

NoSQL Application Development with JSON and MapR-DB

Dale Kim, Sr. Director, Industry Solutions Tug Grall, Technical Evangelist August 24, 2016

Our Speakers

Dale Kim Sr. Director, Industry Solutions

Tugdual Grall Technical Evangelist

Quick NoSQL Overview

Relational Databases Were Not Designed for Big Data

- RDBMSs are the default choice for applications
 - But large, rapidly changing, and/or diverse data sets add cost/time pressures

This forces trade-offs with your data 🔔 🐧 🥕

Throwing away data to preserve performance?

Or significant costs

The Common NoSQL Data Models

JSON documents are popular because they easily model:

- Hierarchical/nested data
- **Evolving data**
- Varying data

Let's Dive into JSON

JSON is a Powerful Construct

```
function Thing()
// public
 this.get name = function() {
 return name;
 this.set name = function(tname) {
 name = tname;
 this.increment = (function () {
  var count = 0;
 return function () {return ++count;}
 })();
// private
 var name = null;
```

```
var thing = new Thing();
thing.set name("John");
// alert(thing.name); //error, private
variable
var counter = thing.counter;
```


JSON Allows Easy Variation across Records

```
" id" : "rp-prod132546",
"name" : "Marvel T2 Athena",
"brand" : "Pinarello",
"category" : "bike",
"type" : "Road Bike",
"price" : 2949.99,
"size" : "55cm",
"wheel size" : "700c",
"frameset" : {
 "frame" : "Carbon Toryaca",
 "fork" : "Onda 2V C"
"groupset" : {
 "chainset": "Camp. Athena 50/34",
 "brake" : "Camp."
"wheelset" : {
 "wheels" : "Camp. Zonda",
 "tyres" : "Vittoria Pro"
```

```
" id" : "rp-prod106702",
"name" : " Ultegra SPD-SL 6800",
"brand" : "Shimano",
"category" : "pedals",
"type" : "Components,
"price" : 112.99,
"features" : [
 "Low profile design increases ...",
 "Supplied with floating SH11 cleats",
 "Weight: 260g (pair)"
```

```
" id" : "rp-prod113104",
"name" : "Bianchi Pride Jersey SS15",
"brand" : "Nalini",
"category" : "Jersey",
"type" : "Clothing,
"price": 76.99,
"features" : [
 "100% Polyester",
 "3/4 hidden zip",
 "3 rear pocket"
"color" : "black"
```


bike

jersey

How Variability Is Handled in an RDBMS


```
SELECT * FROM (
 SELECT
 ce.sku,
 ea.attribute id,
 ea.attribute code,
 CASE ea.backend type
 WHEN 'varchar' THEN ce varchar.value
 WHEN 'int' THEN ce int.value
 WHEN 'text' THEN ce text.value
 WHEN 'decimal' THEN ce decimal.value
 WHEN 'datetime' THEN ce datetime.value
 ELSE ea.backend type
 END AS value.
 ea.is required AS required
 FROM catalog product entity AS ce
 LEFT JOIN eav attribute AS ea
 ON ce.entity type id = ea.entity type id
 LEFT JOIN catalog product entity varchar AS ce varchar
 ON ce.entity id = ce varchar.entity id
 AND ea.attribute id = ce varchar.attribute id
 AND ea.backend type = 'varchar'
 LEFT JOIN catalog product entity text AS ce text
 ON ce.entity id = ce text.entity id
 AND ea.attribute id = ce text.attribute id
 AND ea.backend type = 'text'
 LEFT JOIN catalog product entity decimal AS ce decimal
 ON ce.entity id = ce decimal.entity id
 AND ea.attribute id = ce decimal.attribute id
 AND ea.backend type = 'decimal'
 LEFT JOIN catalog product entity datetime AS ce datetime
 ON ce.entity id = ce datetime.entity id
 AND ea.attribute id = ce datetime.attribute id
 AND ea.backend type = 'datetime'
 WHERE ce.sku = 'rp-prod132546'
 ) AS tab
 WHERE tab. value != '';
```

"Entity Value Attribute" pattern

To get a single product

Product Catalog - NoSQL/Document

```
" id" : "rp-prod132546",
"name" : "Marvel T2 Athena",
"brand" : "Pinarello",
"category" : "bike",
"type" : "Road Bike",
"price": 2949.99,
"size" : "55cm",
"wheel size" : "700c",
"frameset" : {
 "frame" : "Carbon Toryaca",
 "fork" : "Onda 2V C"
},
"groupset" : {
 "chainset": "Camp. Athena 50/34",
 "brake" : "Camp."
"wheelset" : {
 "wheels" : "Camp. Zonda",
 "tyres" : "Vittoria Pro"
```


products .findById("rp-prod132546")

Store the product "as a business object"

To get a single product

Example Use Cases for JSON/NoSQL

Example Use Case 1: Data Lake

Example Use Case 2: IoT and Predictive Analytics

What Should Native JSON Support Include?

