the vertices that have a BORN_IN edge to a location within the US, and also a LIVING_IN edge to a location within Europe, and return the name property of those vertices.

Example 2-4 shows how to express that query in Cypher. The same arrow notation is used in a MATCH clause to find patterns in the graph: (person) -[:BORN_IN]-> () matches any two vertices that are related by an edge of type BORN IN. The tail vertex of that edge is bound to the

variable person, and the head vertex is left unnamed.

Example 2-4. Cypher query to find people who emigrated from the US to Europe.

MATCH

56

Page 57

```
(person) -[:BORN_IN]-> () -[:WITHIN*0..]-> (us:Location {name:'United States'}),
  (person) -[:LIVES_IN]-> () -[:WITHIN*0..]-> (eu:Location {name:'Europe'})
RETURN person.name
```

The query can be read as follows: "Find any vertex (call it *person*) that meets *both* of the following conditions:

- 1. person has an outgoing BORN_IN edge to some vertex. From that vertex, you can follow a chain of outgoing WITHIN edges until eventually you reach a vertex of type Location, whose name property is equal to "United States".
- 2. That same *person* vertex also has an outgoing LIVES_IN edge. Following that edge, and then a chain of outgoing WITHIN edges, you eventually reach a vertex of type Location, whose name property is equal to "Europe".

For each such *person* vertex, return the *name* property."

There are several possible ways of executing the query. The description above suggests that you

start by scanning all the people in the database, examine each person's birthplace and residence, and return only those people who meet the criteria.

But equivalently, you could start with the two Location vertices and work backwards. If there is an index on the name property, you can probably efficiently find the two vertices representing the US and Europe. Then you can proceed to find all locations (states, regions, cities, etc.) in the US and Europe respectively by following all incoming WITHIN edges. Finally, you can look for people who can be found through an incoming BORN_IN or LIVES_IN edge on one of the locations.

As typical for a declarative query language, you don't need to specify such execution details when writing the query: the query optimizer automatically chooses the strategy that is predicted to be the most efficient, and you can get on with writing the rest of your application.

Graph queries in SQL

<u>Example 2-2</u> suggested that graph data can be represented in a relational database. But if we put graph data in a relational structure, can we also query it using SQL?

The answer is: yes, but with some difficulty. In a relational database, you usually know in advance which joins you need in your query. In a graph query, you may need to traverse a variable number of edges before you find the vertex you're looking for, i.e. the number of joins is not fixed in advance.

In our example, that happens in the () -[:WITHIN*0..]-> () rule in the Cypher query. A person's LIVES_IN edge may point at any kind of location: a street, a city, a district, a region, a state, etc. A city may be WITHIN a region, a region WITHIN a state, a state WITHIN a country, etc. The LIVES_IN edge may point directly at the location vertex you're looking for, or it may be several levels removed in the location hierarchy.

In Cypher, :WITHIN*0.. expresses that fact very concisely: it means "follow a WITHIN edge, zero or more times". It is like the * operator in a regular expression.

This idea of variable-length traversal paths in a query can be expressed since SQL:1999 using something called *recursive common table expressions* (the WITH RECURSIVE syntax).

Example 2-5 shows the same query—finding the names of people who emigrated from the US to Europe—expressed in SQL using this technique (supported in PostgreSQL, IBM DB2, Oracle and SQL Server). However, the syntax is very clumsy by comparison to Cypher.

```
Example 2-5. The same query as <u>Example 2-4</u>, expressed in SQL using recursive common table expressions.
```

WITH RECURSIVE

58

Page 59

```
JOIN in_europe ON edges.head_vertex = in_europe.vertex_id
 WHERE type = 'lives_in'
)

SELECT vertices.properties->>'name'
FROM vertices
-- join to find those people who were both born in the US *and* live in Europe
```

JOIN

lives in europe ON vertices.vertex id = lives in europe.vertex id;

First find the vertex whose name property has the value "United States", and add it to the set of vertices in usa.

Follow all incoming within edges from vertices in the set in_usa, and add them to the same set, until all incoming within edges have been visited.

Do the same starting with the vertex whose name property has the value "Europe", and build up the set of vertices in europe.

For each of the vertices in the set in_usa, follow incoming born_in edges, to find people who were born in some place within the United States.

Similarly, for each of the vertices in the set in_europe, follow incoming lives_in edges.

Finally, intersect the set of people born in the USA with the set of people living in Europe, by joining them.

If the same query can be written in four lines in one query language, but requires 29 lines in another, that just shows that different data models are designed to satisfy different use cases. It's important to pick a data model that is suitable for your application.

Graph databases compared to the network model

59

Page 60

In <u>Historical interlude</u> we discussed how CODASYL and the relational model competed to solve the problem of many-to-many relationships in IMS. At first glance, CODASYL's network model looks similar to the graph model. Are graph databases the second coming of CODASYL in disguise?

No. They differ in several important ways:

- In CODASYL, a database had a schema that specified which record type could be nested within which other record type. In a graph database, there are is no such restriction: any vertex can have an edge to any other vertex. This gives much greater flexibility for applications to adapt to changing requirements.
- In CODASYL, the only way to reach a particular record was to traverse one of the access paths to it. In a graph database, you can refer directly to any vertex by its unique ID, or you can use a property index to find vertices with a particular value.

- In CODASYL, the children of a record were an ordered set, so the database had to maintain that ordering (which had consequences for the storage layout) and applications that inserted new records into the database had to worry about the position of the new record in these sets. In a graph database, there is no defined ordering of vertices or edges (you can only sort the results when making a query).
- In CODASYL, all queries were imperative, difficult to write and easily broken by changes in the schema. In a graph database, you can write your traversal in imperative code if you want to, but most graph databases also support high-level, declarative query languages such as Cypher or SPARQL.

Triple-stores and SPARQL

The triple-store model is mostly equivalent to the property graph model, using different words to describe the same ideas. It is nevertheless worth discussing, because there are various tools and languages for triple-stores that can be valuable additions to your toolbox for building applications.

In a triple-store, all information is stored in the form of very simple three-part statements: (*subject*, *predicate*, *object*). For example, in the triple (*Jim*, *likes*, *bananas*), *Jim* is the subject, *likes* is the predicate (verb), and *bananas* is the object.

