Cloud Native Applications Workshop Cloud Data Services

WW Developer Advocacy

IBM Developer

Where and how will data be used?

Polyglot Persistence

- A basic assumption is that your application will probably have to store some data persistently
 - For longer than the length of a single user session
- At one time, it was a simple assumption that Web programs would run on a relational database
 - Multiple relational database options exist for IBM Cloud Public
- The assumption of using a SQL database is challenged by the data management options collectively called "NoSQL"
- These data stores are grouped into four basic types
 - Key-value
 - Document
 - Column-family
 - Graph

What data service should be used?

Ask the right questions about the data

- Is there existing data in a relational database management system (RDBMS)?
- For cloud native development with new data don't create a new RDBMS
 - Initially it might seem to be easier and quicker
 - Can hinder rapid development
 - Traditional RDBMS requires structure, a schema
- · What does the data "look like"
- · Existing data probably already lives in an RDBMS
 - That doesn't mean you need to use it "as is"
 - There are services for data transformation and caching
- · NoSQL databases provide:
 - Faster prototyping
 - No need for strict data typing, schema-less
 - No need to throw away non-conforming data

Choosing NoSQL over RDBMS is not the final

Is there a clear NoSQL choice?

answer

- Look to see what type of problem you're trying to solve. Let the structure of your data and your queries define your technology choice.
- Simple key-value cache?
 - Use Redis
- Storing documents?
 - Use Cloudant
- Representing graph data?
 - Use Compose for JanusGraph
- Cloudant is a good default NoSQL database

Why use NoSQL?

Why use NoSQL databases

- Some data does not need to be normalized or categorized
 - CLOB, BLOB, reports, customer reviews, and so on
- If the data would be stored as a single unit, it is a waste of effort to write it to columns and tables of an RDBMS
 - A NoSQL database can handle this type of data much more rapidly
- Horizontal scaling
 - Query massive amount of data
 - Parallel processing is a common capability
- Designed to be reliable on unreliable hardware
 - NoSQL databases are distributed

NoSQL Landscape

Database Type	Examples	When best used
Key-Value	Compose for Redis, Memcached, Amazon DynamoDB	Storing interaction data, user preferences, simple shopping carts. Not great at set operations.
Document	Cloudant, Compose for MongoDB	Event logging, content management, analytics. Not great at complex queries.
Column-Family	Cassandra, Db2 Warehouse	Event logging, counters, blogs. Not compatible with ACID transactions.
Graph	GraphDB, Compose for JanusGraph, Neo4J, OrientDB	Social Networks, Location-based Services. Not optimal for certain types of bulk updates.

Attributes of NoSQL databases

CAP Theorem

CAP Theorem says you can only two:

- Consistency
- Availability
- Partition Tolerance

Horizontal replicas can become partitioned

- Consequence: Choose always consistent or always available (can't have both!)
- Configurable in many NoSQL databases

Eventually consistent

 To maintain availability, partitioned replicas lose synchronization

NoSQL and eventual consistency

- Eventual consistency
 - Many NoSQL databases use replicas (horizontal scaling) to maintain high availability
 - The network between database replicas can become partitioned
 - CAP Theorem: When partitioned, either consistency or availability must be sacrificed
 - To maintain availability, most databases are configured to sacrifice consistency
 - When the partitioning is resolved, synchronization reestablishes consistency
- Consequences
 - Transactions are not ACID across replicas
 - Updates are inconsistent until they replicate (usually milliseconds)
 - Applications must tolerate the possibility that two reads may produce inconsistent results
- · Be aware of the limitations of your particular database choice
 - Don't assume that your data is always consistent!

Eventual consistency works well

- Eventual consistency sounds problematic
 - Many business domains are eventually consistent (hotels, airlines, and so on)
- How is conflict resolution handled?
 - "Last writer wins" can overwrite data, resolution is non trivial
 - Reconciliation can be achieved by time stamps (epochs, vector clocks)
- CouchDB (Cloudant) uses Multi-Version Concurrency Control (MVCC)
 - No locking required
 - Each read request sees the most recent snapshot of the database
- Database detects update conflicts
 - Application or user can reconcile the conflicts

Understanding NoSQL data retrieval

- There are several approaches for accessing data
 - These are not necessarily specific to NoSQL
 - Understanding these options can help in deciding which NoSQL to use
- Four common approaches
 - 1. SQL-style query
 - 2. Look-up by ID
 - 3. Object navigation
 - 4. Map-reduce

