

NoSQL data models

Vu Tuyet Trinh

ICDE 2005 conference

"One Size Fits All": An Idea Whose Time Has Come and Gone

Michael Stonebraker
Computer Science and Artificial
Intelligence Laboratory, M.I.T., and
StreamBase Systems, Inc.
stonebraker@csail.mit.edu

Uğur Çetintemel
Department of Computer Science
Brown University, and
StreamBase Systems, Inc.
ugur@cs.brown.edu

The last 25 years of commercial DBMS development can be summed up in a single phrase: "one size fits all". This phrase refers to the fact that the traditional DBMS architecture (originally designed and optimized for business data processing) has been used to support many data-centric applications with widely varying characteristics and requirements. In this paper, we argue that this concept is no longer applicable to the database market, and that the commercial world will fracture into a collection of independent database engines, some of which may be unified by a common front-end parser. We use examples from the stream-processing market and the data-warehouse market to bolster our claims. We also briefly discuss other markets for which the traditional architecture is a poor fit and argue for a critical rethinking of the current factoring of systems services into products.

Why NoSQL

 "The whole point of seeking alternatives [to RDBMS systems] is that you need to solve a problem that relational databases are a bad fit for." Eric Evans - Rackspace

Why NoSQL [cont'd]

- · ACID does not scale
- Web applications have different needs
 - Scalability
 - Elasticity
 - Flexible schema/ semi-structured data
 - Geographically distributed
- · Web applications do not always need
 - Transaction
 - Strong consistency
 - Complex queries

NoSQL use cases

- Massive data volume (Big volume)
 - Google, Amazon, Yahoo, Facebook 10-100K servers
- Extreme query workload
- Schema evolution

13

Relational data model revisited

- Data is usually stored in row by row manner (row store)
- Standardized query language (SQL)
- Data model defined before you add data
- Joins merge data from multiple tables
 - Results are tables
- **Pros:** Mature ACID transactions with finegrain security controls, widely used
- Cons: Requires up front data modeling, does not scale well

Oracle, MySQL, PostgreSQL, Microsoft SQL Server, IBM DB/2

Key/value data model

- Simple key/value interface
 GET, PUT, DELETE
- Value can contain any kind of data
- Pros
- Cons
- Berkley DB, Memcache,
 DynamoDB, S3, Redis, Riak

key	value	
firstName	Bugs	
lastName	Bunny	
location	Earth	

15

Key/value vs. table

- A table with two columns and a simple interface
 - Add a key-value
 - For this key, give me the value
 - Delete a key
- Super fast and easy to scale (no joins)

Key/value vs. locker

17

vs. Relational Model

Traditional Relational Model

- · Result set based on row values · Value of rows for large data sets must be indexed
- · Values of columns must all have the same data type

- **Key-Value Store Model**
 - · All queries return a single item
 - · Values may contain any data type

Memcached

- Open source in-memory key-value caching system
- Make effective use of RAM on many distributed web servers
- Designed to speed up dynamic web applications by alleviating database load
 - Simple interface for highly distributed RAM caches
 - 30ms read times typical
- · Designed for quick deployment, ease of development
- APIs in many languages

19

- Open source in-memory key-value store with optional durability
- Focus on high speed reads and writes of common data structures to RAM
- Allows simple lists, sets and hashes to be stored within the value and manipulated
- Many features that developers like expiration, transactions, pub/sub, partitioning

- Scalable key-value store
- Fastest growing product in Amazon's history
- Focus on throughput not storage and predictable read and write times
- Strong integration with S3 and Elastic MapReduce

- Open source distributed key-value store with support and commercial versions by Basho
- A "Dynamo-inspired" database
- Focus on availability, fault-tolerance, operational simplicity and scalability
- Support for replication and auto-sharding and rebalancing on failures
- Support for MapReduce, fulltext search and secondary indexes of value tags
- Written in ERLANG

Column family store

- Dynamic schema, column-oriented data model
- Sparse, distributed persistent multidimensional sorted map

(row, column (family), timestamp) -> cell contents

Column families

- Group columns into "Column families"
- Group column families into "Super-Columns"
- Be able to query all columns with a family or super family
- Similar data grouped together to improve speed

Column family data model vs. relational

- Sparse matrix, preserve table structure
 - One row could have millions of columns but can be very sparse
- Hybrid row/column stores
- Number of columns is extendible
 - New columns to be inserted without doing an "alter table"