The subject of a triple is equivalent to a vertex in a graph. The object is one of two things:

- 1. The object can be a value in a primitive datatype, such as a string or a number. In that case, the predicate and object of the triple are equivalent to the key and value of a property on the subject vertex. For example, (*lucy*, *age*, *33*) is like a vertex lucy with properties {"age":33}.
- 2. The object can be another vertex in the graph. In that case, the predicate is an edge in the graph, the subject is the tail vertex and the object is the head vertex. For example, in (*lucy*, *marriedTo*, *alain*) the

Page 61

subject and object *lucy* and *alain* are both vertices, and the predicate *marriedTo* is the label of the edge that connects them.

For example, <u>Example 2-6</u> shows the same data as in <u>Example 2-3</u>, written as triples in a format called *Turtle*, a subset of *Notation3* (*N3*). [60]

Example 2-6. A subset of the data in Figure 2-6, represented as Turtle triples.

```
@prefix : <urn:x-example:>.
 :Person.
_:lucy
 a
_:lucy
 "Lucy".
 :name
_:lucy
 :bornIn _:idaho.
 :Location.
_:idaho
:idaho
 "Idaho".
 :name
 "state".
_:idaho
 :type
:idaho
 :within _:usa.
 :Location.
 a
_:usa
 "United States".
_:usa
 :name
 "country".
_:usa
 :type
 :within :namerica.
:usa
:namerica a
 :Location.
 "North America".
:namerica :name
```

```
:namerica :type "continent".
```

In this example, vertices of the graph are written as _:someName—the name doesn't mean anything outside of this file, it exists only because we otherwise wouldn't know which triples refer to the same vertex. When the predicate represents an edge, the object is a vertex, as in _:idaho :within _:usa. When the predicate is a property, the object is a string literal, as in _:usa :name "United States".

It's quite repetitive to repeat the same subject over and over again, but fortunately you can use semicolons to say multiple things about the same subject. This makes the Turtle format quite nice and readable: see Example 2-7.

```
Example 2-7. A more concise way of writing the data in Example 2-6.
```

61

Page 62

If you read more about triple-stores, you may get sucked into a maelstrom of articles written about the *semantic web*. The triple-store data model is completely independent of the semantic web—for example, Datomic [[61]] is a triple-store that does not claim to have anything to do with the semantic web. But since the two are so closely linked in many people's minds, we should discuss them briefly.

The semantic web is fundamentally a simple and reasonable idea: websites already publish information as text and pictures for humans to read—why don't they also publish information as machine-readable data for computers to read? The *Resource Description Framework* (RDF) [62] was intended as a mechanism for different websites to publish data in a consistent format, allowing data from different websites to be automatically combined into a *web of data*, a kind of internet-wide 'database of everything'.

Unfortunately, the semantic web was over-hyped in the early 2000s, but so far hasn't shown any sign of being realized in practice, which has made many people cynical about it. It has also suffered from a dizzying plethora of acronyms, overly complex standards proposals, and hubris.

However, if you look past those failings, there is also a lot of good work that has come out of the semantic web project. Triples can be a good internal data model for applications, even if you have no interest in publishing RDF data on the semantic web.

The RDF data model

The Turtle language we used in <u>Example 2-7</u> is a human-readable format for RDF data. Sometimes RDF is also written in an XML format, which does the same thing much more verbosely—see <u>Example 2-8</u>. Turtle/N3 is preferable as it is much easier on the eyes, and tools

like Apache Jena [63] can automatically convert between different RDF formats if necessary.

<Location rdf:nodeID="usa">

62

Page 63

```
</Location>

<Person rdf:nodeID="lucy">

<name>Lucy</name>

<box>
<box>
</ref:nodeID="idaho"/>
</ref:RDF>
```

RDF has a few quirks due to the fact that it is designed for internet-wide data exchange. The subject, predicate and object of a triple are often URIs: rather than a predicate being just WITHIN or LIVES_IN, it is actually something like

http://my-company.com/namespace#within or

http://my-company.com/namespace#lives_in. The idea behind this: you should be able to combine your data with someone else's data, and if they attach a different meaning to the word within or lives_in, you won't get a conflict because their predicates are actually http://other.org/foo#lives in.

The URL http://my-company.com/namespace doesn't necessarily need to resolve to anything—from RDF's point of view, it is simply a namespace. To avoid getting confused by http://URLs, we use URIs like urn:x-example:within in the examples above. Fortunately, you can just specify this prefix once at the top of the file, and then forget about it.

The SPARQL query language

SPARQL is a query language for triple-stores using the RDF data model. [64] (It is an acronym for SPARQL Protocol and RDF Query Language, and pronounced "sparkle".) It predates

Cypher, and since Cypher's pattern-matching is borrowed from SPARQL, they look quite similar. [58]

63

Page 64

The same query as before—finding people who moved from the US to Europe—is even more concise in SPARQL than it is in Cypher: see <u>Example 2-9</u>.

```
Example 2-9. The same query as Example 2-4, expressed in SPARQL.
```

```
PREFIX : <urn:x-example:>
```

```
SELECT ?personName WHERE {
 ?person :name ?personName.
 ?person :bornIn / :within* / :name "United States".
 ?person :livesIn / :within* / :name "Europe".
}
```

The structure is very similar. The following two expressions are equivalent (variables start with a question mark in SPARQL):

```
(person) -[:BORN_IN]-> () -[:WITHIN*0..]-> (location) # Cypher
```

?person:bornIn/:within*?location. # SPARQL

Because RDF doesn't distinguish between properties and edges, but just uses predicates for both, you can use the same syntax for matching properties. In the following expression, the variable usa is bound to any vertex with the name property set to "United States":

(usa {name:'United States'}) # Cypher

?usa :name "United States". # SPARQL

SPARQL is a nice query language—even if the semantic web never happens, it can be a powerful tool for applications to use internally.

The foundation: Datalog

Datalog is a much older language than SPARQL or Cypher, having been studied extensively by academics in the 1980s. [65], [66] It is less well-known among software engineers, but it is nevertheless important, because it provides the foundation that later query languages build upon.