SQL-style queries

• If you have always used SQL queries, your natural tendency is to use them for your new cloud app

```
SELECT * FROM customers WHERE postal_code = '51922'
```

• Database considers all elements, filters out those that don't match

Don't Do It

- Sequential queries perform poorly with most NoSQL databases
- NoSQL databases provide APIs for other methods to retrieve your data much more efficiently

Lookup by ID

- Do you already know the key or ID of the data you need?
 - Primary key access
 - Typical for relational databases
 - Available for most NoSQL databases

Yes

Key Value Pair Retrieval

- Provide the key and retrieve the values
- A key-value database fits this scenario well

No

This requires another approach for accessing the data

- Object navigation
- Map-reduce

Many NoSQL databases provide built-in map-reduce functionality

Lookup by ID in a Keyvalue Store Databases

- Values are stored in relation to unique keys
- Values are retrieved by supplying their key


```
String key = "location";
Object value = find(key);
```

- Value data usually has no known structure
 - Any kind of data can be stored as a value
 - Very flexible
 - Can even contain key to a document database

Key	Value	
firstName	Bugs	
lastName	Bunny	
location	{"number": 1234, "street": "Bunny Hole Ln", "planet": "Earth"}	
picture	X89 PNG \r \n x1A \n	
factfile	10930231543	

Object Navigation

- Entity-Relationship-Attribute (ERA)
 - Each entity has attributes
 - Entities are connected by relationships
 - a.k.a. Nodes-Edges-Properties
- Implemented in graph databases
 - Examples: Compose for JanusGraph, Neo4J, OrientDB
 - Most NoSQL databases have this capability
- Object-oriented
 - Entities are objects
 - Relationships are links
 - Attributes are instance variables
- Retrieval done by following relationships
 - "Give me the members of the Chess Club"
 - Follows links rather than searching multiple tables more efficient

Why use a graph database?

- Relationships are important in graph databases
 - Allow more complex relationships than relational databases
 - Allow for dynamic relationships
 - Can describe relationships in greater detail
- Graph databases can be schema-less
 - Allows flexibility in data typing
- Can apply Graph Theory to databases
 - Discover disjoint sets within the data
 - Find minimal routes between nodes

Property Graphs

- Contains vertices and edges with properties
- · Vertex represents an entity
 - A vertex has a label
 - Vertices have unique IDs
 - Vertices have properties
- Edge represents a directional relationship
 - Edges have labels
 - Each edge has a unique ID
 - Edges have properties
- Graph computing makes a distinction between the structure of the graph and the process of navigating the graph
 - JanusGraph based on TinkerPop3 and the traversal language is Gremlin

Structure Process Handberry American Structure Process Graph Traversal

The JanusGraph data browser

Map-Reduce

- Programming model designed to exploit parallel processing opportunities of clusters
 - Invented at Google Research
 - Horizontal scalability job can be split across multiple servers
 - Hadoop is most well known implementation
 - Many NoSQL databases provide this capability

- · Comprised of 2 major steps:
- 1. Map
 - Converts a set of data into intermediate key / value pairs
- 2. Reduce
 - Takes the output of Map step as input
 - Combines output of many map steps into a smaller set of key / value pairs

Consider this Example - How many times is each word used?

Note that this method could be used to answer other questions: What word is used most, least?

Implementation: Cloudant

Introduction to Cloudant

A fully managed NoSQL Database as a Service

Transactional JSON document database with RESTful API

Can spread data across data centers and devices for scale plus high availability (HA)

Ideal for apps that require these features:

- Massive, elastic scalability
- High availability
- Geolocation services
- Full-text search
- Occasionally connected users

Cloudant database replication

- Bi-directional (push/pull == sync)
- Continuous or point-in-time
- Filterable (replicate subset of docs in a database)
- Durable (replication will pick up where it left off)

- Allows for eventual consistency
- Separate clusters
 - In different regions, active-active
 - Can be used to cache data on a phone