Recognize JSON Elements at Server-Side

```
order num: 5555,
products: [
 product id: 348752,
 quantity: 1,
 unit price: 149.99,
 total price: 149.99
 },
 product id: 439322,
 quantity: 1,
 unit price: 99.99,
 total price: 99.99
 },
 product id: 953923,
 quantity: 1,
 unit price: 49.99,
 total price: 49.99
 },
```

Reads/writes at element level

- Granular disk reads/writes
- Less network traffic
- Higher concurrency

versus

Any new elements added on demand

- No predefined schemas
- Easy to store evolving data

Organize Elements for Different Policies

```
Control layout for faster data access
 Different TTL requirements
{a1:
 Separate replication settings
  {b1: "v1",
 Efficient access controls
  b2: [
 {c1: "v1",
 Column Family 1
 c2: "v2"}
a2:
 e1: "v1",
 e2: <inline jpg>
 Column Family 2
```


Fine Grained Security within JSON Document

```
Entire document
 Element: "fname"
"fname": "John", ←
"lname": "Doe",
"address": "111 Main St.",
"city": "San Jose",
"state": "CA",
"zip": "95134",
"credit cards": [ ←
 Array: "credit cards"
  {"issuer": "Visa",
 "number": "4444555566667777"}, ← Sub-element in array element:
 "credit cards[*].number"
  {"issuer": "MasterCard",
 "number": "5555666677778888"}
```


Extensions for Comprehensive Data Type Support

- NULL
- Boolean
- String
- Map
- Array
- Float, Double
- Binary
- Byte, Short, Int, Long
- Date
- Decimal
- Interval
- Time
- Timestamp

```
Examples:
  "sample int": {"$numberLong": 2147483647},
  "sample date": {"$dateDay": "2016-02-22"},
  "sample decimal": {"$decimal": "1234567890.23456789"},
  "sample time": {"$time": "10:26:12.487"},
  "sample timestamp": {"$date": "2016-02-22T10:26:12.487+Z"}
```


How Does This Relate to MapR?

MapR Converged Data Platform

A Single Application Development Platform

- Business applications and analytics on the same platform
 - No data movement
 - Real-time access to data
- Architectural simplicity
- Optimized stack for greater efficiency
- "Hadoop-scale" for multi-petabyte deployments

Analytics as it happens, no cross-cluster copying

Open Source OJAI API for JSON-Based Applications

Familiar JSON Paradigm – Similar API Constructs MapR-DB Other Document Database

```
Document record = Json.newDocument()
 BasicDBObject doc = new BasicDBObject
 .set("firstName", "John")
 ("firstName", "John")
 .set("lastName", "Doe")
 .append("lastName", "Doe")
 .set("age", 50);
 .append("age", 50);
table.insert("jdoe", record);
 coll.insert(doc);
```


Multi-Master Global Deployments

Active-active replication

- Faster data access minimize network
 latency on global data with local clusters
- Reduced risk of data loss real-time,
 bi-directional replication for synchronized
 data across active clusters
- Application failover upon any cluster failure, applications continue via
 redirection to another cluster

Real-Time Replication

Active Read/Write

. R. E

End Users

Apache Drill for SQL Querying on MapR-DB

Access to <u>any</u> data type, <u>any</u> data source

- Relational
- Nested data
- Schema-less

Rapid time to insights

- · Query data in-situ
- No Schemas required
- · Easy to get started

Integration with existing tools

- ANSI SQL
- BI tool integration

Scale in all dimensions

- TB-PB of scale
- 1000's of users
- 1000's of nodes

Granular security

- Authentication
- Row/column level controls
- De-centralized

Flash/SSD/NVMe Optimization

Fast, Automatic Optimizations

- No manual cleanup tasks
- Automatic sharding
- No compaction delays
- No anti-entropy task needed to sync replicas (strong consistency)

Red plots show MapR-DB response times. Blue plots show other NoSQL response times.

Independent Third-Party Evaluation Results

The Forrester Wave™ is copyrighted by Forrester Research, Inc. Forrester and Forrester Wave™ are trademarks of Forrester Research, Inc. The Forrester Wave™ is a graphical representation of Forrester's call on a market and is plotted using a detailed spreadsheet with exposed scores, weightings, and comments. Forrester does not endorse any vendor, product, or service depicted in the Forrester Wave. Information is based on best available resources. Opinions reflect judgment at the time and are subject to change.

Demo

1. MapR-DB

Learn more and get started using MapR-DB https://www.mapr.com/products/mapr-db-in-hadoop-nosql

Free on-demand training: https://www.mapr.com/ODT

2. Ask Questions:

- Ask Us Anything about MapR-DB in the MapR Community now through Fri (Aug 26)
- https://community.mapr.com/