Every year we have more cores within each CPU, more CPUs in each machine, and more machines in a networked cluster. As programmers we still haven't figured out a good answer to the problem of how to best work with all that parallelism. But it has been suggested that declarative languages based on Datalog may be the future for parallel programming, which has

rekindled interest in Datalog recently. [52] There has also been a lot of research into evaluating Datalog queries efficiently. [65]

In practice, Datalog is used in a few data systems: for example, it is the query language of Datomic [[61]], and Cascalog [[67]] is a Datalog implementation for querying large datasets in Hadoop.[68]

Datalog's data model is similar to the triple-store model, generalized a bit. Instead of writing a triple as (*subject*, *predicate*, *object*), we write it as *predicate*(*subject*, *object*). Example 2-10 shows how to write the data from our example in Datalog.

```
Example 2-10. A subset of the data in Figure 2-6, represented as Datalog facts.

name(namerica, 'North America').

type(namerica, continent).

name(usa, 'United States').

type(usa, country).

within(usa, namerica).

name(idaho, 'Idaho').

type(idaho, state).

within(idaho, usa).

name(lucy, 'Lucy').

born_in(lucy, idaho).
```

Now that we have defined the data, we can write the same query as before, as shown in Example 2-11. It looks a bit different from the equivalent in Cypher or SPARQL, but don't let that put you off. Datalog is a subset of Prolog, which you might have seen before if you studied computer science.

```
Example 2-11. The same query as <a href="Example 2-4">Example 2-4</a>, expressed in Datalog.

within_recursive(Location, Name) :- name(Location, Name).

/* Rule 1 */

within_recursive(Location, Name) :- within(Location, Via),

within_recursive(Via, Name).

/* Rule 2 */

within_recursive(Via, Name).

/* Rule 3 */

born_in(Person, BornLoc),

within_recursive(BornLoc, BornIn),
```

Page 66

lives_in(Person, LivingLoc), within recursive(LivingLoc, LivingIn).

65

```
?- migrated(Who, 'United States', 'Europe').
/* Who = 'Lucy'. */
```

Cypher and SPARQL jump in right away with SELECT, but Datalog takes a small step at a time.

We define *rules* that tell the database about new predicates: here, we define two new predicates, within_recursive and migrated. These predicates aren't triples stored in the database, but instead, they are derived from data or from other rules. Rules can refer to other rules, just like functions can call other functions or recursively call themselves. Like this, complex queries can be built up a small piece at a time.

In rules, words that start with an uppercase letter are variables, and predicates are matched like in Cypher and SPARQL. For example, name(Location, Name) matches the triple name(namerica, 'North America') with variable bindings Location = namerica and Name = 'North America'.

A rule applies if the system can find a match for *all* predicates on the right-hand side of the :- operator. When the rule applies, it's as though the left-hand side of the :- was added to the database (with variables replaced by the values they matched).

One possible way of applying the rules is thus:

- 1. name(namerica, 'North America') exists in the database, so rule 1 applies, and generates within_recursive(namerica, 'North America').
- 2. within(usa, namerica) exists in the database, and within_recursive(namerica, 'North America') was generated by the previous step, so rule 2 applies, and generates within recursive(usa, 'North America').
- 3. within(idaho, usa) exists in the database, and within_recursive(usa, 'North America') was generated by the previous step, so rule 2 applies, and generates within_recursive(idaho, 'North America').

By repeated application of rules 1 and 2, the within_recursive predicate can tell us all the locations in North America (or any other location name) contained in our database. This is

illustrated in Figure 2-7.

66

Page 67

Figure 2-7. Determining that Idaho is in North America, using the Datalog rules from Example 2-11.

Now rule 3 can find people who were born in some location BornIn, and live in some location LivingIn. By querying with BornIn = 'United States' and LivingIn = 'Europe', and leaving the person as a variable Who, we ask the Datalog system to find out which values can appear for the

variable Who. So, finally we get the same answer as in the Cypher and SPARQL queries above.

The Datalog approach requires a different kind of thinking to the other query languages discussed in this chapter, but it's a very powerful approach, because rules can be combined and reused in different queries. It's less convenient for simple one-off queries, but it can cope better if your data is complex.

Summary

Data models are a huge subject, and in this chapter we have taken a quick look at a broad variety of different models. We didn't have space to go into all the details of each model, but hopefully the overview has been enough to whet your appetite to find out more about the model that best fits your application's requirements.

Historically, data started out being represented as one big tree (the hierarchical model), but that wasn't good for representing many-to-many relationships, so the relational model was invented to solve that problem. More recently, developers found that some applications don't fit well in the relational model either. New non-relational "NoSQL" data stores have diverged in two main directions:

- 1. Document databases target use cases where data comes in self-contained documents, and relationships between one document and another are rare.
- 2. Graph databases go in the opposite direction, targeting use cases where anything is potentially related to everything.

Page 68

All three models (document, relational and graph) are widely used today, and each is good in its respective domain. One model can be emulated in terms of another model, but the result is often awkward. That's why we have different systems for different purposes, not a single one-size-fits-all solution.

One thing that document and graph databases have in common is that they typically don't enforce a schema for the data they store, which can make it easier to adapt applications to changing requirements.

Each data model comes with its own query language or framework, and we discussed several examples: SQL, MapReduce, MongoDB's aggregation pipeline, Cypher, SPARQL and Datalog. We also touched on CSS and XPath, which aren't database query languages, but have interesting parallels.

Although we have covered a lot of ground, there are still many data models left unmentioned. To give just two brief examples:

- Researchers working with genome data often need to perform *sequence-similarity searches*, which means taking one very long string (representing a DNA molecule) and matching it against a large database of strings that are similar, but not identical. None of the databases described above can handle this kind of usage, which is why researchers have written specialized genome database software like GenBank. [69]
- Particle physicists have been doing *Big Data*-style large scale data analysis for decades, and projects

like the Large Hadron Collider (LHC) now work with hundreds of petabytes! At such scale, custom solutions are required, to stop the hardware cost spiraling out of control. [70]

But we have to leave it there for now. In the next chapter we will discuss some of the trade-offs that come into play when *implementing* the data models described in this chapter.

[21] Edgar F Codd: "A Relational Model of Data for Large Shared Data Banks," Communications of the ACM, volume 13, number 6, pages 377–387, June 1970. doi:10.1145/362384.362685

[22] Michael Stonebraker and Joseph M Hellerstein: "What Goes Around Comes Around," in *Readings in Database Systems*, Fourth Edition, MIT Press, pages 2–41, 2005. ISBN: 9780262693141

[23] Pramod J Sadalage and Martin Fowler: NoSQL Distilled. Addison-Wesley, August 2012.