Cloudant API and Query Options

JSON Documents	Primary Index	Secondary Indices	Search	Cloudant Geospatial	Cloudant Query
Direct doc lookup by _id	 Exists OOTB Stored in a b-tree Primary key → docid 	 Built using MapReduce Stored in a B-tree Key → user-defined field(s) 	 Built using Lucene FTI: Any or all fields can be indexed 	 Stored in R* tree Lat/Long coorindates in GeoJSON 	 Mongo-style querying Not a 1:1 mapping Built natively in Erlang
Use when you want a single document and can find by the docid	 Use when you can find documents based on their _id Pull back a range of keys 	 Use when you need to analyze data or get a range of keys Ex: count data fields, sum/average numeric results, advanced stats, group by date, etc. 	 Ad-hoc queries Find docs based on their contents Can do groups, facets, and basic geo queries (bbox & sort by distance) 	 Complex geometries (polygon, circularstring, etc.) Advanced relations (intersect, overlaps, etc.) 	 Ad-hoc queries Lots of operators (>, <, IN, OR, AND, etc.) Intuitive for people coming from Mongo or SQL backgrounds

Cloudant and other technologies

· Cloudant combines the best open source technology and thinking to create the most scalable, flexible, always-on DBaaS for big mobile and the Internet of Things (IoT)

CouchDB

JSON storage, API, Replication

Dynamo

Clustering, Scaling, Fault Tolerance

Lucene

Text indexing and Search

GeoJSON

Geospatial indexing and query

Haproxy

Geo-Load Balancing

Cloudant

Jenkins

Continuous Integration

Chef

Configuration Management

Graphite & Riemann

Monitoring

rsyslog Federated logging

CollectD

Continuous Integration

Cloudant HTTP RESTful API

- CRUD operations, document retrieval using indexes, search
- Agnostic to programming language
- Apache CouchDB compatibility

Cloudant API: Inserting a document -HTTP PUT or POST

• using **POST** with _id in the document body:

POST https://<username>.cloudant.com/authors

• using **PUT** with *id* in the URL:

PUT

https://<username>.cloudant.com/authors/101

Cloudant API: Returning a single document

- · HTTP GET with database name and _id of document
- For example, to get document with _id 100 from the authors database:

Cloudant API: Updating a document - HTTP PUT or POST

Same HTTP operations as insert; If _id exists, it is an update

Latest _rev is required or operation fails

• using **POST** with _id in the document body:

POST https://<username>.cloudant.com/authors

```
{
 "_id": "101",
 "_rev": "1-0af5e...",
 "name": "Mary Smith",
 "agent": "John Doe",
 "telephone":"512-555-
1212"
 }

 {
 "ok": "true",
 "id": "101",
 "rev": "2-03f5e..."
 }
```


using PUT with _id in the URL:

Cloudant API: Deleting a document - HTTP DELETE or PUT

using **DELETE** with _id and _rev in the document body:

DELETE

https://<username>.cloudant.com/authors/101/?rev=...

_rev is required or operation fails

using *PUT* with _id in the URL, _rev and deleted:true in document body:

PUT

https://<username>.cloudant.com/authors/101

Cloudant documents: _id and _rev

Each document has an _id (ID) field that is unique per database

 Any string can be supplied as an _id, but it is recommended that you allow Cloudant to generate a UUID (universally unique identifier)

```
{
 "_id": "7f123e23a328bd50ee123cd35452ae47",
 "_rev": "2-3123414209",
 "title": "IBM Cloudant Redbook",
 "author": "Christopher Bienko"
}
```

There is also a unique rev (revision number) field per document

- Generated by an md5 hash of the transport representation of the document
- N-prefix reflects the number of times this document has been updated
- Updates to existing documents must provide the latest _rev value
 - · Otherwise the update request is rejected

References (1 of 2)

Cloudant

• https://cloudant.com/learning-center/

"RDBMS to NoSQL: Reviewing Some Next-Generation Non-Relational Database's"

• http://liacs.leidenuniv.nl/~stefanovtp/courses/StudentenSeminarium/Papers/DB/3.IJAEST-Vol-No-11-Issue-No-1-RDBMS-to-NoSQL-Reviewing-Some-Next-Generation-Non-Relational-Database's-015-030.pdf

Eventual consistency

• http://guide.couchdb.org/draft/consistency.html

"NoSQL Distilled"

http://www.amazon.com/dp/0321826620

Extract, Transform, and Load (ETL)

https://en.wikipedia.org/wiki/Extract, transform, load

Graph database introduction

• https://www.compose.com/articles/graph-101-getting-started-with-graphs/

References (2 of 2)

JanusGraph concepts

• https://help.compose.com/docs/janusgraph-concepts

Introduction to graph concepts

• https://tinkerpop.apache.org/docs/3.2.3/reference/#intro

Compose for Janus Graph on IBM Cloud

• https://console.bluemix.net/docs/services/ComposeForJanusGraph/index.html#getting-started-with-compose-for-janusgraph