

SQL и NoSQL: пути сотрудничества

Андрей Посконин

аспирант кафедры Системного программирования ВМК МГУ

Московская секция ACM SIGMOD
27 марта 2014

Содержание

- Введение. Современные приложения и сервисы
- RDBMS или NoSQL – что выбрать?
- SQL + NoSQL = ?
- Объектное отображение в приложениях
- SQL + NoSQL на уровне объектного отображения
- Заключение

Современные приложения и сервисы

- Быстрый рост – проблема масштабируемости
 - Рост объёма данных
 - Рост нагрузок
- Быстрая разработка прототипа
- Расширяемость и поддержка
- Оптимизация финансовых затрат
- Отказоустойчивость
- Опыт взаимодействия (User Experience)

Современные приложения и сервисы

- Вертикальное масштабирование (Scale-Up)

- Горизонтальное масштабирование (Scale-Out)

Современные приложения и сервисы

- Работа с неоднородными данными
 - Структурированные и неструктурированные данные
 - Соотношение операций чтения/записи
 - Время отклика и надежность
 - Необходимость транзакционной семантики
 - Объём данных
 - Нагрузка на систему
 - Возможности языка запросов
 - ...

Современные приложения и сервисы

- Impedance Mismatch

Модель данных

Запрос, таблица,
строка, столбец,
атрибут, документ,
коллекция, ...

Язык
программирования

Класс, объект, поле,
метод, функция,
массив, ...

Современные приложения и сервисы

Данные

Бизнес-логика

Клиенты

Традиционные RDBMS

- Строгая схема базы данных
- ACID-транзакции
- Используются более 40 лет
- Развитый инструментарий
- Богатая функциональность
- Наличие стандартов

Традиционные RDBMS

- Вертикальное масштабирование
- Горизонтальное масштабирование
 - Репликация
 - Master-Slave
 - Шардинг (разделение данных)
 - Непрозрачно для приложения
 - Проблемы с транзакциями и контролем целостности

SQL-ориентированные СУБД

- Оптимизация

- Оптимизация запросов
- Создание индексов
- Оптимизация транзакций
- Кэширование
- Ослабление ACID
- Денормализация

Отказ от основ RDBMS

SQL-ориентированные СУБД

- Модель данных
 - Нормализация
 - Декомпозиция сложной сущности
 - JOIN – дорогая операция
 - Отказ от нормализации ради быстродействия
 - Строгая схема базы данных (таблица с фиксированным набором столбцов)
 - Динамические атрибуты?

SQL-ориентированные СУБД

- Динамические атрибуты средствами SQL
 - «Широкая» разреженная таблица
 - Таблица для каждого подтипа
 - Entity-Attribute-Value

Новые RDBMS

- Промежуточное ПО для масштабирования поверх традиционных RDBMS
- NewSQL – масштабируемый SQL
 - Шардинг и репликация
 - Поддержка ACID-транзакций
 - Предпочитательны «узкие» транзакции
 - Проектирование и развертывание усложняются
 - Поддерживается не вся функциональность SQL

NoSQL

- Not Only SQL
- Нереляционные модели данных
- Распределённая архитектура
- Горизонтальная масштабируемость
- Ослабленные гарантии согласованности данных
- Нет ACID-транзакций
- Большое разнообразие решений

NoSQL: модели данных

- Ключ-значение
 - Поиск и модификация по уникальному ключу
- Документная
 - Документ – это объект с произвольным набором атрибутов
 - Поиск по сочетанию атрибутов, индексы
- Google BigTable
 - Горизонтально и вертикально разделённая таблица

NoSQL: согласованность данных

- Теорема CAP (E. Brewer, 2000)

NoSQL: согласованность данных

- Модели согласованности

NoSQL: MongoDB

- Документная модель данных (JSON)

```
{  
  _id: <ObjectId1>,  
  username: "123xyz",  
  contact: {  
 phone: "123-456-7890",  
 email: "xyz@example.com"  
  },  
  access: {  
 level: 5,  
 group: "dev"  
  }  
}
```


Embedded sub-document

Embedded sub-document

NoSQL: MongoDB

- Нет строгой схемы
- Запросы по образцу
- MapReduce, Aggregation Framework
- Поддержка индексов
- Репликация и шардинг
- Нет ACID-транзакций
- Атомарность на уровне одного документа
- Настраиваемые параметры надежности
- Богатая функциональность (пространственные индексы, GridFS и т.д.)

NoSQL: MongoDB

- Транзакции
 - На уровне одного документа все операции атомарны
 - Версии, Compare-and-Set для оптимистических блокировок
 - Durability выполняется при включенном журналировании
 - Реализация полноценных транзакций сложна и неэффективна

SQL или NoSQL?