ISBN: 9780321826626

68

Page 69

[24] James Phillips: "Surprises in our NoSQL adoption survey," blog.couchbase.com, 8 February 2012.

[25] A term borrowed from electronics. Every electric circuit has a certain impedance (resistance

to alternating current) on its inputs and outputs. When you connect one circuit's output to another one's input, the power transfer across the connection is maximized if the output and input impedances of the two circuits match. An impedance mismatch can lead to signal reflections and other troubles.

[26] Michael Wagner: *SQL/XML:2006 – Evaluierung der Standardkonformität ausgewählter Datenbanksysteme*. Diplomica Verlag, Hamburg, 2010. ISBN: 978-3-8366-4609-3

[27] "XML Data in SQL Server," SQL Server 2012 documentation, technet.microsoft.com, 2013.

"PostgreSQL 9.3.1 Documentation," The PostgreSQL Global Development Group, 2013.

[29] "The MongoDB 2.4 Manual," MongoDB, Inc., 2013.

[30] "RethinkDB 1.11 Documentation," www.rethinkdb.com, 2013.

[31] "Apache CouchDB 1.6 Documentation," docs.couchdb.org, 2013.

[32] Lin Qiao, Kapil Surlaker, Shirshanka Das, et al.: "On Brewing Fresh Espresso: LinkedIn's Distributed Data Serving Platform," at *ACM International Conference on Management of Data* (SIGMOD), June 2013.

Literature on the relational model distinguishes many different normal forms, but the distinctions are of little practical interest. As a rule of thumb, if you're duplicating values that could be stored in just one place, the schema is not normalized.

[34] At the time of writing, joins are supported in RethinkDB, not supported in MongoDB, and only supported in pre-declared views in CouchDB.

[35] Rick Long, Mark Harrington, Robert Hain, and Geoff Nicholls: *IMS Primer*. IBM Redbook SG24-5352-00, IBM International Technical Support Organization, January 2000.

[36] Stephen D Bartlett: "IBM's IMS — Myths, Realities, and Opportunities," The Clipper Group Navigator, TCG2013015LI, July 2013.

[37] Sarah Mei: "Why you should never use MongoDB," sarahmei.com, 11 November 2013.

69

Page 70

[38] J S Knowles and D M R Bell: "The CODASYL Model," in *Databases - Role and Structure: an advanced course*, edited by P M Stocker, P M D Gray, and M P Atkinson, Cambridge University Press, pages 19–56, 1984. ISBN: 0521254302

[39] Charles W Bachman: "The Programmer as Navigator," Communications of the ACM, volume 16, number 11, pages 653–658, November 1973. doi:10.1145/355611.362534

[40] Foreign key constraints allow you to restrict modifications, but such constraints are not required by the relational model. Even with constraints, joins on foreign keys are performed at query time, whereas in CODASYL, the join was effectively done at insert time.

[41] Joseph M Hellerstein, Michael Stonebraker, and James Hamilton: "Architecture of a

Database System," *Foundations and Trends in Databases*, volume 1, number 2, pages 141–259, November 2007. doi:10.1561/1900000002

- [42] Sandeep Parikh and Kelly Stirman: "Schema design for time series data in MongoDB," blog.mongodb.org, 30 October 2013.
- [43] Martin Odersky: "The Trouble With Types," at Strange Loop, September 2013.
- [44] Conrad Irwin: "MongoDB confessions of a PostgreSQL lover," at HTML5DevConf, October 2013.
- [45] "Percona Toolkit Documentation: pt-online-schema-change," Percona Ireland Ltd., 2013.
- [46] Rany Keddo, Tobias Bielohlawek, and Tobias Schmidt: "Large Hadron Migrator," SoundCloud, 2013.
- James C Corbett, Jeffrey Dean, Michael Epstein, et al.: "Spanner: Google's Globally-Distributed Database," at 10th USENIX Symposium on Operating System Design and Implementation (OSDI), October 2012.
- [48] Donald K Burleson: "Reduce I/O with Oracle cluster tables," dba-oracle.com.
- [49] Fay Chang, Jeffrey Dean, Sanjay Ghemawat, et al.: "Bigtable: A Distributed Storage System for Structured Data," at 7th USENIX Symposium on Operating System Design and Implementation (OSDI), November 2006.
- [50] Bobbie J Cochrane and Kathy A McKnight: "DB2 JSON capabilities, Part 1: Introduction to DB2 JSON," IBM developerWorks, 20 June 2013.

Page 71

[51] Codd's original description of the relational model [121] actually allowed something quite similar to JSON documents within a relational schema. He called it *nonsimple domains*. The idea was: a value in a row doesn't have to just be a primitive datatype like a number or a string, but it could also be a nested relation (table) — and so you can have an arbitrarily nested tree structure as a value, much like the JSON or XML support that was added to SQL over 30 years later.

[52] Joseph M Hellerstein: "The Declarative Imperative: Experiences and Conjectures in Distributed Logic," Electrical Engineering and Computer Sciences, University of California at Berkeley, Tech report UCB/EECS-2010-90, June 2010.

[53] IMS and CODASYL both used imperative query APIs. Applications typically used COBOL code to iterate over records in the database, one record at a time. [[22], [38]]

[54] Jeffrey Dean and Sanjay Ghemawat: "MapReduce: Simplified Data Processing on Large Clusters," at 6th USENIX Symposium on Operating System Design and Implementation (OSDI), December 2004.

[55] Craig Kerstiens: "JavaScript in your Postgres," postgres.heroku.com, 5 June 2013.

[56] Nathan Bronson, Zach Amsden, George Cabrera, et al.: "TAO: Facebook's Distributed Data Store for the Social Graph," at *USENIX Annual Technical Conference* (USENIX ATC), June 2013.

[57] "Gremlin graph traversal language," TinkerPop, gremlin.tinkerpop.com, 2013.

[58] "The Neo4j Manual v2.0.0," Neo Technology, 2013.

[59] Emil Eifrem: Twitter correspondence.

[60] David Beckett and Tim Berners-Lee: "<u>Turtle – Terse RDF Triple Language</u>," W3C Team Submission, 28 March 2011.

[61] "Datomic Development Resources," Metadata Partners, LLC, 2013.

