Database Management Systems

NoSQL

Why NoSQL?

Better question: why relational databases?

■ Sadalage, Fowler, "NoSQL Distilled: A Brief Guide to the Emerging World of Polyglot Persistence" 2012

Problems with the Relational Model

■ Impedance Mismatch

Application vs. Integration

- What are you using the database for?
 - How does this effect...
 - Complexity?
 - Performance?
 - Development?

The effect of scale

- Consider how the internet looks now compared to 15 years ago....
 - How did we come to meet the increase in demand?

Here comes NoSQL

- What is it?
- How is it different?
- Why should we be using it?

Aggregates

- How does a relational database store records?
 - What are the limitations of this?

A relational data model

Relational data

Customer	
Id	Name
1	Martin

0rder				
Id	CustomerId	ShippingAddressId		
99	1	77		

Product	
Id	Name
27	NoSQL Distilled

BillingAddress		
Id	CustomerId	AddressId
55	1	77

OrderItem			
Id	OrderId	ProductId	Price
100	99	27	32.45

Address	
Id	City
77	Chicago

OrderPayment						
	Id	OrderId	CardNumber	BillingAddressId	txnId	
	33	99	1000-1000	55	abelif879rft	

An aggregate data model

Aggregate Data

```
// in customers
"id":1,
"name": "Martin",
"billingAddress":[{"city":"Chicago"}]
}
// in orders
"id":99,
"customerId":1,
"orderItems":[
  "productId":27,
  "price": 32.45,
  "productName": "NoSQL Distilled"
"shippingAddress":[{"city":"Chicago"}]
"orderPayment":[
 "ccinfo": "1000-1000-1000-1000",
 "txnId": "abelif879rft",
 "billingAddress": {"city": "Chicago"}
```

A different aggregate data model

A different set of data

```
// in customers
"customer": {
"id": 1,
"name": "Martin",
"billingAddress": [{"city": "Chicago"}],
"orders": [
 "id":99,
 "customerId":1,
 "orderItems":[
 "productId":27,
 "price": 32.45,
 "productName": "NoSQL Distilled"
  "shippingAddress":[{"city":"Chicago"}]
```

Consequences

How are these aggregates represented in relational databases?

What benefits are gained from using these aggregates in this way?

ACID Transactions

Schemaless Databases

- Under this model we do not require a schema
 - How is this possible?
 - Advantages?
 - Disadvantages?

Are they actually schemaless?

Modeling for Data Access

```
# Customer object
"customerId": 1,
"name": "Martin",
"billingAddress": [{"city": "Chicago"}],
"payment": [
  {"type": "debit",
  "ccinfo": "1000-1000-1000-1000"}
# Order object
"orderId": 99,
"customerId": 1,
"orderDate": "Nov-20-2011",
"orderItems":[{"productId":27, "price": 32.45}],
"orderPayment": [{"ccinfo": "1000-1000-1000-1000",
 "txnId": "abelif879rft" }],
"shippingAddress":{"city":"Chicago"}
```


Distribution

- One of the major benefits of NoSQL (why?)
 - Comes with one major drawback…

Single Server

- Is this really distribution?
- Why might you want to do it this way?

Sharding

Sharding

- What is the ideal case for # of users / servers?
- How do we decide how to split up the data?
 - What data will commonly be accessed together?
- What can we use to help us perform these tasks?

Master-Slave Replication

Master-Slave Replication

- How does this affect performance of reads? Writes?
- How does this affect data resilience?
- What about consistency?

Peer-to-Peer Replication

Peer-to-Peer Replication

- How does this affect performance of reads? Writes?
- How does this affect data resilience?
- What about consistency?

Combinations

master for two shards

slave for two shards

master for one shard

slave for one shard

master for one shard and slave for a shard

Update Consistency

- Imagine two people try to update the same piece of data at the same time
 - What happens?
 - What do we want to happen?
- Pessimistic vs. Optimistic

update by modifying

shipping charge

Read Consistency

Read Consistency

- Logical consistency
 - How do relational DBs handle this?
- How does NoSQL handle it?
 - Inconsistency window
- How does replication complicate this kind of consistency?

Read Consistency

- Read-your-writes consistency
- Session consistency
 - Sticky Sessions

Relaxing Consistency

- It is always possible to design a system that is consistent
 - Why might we want to sacrifice this?

CAP Theorem

Partition Tolerance

CAP Theorem

- What is an example of a system without partition tolerance?
 - Should we aim for this?
- It is all about the trade off!

CAP Theorem

How can we improve consistency?

How can we improve availability?

- Inconsistent writes
 - What about reads?

Quorums

- How many nodes do we actually need to get consistency?
- Write quorums
- Replication factor
- How does this affect reads?