

JUDCon

JBoss Users & Developers Conference

2012: Boston

noSQL

for the rest of us

*a JBoss perspective over those hot tools and
how you can use them in your day by day*

no:sql(br)

Alexandre Porcelli
Founder

Alexandre Porcelli
Core Engineer

Alexandre Porcelli
Principal Software Engineer

Edgar A. Silva
Solutions Architects Manager

drools & jbpm

all day drop in

centre

friday - room 105

once upon a time...

- Hierarchical (IMS): late 1960's and 1970's
- Directed graph (CODASYL): 1970's
- **Relational: 1970's and early 1980's**
- **Entity-Relationship: 1970's**
- **Extended Relational: 1980's**
- **Semantic: late 1970's and 1980's**
- **Object-oriented: late 1980's and early 1990's**
- **Object-relational: late 1980's and early 1990's**
- **Semi-structured (XML): late 1990's to late 2000's**
- The next big thing: ???

ted codd

nosSQL

not
only
SQL

new
school
thought

data model

denormalization

S

C

key value

Map<String, ?>

- **put(key, value)**
- **get(key)**
- ~~**find(value)**~~

columnbased

Map<String, Map<String, ?>>

“A Bigtable is a sparse, distributed, persistent multi-dimensional sorted map. The map is indexed by a row key, column key, and a timestamp; each value in the map is an uninterpreted array of bytes.”

S

C

documentbased

```
{  
  "firstName": "John",  
  "lastName": "Smith",  
  "age": 25,  
  "address":  
  {  
 "streetAddress": "21 2nd Street",  
 "city": "New York",  
 "state": "NY",  
 "postalCode": "10021"  
  },  
  "phoneNumber":  
  [  
 {  
 "number": "212 555-1234"  
 },  
 {  
 "number": "646 555-4567"  
 }  
  ]  
}
```


S

C

graph

Node & Relations

- **graph.createNode**
- **graph.createRelationship**

flexibility

vs

scheme first

architecture

virtualization

private cloud

public cloud

<?> as service

base

vs

acid

db/app

roles

ram for
durability

data
distributed

fault
tolerant

tools

data
model + architecture

Infinispan

key-value

distributed

ram+persistent

column

distributed

disk+built-in cache

document

distributed

disk+tunable ram

graph

replicated

acid

S

C

no
standards
at all

DEMOS

be

polyglot

questions?

thanks!

alexandre.porcelli@gmail.com
[@porcelli](#)

edgarsilva@gmail.com
[@jedgarsilva](#)