[62] W3C RDF Working Group: "Resource Description Framework (RDF)," www.w3.org, 10 February 2004.

[63] "Apache Jena," Apache Software Foundation.

[64] Steve Harris, Andy Seaborne, and Eric Prud'hommeaux: "SPARQL 1.1 Query Language," W3C Recommendation, March 2013.

[65] Todd J Green, Shan Shan Huang, Boon Thau Loo, and Wenchao Zhou: "Datalog and Recursive Query Processing," *Foundations and Trends in Databases*, volume 5, number 2, pages 105–195, November 2013. doi:10.1561/1900000017

Datalog (And Never Dared to Ask)," *IEEE Transactions on Knowledge and Data Engineering*, volume 1, number 1, pages 146–166, March 1989. doi:10.1109/69.43410

[67] Nathan Marz: "Cascalog," Apache License Version 2.0. cascalog.org

Datomic and Cascalog use a Clojure S-expression syntax for Datalog. In the following examples we use a Prolog syntax, which is a little easier to read, but makes no functional difference.

[69] Dennis A Benson, Ilene Karsch-Mizrachi, David J Lipman, James Ostell, and David L Wheeler: "GenBank," *Nucleic Acids Research*, volume 36, Database issue, pages D25–D30, December 2007. doi:10.1093/nar/gkm929

[70] Fons Rademakers: "ROOT for Big Data Analysis," at Workshop on the future of Big Data management, London, UK, June 2013.

Page 73

Chapter 3. Storage and Retrieval

On the most fundamental level, a database needs to do two things: when you give it some data, it should store the data—and when you ask it again later, it should give the data back to you.

In Chapter 2 we discussed data models and query languages, i.e. the format in which you (the

application developer) give the database your data, and the mechanism by which you can ask for it again later. In this chapter we discuss the same from the database's point of view: how we can store the data that we're given, and how we can find it again when we're asked for it.

Why should you, as application developer, care how the database handles storage and retrieval internally? You're probably not going to implement your own storage engine from scratch, but you *do* need to select a storage engine that is appropriate to your application, from the many that are available. In order to tune a storage engine to perform well on your kind of workload, you need to have a rough idea of what the storage engine is doing under the hood.

Data Structures that Power Your Database

Consider the world's simplest database, implemented as two Bash functions:

```
#!/bin/bash

db_set () {
 echo "$1,$2" >> database
}

db_get () {
 grep "^$1," database | sed -e "s/^$1,//" | tail -n 1
}
```

These two functions implement a key-value store. You can call db_set key value, which will store key and value in the database. The key and value can be (almost) anything you like—for example, the value could be a JSON document. You can then call db_get key, which looks up the most

recent value associated with that particular key, and returns it.

And it works:

\$ db_set 123456 '{"name":"London","attractions":["Big Ben","London Eye"]}'

73

Page 74

\$ db_set 42 '{"name": "San Francisco", "attractions": ["Golden Gate Bridge"]}'

\$ db get 42

{"name":"San Francisco", "attractions":["Golden Gate Bridge"]}

The underlying storage format is very simple: a text file where each line contains a key-value pair, separated by a comma (roughly like a CSV file, ignoring escaping issues). Every call to db_set appends to the end of the file, so if you update a key several times, the old versions of the value are not overwritten—you need to look at the last occurrence of a key in a file to find the latest value (hence the tail -n 1 in db_get).

Our db_set function actually has pretty good performance for something that is so simple, because appending to a file is generally very efficient. Many databases internally use a $log,_{[71]}$ an append-only data file, quite similar to what db_set does. Real databases have more issues to deal with (such as concurrency control, reclaiming disk space so that the log doesn't grow

forever, handling errors, partially written records, and so on) but the basic principle is the same. Logs are incredibly useful, and we will come back to them later.

On the other hand, our db_get function has terrible performance if you have a large number of records in your database. Every time you want to look up a key, db_get has to scan the entire database file from beginning to end, looking for occurrences of the key. In algorithmic terms, the cost of a lookup is O(n): if you double the number of records n in your database, a lookup takes twice as long. That's not good.

In order to efficiently find the value for a particular key in the database, we need a different data structure: an *index*. In this chapter we will look at a range of indexing structures and see how they compare. But the general idea behind them is: keep some additional metadata on the side, which acts as a signpost and helps you to locate the data you want. If you want to search the same data in several different ways, you may need several different indexes on different parts of the data.

An index is an *additional* structure that is derived from the primary data—many databases allow you to add and remove indexes, and this doesn't affect the contents of the database, it only affects the performance of queries. Maintaining additional structures is overhead, especially on writes. For writes, it's hard to beat the performance of simply appending to a file, so any kind of index usually slows down writes.

This is an important trade-off in storage systems: well-chosen indexes can speed up read queries, but every index slows down writes. For this reason, databases don't usually index everything by

Page 75

default, but require you—the application developer or database administrator—to choose indexes manually, using your knowledge of the application's typical query patterns. You can then choose the indexes that give your application the greatest benefit, without introducing more overhead than necessary.

Hash indexes

Let's start with indexes for key-value data. This is not the only kind of data you can index, but it's very common, and it's a useful building block for more complex indexes.

Key-value stores are quite similar to the *dictionary* type that you can find in most programming languages, and which is usually implemented as a hash map (hash table). Hash maps are described in many algorithms textbooks, for example [[72]], so we won't go into detail of how they work here. Since we already have hash maps for our in-memory data structures, why not use them to index our data on disk?

Let's say our data storage consists only of appending to a file, as in the example above. Then the simplest possible indexing strategy is this: keep an in-memory hash map where every key is mapped to a byte offset in the data file—the location at which the value can be found. This is illustrated in Figure 3-1.

Whenever you append a new key-value pair to the file, you also update the hash map to reflect the offset of the data you just wrote (this works both for inserting new keys and for updating existing keys). When you want to look up a value, use the hash map to find the offset in the data file, seek to that location, and read the value.

Figure 3-1. Storing a log of key-value pairs in a CSV-like format, indexed with an in-memory hash map.

75

Page 76

This may sound simplistic, but it is a viable approach. In fact, this is essentially what Bitcask (the default storage engine in Riak) does. [[73]] Bitcask offers high-performance reads and writes, subject to the requirement that all the keys fit in the available RAM, since the hash map is kept completely in memory. The values can use more space than available memory, since they can be loaded from disk with just one disk seek. If that part of the data file is already in the filesystem

cache, a read doesn't require any disk I/O at all.

