

Database

THROWDOWN

NoSQL vs SQL

Questions

DATABASE
THROWDOWN

- Use SQL in Production?
- Use NoSql in Production?

WHO AM I?

DATABASE THROWDOWN

Tom Wilson

- Jack Russell Software
- CODECamp (BOOTcamp)
- 20+ years of Database Dev
- Have used both SQL and NoSQL in production
- @twilson63

jack russell software

FALL 2013

BOOTcamp

1 DAY

CODEcamp provides individuals of all skill levels with access to affordable training in modern Web and mobile software technologies.

Professional Developers

One-day BOOTcamps for software industry professionals seeking ongoing education in current and trending technologies. Sessions to include advanced skills in Node.js, AngularJS and more.

chcodecamp.com

DATABASE
THROWDOWN

What is SQL?

SQL Database

- Relational Database
(Mathematical Relationships)
- Structured Query Language
- Tables, Rows, Columns
- Indexes, Views, Stored Procedures
- 40 plus years of evolution
- Vertical Scaling
- Pre-Defined Schema
- Steep Learning Curve
- Administration Skillset (DBA)

DATABASE
THROWDOWN

Vendor Lockin

ORACLE®

What is NoSQL

Key Value

- Simple
- Fast
- 2 main types
- Horizontal Scale (Riak)
- Memory Cache (Redis)

DATABASE
THROWDOWN

- Based on Dynamo Paper
- HTTP Interface
- Horizontal Scale
- Fault Tolerant
- Map/Reduce

redis

A large, dark red, multi-pointed starburst graphic with a jagged, sunburst-like edge. It is positioned on the right side of the slide, partially overlapping the Redis logo and the main text area.

DATABASE
THROWDOWN

- Light and Compact
- Swiss Army Knife of Databases
- Transforming Data, Cache, or managing messages
- Key Strength is Speed
- Lists, Hashes, and Sets
- Database limited to RAM Availability

Document

- Complex Data
- Schemaless
- Simple API
- Web and Cloud Friendly

Examples

- MongoDB
- CouchDb

DATABASE
THROWDOWN

mongoDB

A large, dark red starburst graphic with multiple points, centered on the right side of the slide. The text 'DATABASE THROWDOWN' is written in white, uppercase letters inside the starburst.

DATABASE
THROWDOWN

- Schemaless
- Ad-Hoc Queries
- Strong Driver Support
- Developer Friendly
- Large Clusters
- Great Gateway from ORM

DATABASE THROWDOWN

- Built on philosophy networks are unreliable
- HTTP Interface
- Mobile to Big Data
- BigCouch introduces clustering
- Replication is CouchDb's best feature

Columnar

- BigTable
- Columns are dynamic
- Versioning
- Consistency
- Horizontal Scale
- Great for logs
- Notable Implementations
 - HBase
 - Cassandra

DATABASE
THROWDOWN

A large, dark red, multi-pointed starburst graphic with a jagged, sunburst-like shape. Inside the starburst, the words "DATABASE" and "THROWDOWN" are written in white, uppercase, sans-serif font, stacked vertically.

DATABASE THROWDOWN

- Runs on top of Hadoop
- Versioning
- Compression
- 5 nodes at a minimum
- Usually part of a bigger system
- No sorting or indexing

Graph

- A relatively new kind of database
- Data Relational
 - Node
 - Edge
- Deep Graph Queries are easy

DATABASE
THROWDOWN

- Embedded to Big Data Scale
- Easy to add Data
- Walk Graph
- No Constraints
- Schemaless
- High Availability
- No Sharding

A large, dark red, multi-pointed starburst graphic with a jagged, sunburst-like edge, centered on the right side of the slide.

DATABASE
THROWDOWN

DATABASE
THROWDOWN

The Challenge

DATABASE
THROWDOWN

3 Use Cases

3 Use Cases

- CRM
- CMS
- Social

DATABASE
THROWDOWN

DATABASE
THROWDOWN

Get Ready
to THROWDOWN!

<http://td.twilson63.com>

CRM

- * Multi-tenant
- * Roles
- * Responsibilities
- * Moderate Write
- * Heavy Read

DATABASE
THROWDOWN

Best Choice?

**DATABASE
THROWDOWN**

SQL

NoSql

If NoSql?

(KV, Document, Graph, or Columnar)

CMS

- Heavy Read
- Low Writes
- Complex Structures
- Minimal Roles
- Multi-tenant

DATABASE
THROWDOWN

Best Choice?

**DATABASE
THROWDOWN**

SQL

NoSql

If NoSql?

(KV, Document, Graph, or Columnar)

Social

- Heavy Write
- Heavy Read
- Simple Roles
- Data Relationships
- Heavy Graph Walking
- Large User base

DATABASE
THROWDOWN

Best Choice?

**DATABASE
THROWDOWN**

SQL

NoSql

If NoSql?

(KV, Document, Graph, or Columnar)

Time to vote!

DATABASE
THROWDOWN

<http://td.twilson63.com>

One more thing...

NoSql Poly Persistence

Combine NoSql
datastores to work
together

- * Redis
- * CouchDb (truth)
- * Neo4j

DATABASE
THROWDOWN

Summary

DATABASE THROWDOWN

- Use Cases
- Database Strengths
- Pick the right Database for the job
- Think about vendor lock-in
- Think about scale
- Think about developer skillset
- Play with every database you can

DATABASE
THROWDOWN

Questions?

DATABASE
THROWDOWN

Results

DATABASE THROWDOWN

Thank You

Want more: read
Seven Databases in Seven Weeks

<http://pragprog.com/book/rwdata/seven-databases-in-seven-weeks>