- Выбор системы хранения определяется задачей
 - Структура данных
 - Требования к масштабируемости
 - Необходимость полноценных транзакций
 - Гарантии согласованности
 - Надежность и отказоустойчивость
 - Возможности языка запросов
- Универсальной СУБД не существует

SQL + NoSQL

- Постепенное сближение SQL и NoSQL
 - Усиление согласованности в NoSQL-системах
 - Появление NewSQL-систем
 - Поддержка как SQL, так и NoSQL-интерфейсов для доступа к данным
 - Появление трансляторов SQL в запросы к NoSQL-системам и MapReduce
 - UnQL (Unstructured Query Language) – SQL-подобный язык запросов

SQL + NoSQL

- Использование NoSQL (преимущественно Key-Value-систем) в качестве кэша, чтобы разгрузить RDBMS
- Репликация между SQL и NoSQL-системами (для последующей обработки или хранения)
- Использование нескольких систем хранения данных в одном приложении (Polyglot Persistence)

Polyglot Persistence

Speculative Retailers Web Application

Polyglot Persistence

- Несколько систем хранения данных в одном приложении
 - Каждая подзадача решается эффективно
 - Минимизируются компромиссы и ручная реализация недостающей функциональности
 - Повышается сложность приложения
 - Различные интерфейсы доступа к данным

Polyglot Persistence

- Service-Oriented Architecture (SOA) как способ борьбы со сложностью

Polyglot Persistence

- Service-Oriented Architecture (SOA)
 - Все детали работы с данными скрываются за интерфейсом сервиса
 - Возможность удобно распределять обязанности разработчиков
 - Больше работы и накладных расходов на реализацию абстракции и взаимодействия
 - Нецелесообразно для небольших проектов

Объектное отображение

- Чаще всего для разработки приложений применяются объектно-ориентированные языки
- Требуется отображение объектной модели на модель данных целевой СУБД
- Отображение может быть реализовано вручную, либо с использованием библиотек
- Возможны различные уровни абстракции

Абстракция или производительность?

- Большое количество промежуточных слоев между приложением и системой хранения ведёт к падению производительности и сложности оптимизации.

Object-Relational Mapping (ORM)

- Высокий уровень абстракции ORM-библиотек

Object-Relational Mapping (ORM)

- Высокий уровень абстракции ORM-библиотек
 - Высокоуровневый интерфейс
 - Не зависят от особенностей целевой СУБД
 - Управляют жизненным циклом объектов
 - Предоставляют «объектный» язык запросов
 - Трудно оптимизировать под конкретную СУБД
 - Легко написать неэффективный код
 - Низкая производительность по сравнению с работой напрямую с драйвером СУБД

Object-Document Mapping (ODM)

- ODM требует гораздо меньше преобразований (Impedance Mismatch меньше)
- Поддерживаются вложенные объекты, списки и другие «денормализованные» структуры
- Каждая библиотека работает только с одной конкретной документной СУБД (например, MongoDB)

Библиотеки объектного отображения

- Нацелены на один тип систем
- Сложно расширять и оптимизировать
- Трудно использовать в высоконагруженных приложениях
- Уменьшают Impedance Mismatch
- Ускоряют и упрощают разработку приложения
- Уровень объектного отображения естественным образом подходит для интеграции систем хранения

Интеграция на уровне отображения

- Отображение на различные системы хранения
- Простота
- Быстрая разработка приложений
- Настраиваемый уровень абстракции
- Возможность оптимизации
- Производительность
- Расширяемость

Интеграция на уровне отображения

- Существующие решения
 - Hibernate OGM (Object/Grid Mapper) – позволяет использовать несколько NoSQL-систем с JPA, работа вместе с RDBMS пока не поддерживается
 - Doctrine Project: ORM, MongoDB ODM, CouchDB ODM
 - LINQ to SQL, FluentMongo с поддержкой LINQ
 - Адаптеры для некоторых библиотек и программных каркасов

Интеграция на уровне отображения

- Реализация: MapperStack –
библиотека/программный каркас для Web-
приложений
 - Прототип
 - Язык реализации - PHP 5.3
 - В настоящий момент поддерживается работа с
MySQL и MongoDB
 - Высокоуровневый язык запросов
 - Модульная архитектура

Интеграция на уровне отображения

- Data Mapper

Дополнительный слой ответственен за
отображение объектов предметной области

Пример. Сущность BlogPost

```
class BlogPost extends MapperStack\Object
{
 protected $id;
 protected $username;
 protected $text;
 protected $tags;
 protected $comments;

 public static function meta(EntityMetaClass $metaClass)
 {
 $metaClass->db('blog')
 ->collection('posts')
 ->field('id', 'integer', '_id')
 ->field('username', 'string')
 ->field('text', 'string')
 ->field('tags', 'string[]')
 ->object('comments', 'Blog\Comment[]')
 ->id('id');
 }

 // ...
}
```