A storage engine like Bitcask is well suited in situations where the value for each key is updated frequently. For example, the key might be the URL of a cat video, and the value might be the number of times it has been played (incremented every time someone hits the play button).

As described so far, we only ever append to a file—so how do we avoid eventually running out of disk space? A good solution is to break the log into segments of a certain size, and to periodically run a background process for *compaction and merging* of segments, illustrated in <u>Figure 3-2</u>. Compaction means throwing away all key-value pairs in the log except for the most recent update for each key. This makes the segments much smaller (assuming that every key is updated multiple times on average), so we can also merge several segments into one.

Segments are never modified after they have been written, so the merged segment is written to a new file. While the merge is going on, we can still continue to serve read and write requests as normal, using the old segment files. After the merging process is complete, we switch read requests to using the new merged segment instead of the old segments—and then the old segment files can simply be deleted.

Figure 3-2. Merging segments of a key-value update log (counting the number of times each cat video was

76

Page 77

played), retaining only the most recent value for each key.

Each segment now has its own in-memory hash table, mapping keys to file offsets. In order to find the value for a key, we first check the most recent segment's hash map; if the key is not present, check the second-most-recent segment, etc. The merging process keeps the number of segments small, so lookups don't need to check many hash maps.

Lots of detail goes into making this simple idea work in practice. To briefly mention some of the issues that are important in a real implementation:

File format

CSV is not the best format for a log. It's faster and simpler to use a binary format which first encodes the length of a string in bytes, followed by the raw string (without need for escaping).

Deleting records

If you want to delete a key and its associated value, you have to append a special deletion record to the data file (sometimes called a *tombstone*). When log segments are merged, the tombstone tells the merging process to discard any previous values for the deleted key.

Crash recovery

If the database is restarted, the in-memory hash maps are lost. In principle, you can restore each segment's hash map by reading the entire segment file from beginning to end, and noting the offset of the most recent value for every key as you go along. However, that might take a long time if the segment files are large, which would make server restarts painful. Bitcask speeds up recovery by storing a snapshot of each segment's hash map on disk, which can be loaded into memory quicker.

Partially written records

The database may crash at any time, including halfway through appending a record to the log. Bitcask files include checksums which allow such corrupted parts of the log to be detected and ignored.

Concurrency control

Writes are appended to the log in a strictly sequential order (there is only one writer thread), there are no transactions, and data file segments are append-only and otherwise immutable. These facts make concurrency fairly simple.

An append-only log seems wasteful at first glance: why don't you update the file in place, overwriting the old value with the new value? But an append-only design turns out to be good for several reasons:

Appending and segment merging are sequential write operations, which are generally much faster
than random writes. This performance difference applies both to traditional spinning-disk hard drives
and to flash-based solid state drives (SSDs). [74]

Page 78

- Concurrency and crash recovery are much simpler if files are immutable. For example, you don't have to worry about the case where a crash happened while a value was being overwritten, leaving you with a file containing part of the old and part of the new value spliced together.
- Merging old segments avoids problems of data files getting fragmented over time.

However, the hash table index also has limitations:

- The hash table must fit in memory, so if you have a very large number of keys, you're out of luck. In principle, you could maintain a hash map on disk, but unfortunately it is difficult to make an on-disk hash map perform well. It requires a lot of random access I/O, it is expensive to grow when it becomes full, and hash collisions require fiddly logic. [75]
- Range queries are not efficient. For example, you cannot easily fetch the values for all keys between kitty00000 and kitty99999—you'd have to look up each key individually in the hash maps.

In the next section we will look at an indexing structure that doesn't have those limitations.

SSTables and LSM-trees

In <u>Figure 3-2</u>, each log-structured storage segment is a sequence of key-value pairs. These pairs appear in the order that they were written, and values later in the log take precedence over values for the same key earlier in the log. Apart from that, the order of key-value pairs in the file

does not matter.

Now we can make a simple change to the format of our segment files: we require that the sequence of key-value pairs is *sorted by key*. We call this format *Sorted String Table*, or *SSTable* for short. We also require that each key only appears once within each merged segment file (the merging process already ensures that).

SSTables have several big advantages:

- 1. Merging segments is simple and efficient, even if the files are bigger than the available memory. This is illustrated in Figure 3-3. You start reading the input files side-by-side, look at the first key in each file, copy the lowest-numbered key to the output file, and repeat. If the same key appears in several input files, keep the one from the most recent input file, and discard the values in older segments. This produces a new merged segment which is also sorted by key, and which also has exactly one value per key.
- 2. In order to find a particular key in the file, you no longer need to keep an index of all the keys in memory. See <u>Figure 3-4</u> for example: say you're looking for the key *handiwork*, but you don't know the exact offset of that key in the segment file. However, you do know the offsets for the keys *handbag* and *handsome*, and because of the sorting you know that

78

handiwork must appear between those two. So you can jump to the offset for handbag and scan from there until you find handiwork (or not, if the key is not present in the file).

You still need an in-memory index to tell you the offsets for some of the keys, but it can be sparse: one key for every few kilobytes of segment file is sufficient, because a few kilobytes can be scanned very quickly.[76]

3. Since read requests need to scan over several key-value pairs in the requested range anyway, it is possible to group those records into a block and compress it before writing it to disk (indicated by the shaded area in Figure 3-4). Each entry of the sparse in-memory index then points at the start of a compressed block. Nowadays, disk bandwidth is usually a worse bottleneck than CPU, so it is worth spending a few additional CPU cycles to reduce the amount of data you need to write to and read from disk.

Figure 3-3. Merging several Sorted String Table (SSTable) segments, retaining only the most recent value for each key.

79

Figure 3-4. A Sorted String Table (SSTable) with in-memory index.

Fine so far—but how do you get your data to be sorted by key in the first place? Our incoming writes can occur in any order.

Maintaining a sorted structure on disk is possible (see next section), but maintaining it in memory is much easier. There are plenty of well-known tree data structures that you can use, such as Red-Black trees or AVL trees. [[77]] With these data structures, you can insert keys in any order, and read them back in sorted order.