Key

Row-ID	Column Family	Column Name	Timestamp	Value

25

Bigtable

- ACM TOCS 2008
- · Fault-tolerant, persistent
- Scalable
 - Thousands of servers
 - Terabytes of in-memory data
 - Petabyte of disk-based data
 - Millions of reads/writes per second, efficient scans
- Self-managing
 - Servers can be added/removed dynamically
 - Servers adjust to load imbalance

Bigtable: A Distributed Storage System for Structured Data

Fay Chang, Jeffrey Dean, Sanjay Ghemawat, Wilson C. Hsieh, Deborah A. Wallach Mike Burrows, Tushar Chandra, Andrew Fikes, Robert E. Gruber (fay ieff, sanjay wilson), kerr an handar files, ember) @rocorle.com

Google, Inc.

Abstra

Biglable is a distributed storage system for managing structured data that is designed to scale to a very large size: petalytes of data across thousands of commodity servers. Many projects at Geogle store data in Bigglable including web indexing, Geogle Earth, and Geogle Finance. These applications place very different demands mance. These applications place very different demands web pages to satellite imagery) and latency requirement (from backend bulk processing to real-line data serving). Despite these varied demands. Bigtable has successfully provided an flexible, high-performance solution for all of these Geogle products. In this paper we describe the simple data model provided by Bigtable, which gives client dynamic control over data layout and format, and we describe the design and implementation of Bigtable. achieved scalability and high performance, but Bigrable provides a different interface than such systems. Bigrable does not support a full relational data model; instead, it provides cheen with a simple data model; instead, it provides cheen with a simple data model that supports dynamic control over data Buyout and format, and aldicated the support of the support of the support of the data represented in the underlying storage. Data is indexed using row and column names that can be arbitrary strings. Bigrable abo treats data as uniterpreted strings, although clients often serialize various forms of structured and semi-instructed data into these strings. Clients can control the locality of their data through careful choices in their schemas. Finally, Bigrable schema parameters let clients dynamically control whether to serve data out of memory or from disk.

Section 2 describes the data model in more detail, an Section 3 provides an overview of the client APL Sec

- · Apache open source column family database
- Supported by DataStax
- Peer-to-peer distribution model
- Strong reputation for linear scale out (millions of writes/second)
- Written in Java and works well with HDFS and MapReduce

Graph data model

• Core abstractions: Nodes, Relationships, Properties on both

Graph database (store)

- · A database stored data in an explicitly graph structure
- · Each node knows its adjacent nodes
- · Queries are really graph traversals

31

Optimized for aggregation Optimized for connections Optimized for connections B1 B2 B3 B4 C1 B4 C1 B5 B5 B5 B1 B1 C2 B2

Compared to Key Value Stores Optimized for simple look-ups Optimized for traversing connected data

Optimized for "trees" of data Optimized for seeing the forest and the trees, and the branches, and the trunks

- Graph database designed to be easy to use by Java developers
- Disk-based (not just RAM)
- Full ACID
- High Availability (with Enterprise Edition)
- 32 Billion Nodes, 32 Billion Relationships,
 64 Billion Properties
- Embedded java library
- RESTAPI

Document store

- Documents, not value, not tables
- JSON or XML formats
- Document is identified by ID
- Allow indexing on properties

```
person: {
 first_name: "Peter",
 last_name: "Peterson",
 addresses: [
 {street: "123 Peter St"},
 {street: "504 Not Peter St"}
 ],
}
```


Relational data mapping

- T1-HTML into Objects
- T2-Objects into SQL Tables
- T3-Tables into Objects
- T4–Objects into HTML

39

Web Service in the middle

- T1 HTML into Java Objects
- T2 Java Objects into SQL Tables
- T3 Tables into Objects
- T4 Objects into HTML
- T5 Objects to XML
- T6 XML to Objects

Discussion

- Object-relational mapping has become one of the most complex components of building applications today
 - Java Hibernate Framework
 - JPA
- To avoid complexity is to keep your architecture very simple

41

Document mapping | Document | Document | | Document |

- Open Source JSON data store created by 10gen
- · Master-slave scale out model
- Strong developer community
- · Sharding built-in, automatic
- Implemented in C++ with many APIs (C++, JavaScript, Java, Perl, Python etc.)

- Apache project
- · Open source JSON data store
- Written in ERLANG
- RESTful JSON API
- · B-Tree based indexing, shadowing b-tree versioning
- ACID fully supported
- View model
- Data compaction
- Security

Apache CouchDB™ is a database that uses JSON for documents,

JavaScript for MapReduce indexes, and regular HTTP for its API