Пример. Инициализация

```
$m = new MapperStack();

// Установка кэша по умолчанию
$m->setDefaultCache (new ApcCache()) ;

// Создание соединений
$mongoConnection = new MongoConnection ('mongodb://localhost:27017') ;
$mySqlConnection = new SQLConnection (
 array (
 'driver' => 'mysql',
 'host' => 'localhost',
 'dbname' => 'db',
 'user' => 'user',
 'password' => 'password'
 ) ;

// Добавление отображений для сущностей
$m->addMapper (new MongoMapper ('Blog\BlogPost', $mongoConnection)) ;
$m->addMapper (new SQLMapper ('Blog\User', $mySqlConnection)) ;
```

Пример. Запросы

```
// Сущность User отображается с использованием SQLMapper на таблицу MySQL
$users = $m->query('Blog\User')
 ->filter('birthDate > :date && !like(email, "%@gmail.com") ')
 ->bind('date', $date)
 ->sort('birthDate', 'asc')
 ->project('username')
 ->limit(10)
 ->getResult();

// Сущность BlogPost отображается с использованием MongoMapper
// на коллекцию JSON-документов MongoDB
$post = $m->query('Blog\BlogPost')
 ->filter('username == "admin" &&
 tags {
 @element == "politics"
 } &&
 comments {
 regexp(text, "/Ukraine/i")
 } ')
 ->limit(1)
 ->cache(3600)
 ->getSingleResult();
```

Пример. Создание, изменение, удаление

```
$mySqlConnection->beginTransaction(); // Начать транзакцию MySQL

// Удалить найденных пользователей
foreach ($users as $user)
{
 $m->delete($user);
}

// Создать нового пользователя
$user = new User("test@test.com");

$m->save($user); // Отметить объект как требующий сохранения

$post->setUsername("administrator"); // Модификация данных

$m->save($post); // Отметить объект как требующий сохранения

$m->flush(); // Выполнить все отложенные операции записи

$mySqlConnection->commit(); // Завершить транзакцию MySQL
```


Сущность

- Сущность (Entity)
 - В отличие от ORM может быть графом объектов
 - Помимо полей скалярных типов может содержать:
 - Списки
 - Объекты
 - Списки объектов
 - ...
 - Может отображаться на JSON-документ
 - Таблица – частный случай JSON-документа

Сущность

- Сущность (Entity)
 - Обладает уникальным идентификатором (id)
 - Может содержать произвольный набор полей
 - Операции проверки наличия (isset) и удаления поля (unset)
 - NULL и отсутствие поля – разные вещи
 - Может иметь конструктор с параметрами
 - Определяет метаданные для отображения
 - Может содержать код для проверки ограничений целостности данных

Отображение сущностей

Реализация отображения

- Mapper – объект, осуществляющий отображение
 - Должен реализовывать интерфейс Mapper (например, методы find(), findBy(), findOneBy(), getEntityId() и т.д.)
 - Может использоваться независимо
 - Стандартные реализации – SQLMapper, MongoMapper
 - Могут быть расширены пользователем
 - Возможны полностью пользовательские реализации отображения

Метаданные

- Метаданные описывают отображение сущностей. Например:
 - Соответствие полей объекта и колонок/атрибутов
 - Отображение типов
 - Поле уникального идентификатора
 - Таблица/коллекция для отображения
 - Требуют эффективного доступа
 - Стандартные реализации: MetaClass, EntityMetaClass

Реализация отображения

- Тип – определяет отображение типа данных системы хранения на тип данных языка программирования и обратно
- Например, IP-адреса эффективнее хранить как BIGINT, но в приложении удобнее иметь дело со строковым представлением
- Стандартные типы (integer, string, ...)
- Возможно определение пользовательских типов или работа без преобразования типов

Реализация отображения

- Преобразование из «сырых» данных в объекты
 - Преобразование типов данных (transform)
 - Построение объектов (hydrate)
- Преобразование объектов в «сырые» данные
 - [Построение списка изменений (changeset)]
 - Извлечение данных из объектов (extract)
 - Обратное преобразование типов данных (transform)
- Могут использоваться как стандартные реализации, так и пользовательские

Реализация отображения

- Отслеживание изменений
 - **Явное** (сущность сама генерирует события изменения полей). Низкая производительность при множественных изменениях полей.
 - **Неявное** (исходные данные сохраняются, а затем сравниваются с новым состоянием сущности). Накладные расходы на сравнение всех полей при небольших изменениях. Память не дублируется (copy-on-write).