We can now make our storage engine work as follows:

- When a write comes in, add it to an in-memory balanced tree data structure, for example a Red-Black tree. This in-memory tree is sometimes called a *memtable*.
- When the memtable gets bigger than some threshold—typically a few megabytes—write it out to disk as an SSTable file. This can be done efficiently because the tree already maintains the key-value pairs sorted by key. The new SSTable file becomes the most recent segment of the database. When the new SSTable is ready, the memtable can be emptied.
- In order to serve a read request, first try to find the key in the memtable, then in the most recent on-disk segment, then in the next-older segment, etc.
- From time to time, run a merging and compaction process in the background to combine segment files
 and to discard overwritten or deleted values.

This scheme works very well. It only suffers from one problem: if the database crashes, the most recent writes (which are in the memtable but not yet written out to disk) are lost. In order to avoid that problem, we can keep a separate log on disk to which every write is immediately

80

Page 81

appended, just like in the previous section. That log is not in sorted order, but that doesn't matter, because its only purpose is to restore the memtable after a crash. Every time the memtable is written out to an SSTable, the corresponding log can be discarded.

The algorithm described here is essentially what is used in LevelDB [[78]] and RocksDB [[79]], key-value storage engine libraries that are designed to be embedded into other applications. Among other things, LevelDB can be used in Riak, as alternative to Bitcask. Similar storage engines are used in Cassandra and HBase, both of which were inspired by Google's Bigtable paper [[80]] (which introduced the terms *SSTable* and *memtable*). Originally this indexing structure was described by Patrick O'Neil et al. under the name *Log-Structured Merge-Tree* (*LSM-Tree*) [[81]], building on earlier work on log-structured file systems [[82]].

Lucene, an indexing engine for full-text search used by Elasticsearch and Solr, uses a similar method for storing its *term dictionary*. [[83], [84]] A full-text index is much more complex than a key-value index, but at its core is a similar idea: given a word in a search query, find all the documents (web pages, product descriptions, etc.) that mention the word. This is implemented with a key-value structure where the key is a word (a *term*), and the value is the IDs of all the

documents that contain the word (the *postings list*). In Lucene, this mapping from term to postings list is kept in SSTable-like sorted files, which are merged in the background as needed. [85]

As always, a lot of detail goes into making a storage engine perform well in practice. For example, the LSM-tree algorithm can be slow when looking up keys that do not exist in the database: you have to check the memtable, then the segments all the way back to the oldest (possibly having to read from disk for each one) before you can be sure that the key does not exist. In order to optimize this, LevelDB maintains additional Bloom filters, which allows it to avoid many unnecessary disk reads for non-existent keys.

However, the basic idea—keeping a cascade of SSTables that are merged in the background—is simple and effective. Even when the dataset is much bigger than memory it continues to work well. Since data is stored in sorted order, you can efficiently perform range queries (scanning all keys above some minimum and up to some maximum). And because the disk writes are sequential, the LSM-tree can support remarkably high write throughput.

B-trees

The log-structured indexes we have discussed so far are gaining acceptance, but they are not the most common type of index. The most widely-used indexing structure is quite different: the *B-tree*.

Page 82

Introduced in 1970 [86] and called "ubiquitous" less than 10 years later [87], B-trees have stood the test of time very well. They remain the standard index implementation in almost all relational databases, and many non-relational databases use them too.

Like SSTables, B-trees keep key-value pairs sorted by key, which allows efficient key-value lookups and range queries. But that's where the similarity ends: B-trees have a very different design philosophy.

The log-structured indexes we saw earlier break the database down into variable-size *segments*, typically several megabytes or more in size, and always write a segment sequentially. By contrast, B-trees break the database down into fixed-size *blocks* or *pages*, traditionally 4 kB in size, and read or write one page at a time. This corresponds more closely to the underlying hardware, as disks are also arranged in fixed-size blocks.

Each page can be identified using an address or location, which allows one page to refer to another—similar to a pointer, but on disk instead of in memory. We can use this to construct a tree of pages, similar to a Red-Black tree or a 2-3 tree, but with a larger branching factor: each page may have hundreds of children, not just two. This is illustrated in <u>Figure 3-5</u>.

Figure 3-5. Looking up a key using a B-tree index.

One page is designated as the root of the B-tree; whenever you want to look up a key in the index, you start here. The page contains k keys and k + 1 references to child pages (in Figure 3-5, k = 5, but in reality k would typically be in the hundreds). Each child is responsible for a continuous range of keys, and the keys in the root page indicate where the boundaries between those ranges lie.

82

Page 83

In the example of <u>Figure 3-5</u>, we are looking for the key 251, so we know that we need to follow the page reference between the boundaries 200 and 300. That takes us to a similar-looking page which further breaks down the 200–300 range into sub-ranges. Eventually we are down to a page containing individual keys (a *leaf page*), which either contains the value for each key inline, or contains references to the pages where each value can be found.

If you want to update the value for an existing key in a B-tree, you search for the leaf page containing that key, and update the value in place. If you want to add a new key, you need to find the page whose range encompasses the new key, and add it to that page. If there isn't enough free space in the page to accommodate the new key, it is split into two half-full pages, and the parent page is updated to account for the new subdivision of key ranges—see Figure 3-6.

This algorithm ensures that a B-tree with n keys always has a height of $O(\log n)$ —i.e. even if the tree is very large, you don't need to follow many page references to find the page you are looking for.

Figure 3-6. Growing a B-tree by splitting a page.

Update-in-place vs. append-only logging

The basic underlying write operation of a B-tree is to overwrite a page on disk with new data. It is assumed that the overwrite does not change the location of the page, i.e. all references to that page remain intact when the page is overwritten. This is in stark contrast to log-structured

83

Page 84

indexes such as LSM-trees, which only append to files (and eventually delete obsolete files), but never modify files in place.

You can think of overwriting a page on disk as an actual hardware operation. On a magnetic hard drive, this means moving the disk head to the right place, waiting for the right position on the spinning platter to come around, and then overwriting the appropriate sector with new data. On SSDs, what happens is somewhat more complicated, but it is similarly slow. [88]

Moreover, some operations require several different pages to be overwritten. For example, if you split a page because an insertion caused it to be over-full, you need to write the two pages that were split, and also overwrite their parent page to update the references to the two child pages. This is a dangerous operation, because if the database crashes after writing only some of the pages, you end up with a corrupted index (e.g. there may be an *orphan* page which is not a child of any parent).