Реализация отображения

- Unit of Work
 - Все операции изменения откладываются до вызова метода flush(), который выполняет их в нужном порядке
 - Каждый Mapper реализует UoW для управляемых им сущностей
 - Объект класса MapperStack координирует работу Mapper-объектов, позволяя учитывать ассоциации между сущностями и реализует глобальный UoW

Ассоциации

- Могут связывать сущности, отображаемые на разные системы хранения
- Реализуются поверх слоя отображения, используются методы `find()`, `findBy()`, `findOneBy()`
- Соответствующие «внешние ключи» получают актуальные значения на при вызове метода `MapperStack::flush()`
- «Ленивая» загрузка сущностей
- Не требуется генерация кода
- `Owning`/`Inverse`-стороны связи

Ассоциации

```
class Message extends MapperStack\Object
{
 protected $userId;

 public static function associate(AssociationBuilder $ab)
 {
 $ab->manyToOne('user', 'Domain\User', 'userId');
 }

 public function setUser(User $user)
 {
 $this->user = $user;
 }

 public function getUser()
 {
 return $this->user;
 }

 // ...
}
```

Наследование

- Динамические атрибуты позволяют в некоторых случаях избежать наследования
- Полноценное наследование может быть реализовано с использованием атрибутов-дискриминаторов и поддержки со стороны компонентов библиотеки

Унифицированный язык запросов

- Синтаксис не связан с SQL или другим языком запросов, например, JSONiq
- Запросы в терминах сущностей
- Покрывает базовые потребности по выборке объектов
- Основные операции:
 - filter, sort, skip, limit, project

Унифицированный язык запросов

- Filter – позволяет задать логическое выражение для выбора подмножества сущностей
 - Сравнение значения поля и параметра
 - Операции И (&&), ИЛИ (||), НЕ (!)
 - Предикаты, в том числе пользовательские (regexp, ...)
 - Пути в графе объектов (comment.user.name)
 - Сопоставление элементов списка (tags{ ... })
 - Поддержка встроенных и связываемых параметров

Унифицированный язык запросов

- Трансляция и исполнение запросов

Унифицированный язык запросов

- Связываемые параметры позволяют кэшировать шаблон целевого запроса и не производить лексический и синтаксический анализ в следующий раз
- Язык запросов может быть расширен добавлением новых предикатов
- Для сложных запросов эффективнее использовать «родной» язык запросов целевой системы хранения

Унифицированный язык запросов

```
$p = $q->filter('price >= 1000 && type == "shoes"')  
 ->sort('price', 'asc')->limit(3)  
 ->getResult();
```

MySQL:

```
SELECT * FROM `products`  
WHERE `price` > 1000 AND `type` = 'shoes'  
ORDER BY `price` LIMIT 3
```

MongoDB:

```
db.products.find( {  
 $and : [  
 { 'price' : { $gte : 1000} },  
 { 'type' : 'shoes' }  
 ] } ).sort( { 'price' : 1 } ).limit(3);
```

Унифицированный язык запросов

- Пример (MongoDB):

```
$posts = $q->filter('regexp(text, "/programming/i" &&
 comments {username == "ivan"} || rating > 100')
->getResult();
```


```
db.posts.find( { $or : [
 { $and : [
 { 'text' : /programming/i },
 { 'comments' :
 {
 $elemMatch: { 'username' : 'ivan' }
 }
 }
 ],
 { 'rating' : { $gt : 100 } }
] } );
```

Кэширование

- Адаптеры для различных систем кэширования (Memcache, APC и т. д.)
- Кэш первого уровня (Identity Map)
- Кэш результатов запросов
- Кэш второго уровня может быть реализован на уровне отображения
- Кэширование служебной информации

Целостность данных

- Отложенное исполнение операций модификации
- Возможность проверки целостности данных перед записью
- Возможность использовать транзакции на уровне соединения с сервером СУБД
- Возможна реализация оптимистических блокировок

Дальнейшее развитие

- Поддержка большего числа систем и источников данных (например, REST-сервисов)
- Оптимизация
- Поддержка наследования
- Поддержка агрегатных функций
- Поддержка оптимистических блокировок
- Поддержка MapReduce
- Модификация без чтения
- ...

Заключение

- Соединение в приложениях SQL и NoSQL-решений открывает новые возможности
- Интеграция SQL и NoSQL может быть осуществлена на уровне объектного отображения
- Отсутствие стандартизации существенно усложняет интеграцию

Спасибо за внимание!