In order to make the database resilient to crashes, it is normal for B-tree implementations to include an additional data structure on disk: a *write-ahead log* (WAL, also known as *redo log*). This is an append-only file to which every B-tree modification must be written before it can be applied to the pages of the tree itself. When the database comes back up after a crash, this log is used to restore the B-tree back to a consistent state. [75]

A B-tree index must therefore write every piece of data at least twice: once to the log, and once to the tree page itself (and perhaps again as pages are split). On the other hand, log-structured indexes also re-write data multiple times due to repeated background merging.[89] It's not clear whether B-trees or LSM-trees are better in this regard—it depends on the workload and the tuning of the storage engine.

An additional complication of updating pages in-place is that careful concurrency control is required if multiple threads are going to access the B-tree at the same time, otherwise a thread may see the tree in an inconsistent state. This is typically done by protecting the tree's data structures with *latches* (lightweight locks). Log-structured approaches are simpler in this regard, because they do all the merging in the background without interfering with incoming queries, and atomically swap old segments for new segments from time to time.

B-tree optimizations

As B-trees have been around for so long, it's not surprising that many optimizations have been developed over the years. To mention just a few:

Page 85

- We can save space in pages by not storing the entire key, but abbreviating it. Especially in pages on the interior of the tree, keys only need to provide enough information to act as boundaries between key ranges. Packing more keys into a page allows the tree to have a higher branching factor, and thus fewer levels.[90]
- In general, pages could be positioned anywhere on disk; there is nothing requiring pages with nearby key ranges to be nearby on disk. If a query needs to scan over a large part of the key range in sorted order, that page-by-page layout can be inefficient, because a disk seek may be required for every page that is read. Many B-tree implementations therefore try to lay out the tree so that leaf pages appear in sequential order on disk. However, it's difficult to maintain that order as the tree grows. By contrast, since LSM-trees rewrite large segments of the storage in one go during merging, it's easier for them to keep sequential keys nearby on disk.
- Additional pointers have been added to the tree, for example each leaf page may have references to its
 sibling pages to the left and right, which allows scanning keys in order without jumping back to parent
 pages.

Comparing B-trees to LSM-trees

B-tree implementations are generally more mature than LSM-tree implementations, but LSM-trees are very promising due to their performance characteristics.

For random reads (the most common type of request in many applications) there is not a big

performance difference between LSM-trees and B-trees—benchmarks are inconclusive. [91] However, LSM-trees are typically able to sustain much higher throughput of random writes compared to B-trees, because they turn all random writes into sequential writes on the underlying device. This makes them appealing for write-intensive applications.

An advantage of B-trees is that each key exists in exactly one place in the index, whereas a log-structured storage engine may have multiple copies of the same key in different segments. This makes B-trees attractive in databases that want to offer strong transactional semantics: in many relational databases, transaction isolation is implemented using locks on ranges of keys, and in a B-tree index, those locks can be directly attached to the tree. [1751] In [Link to Come] we will discuss this in detail.

B-trees are very ingrained in the architecture of databases, and provide consistently good performance for many workloads, so it's unlikely that they will go away anytime soon. In new datastores, log-structured indexes are becoming increasingly popular.

Other indexing structures

85

Page 86

So far we have only discussed key-value indexes, which are like a *primary key* index in the relational model. A primary key uniquely identifies one row in a relational table, or one document in a document database, or one vertex in a graph database. Other records in the

database can refer to that row/document/vertex by its primary key (or ID), and the index is used to resolve such references.

It is also very common to have *secondary indexes*. In relational databases, you can create several secondary indexes on the same table, using the CREATE INDEX command, and they are often crucial for performing joins efficiently. For example, in Figure 2-1 in Chapter 2 you would most likely have a secondary index on the user_id columns, so that you can find all the rows belonging to the same user in each of the tables.

A secondary index can easily be constructed from a key-value index: the main difference is that keys are not unique, i.e. there might be many rows (documents, vertices) with the same key. This can be solved two ways: either by making each value in the index a list of matching row identifiers (like a posting list in a full-text index), or by making each key unique by appending a row identifier to it. Either way, both B-trees and log-structured indexes can be used as secondary indexes.

Storing values within the index

The key in an index is the thing that queries search for, but the value could be one of two things: it could be the actual row (document, vertex) in question, or it could be a reference to the row stored elsewhere. In the latter case, the place where rows are stored is known as a *heap file*, and it stores data in no particular order (it may be append-only, or it may keep track of deleted rows in order to overwrite them with new data later). The heap file approach is common, because it avoids duplicating data when multiple secondary indexes are present: each index just references a location in the heap file, and the actual data is kept in one place.

When updating a value without changing the key, the heap file approach can be quite efficient: the record can be overwritten in-place, provided that the new value is not larger than the old value. The situation is more complicated if the new value is larger, as it probably needs to be moved to a new location in the heap where there is enough space. In that case, either all indexes need to be updated to point at the new heap location of the record, or a forwarding pointer is left behind in the old heap location. [75]

In some situations, the extra hop from the index to the heap file is too much of a performance penalty for reads, so it can be desirable to store the indexed row directly within an index. This is known as a *clustered index*. For example, in MySQL's InnoDB storage engine, the primary key

86

Page 87

of a table is always a clustered index, and secondary indexes refer to the primary key (rather than a heap file location). [92] In SQL Server, you can specify one clustered index per table. [93]

A compromise between a clustered index (storing all row data within the index) and a nonclustered index (storing only references to the data within the index) is known as a *covering index* or *index with included columns*, which stores *some* of a table's columns within the index. [94] This allows some queries to be answered by using the index alone (in which case, the index is said to *cover* the query). [93]

As with any kind of duplication of data, clustered and covering indexes can speed up reads, but they require additional storage and can add overhead on writes. Databases also need to go to

additional effort to enforce transactional guarantees, because applications should not see inconsistencies due to the duplication.

Multi-column indexes

The indexes discussed so far only map a single key to a value. That is not sufficient if we need to query multiple columns of a table (or multiple fields in a document) simultaneously.

The most common type of multi-column index is called a *concatenated index*, which simply combines several fields into one key by appending one column to another (the index definition specifies in which order the fields are concatenated). This is like an old-fashioned paper phone book, which provides an index from (*lastname*, *firstname*) to p