

Brad Wood
Ortus Solutions

CFML and Couchbase

- ColdFusion Architect (12 years)
- Geek
- Android Lover
- Blogger (codersrevolution.com)
- ColdBox Platform Evangelist
- Musician
- Shade-Tree Mechanic
- Husband (11 years)
- Dad (3 beautiful girls)

About Brad

- CFML Gurus
- ColdBox MVC Platform and ContentBox CMS
- Consulting/Server Tuning
- Custom Development
- Training & Mentoring

ortussolutions.com

About Ortus

Rate your understanding of NoSQL

Poll

- Distributed and scalable NoSQL database
- Supports key-value and document-oriented uses
- Open source under Apache 2.0 public license
- Available in enterprise and community editions

What is Couchbase

- Fast (async operations)
- Scales Horizontally
- Auto-document sharding
- Auto replicas and node failover
- Online topology changes
- Nice web admin, CLI, & REST API
- Flexible JSON document model

Couchbase Features

What is Couchbase

Easy Scalability

Grow cluster without application changes, without downtime with a single click

Consistent High Performance

Consistent sub-millisecond read and write response times with consistent high throughput

Always On 24x365

No downtime for software upgrades, hardware maintenance, etc.

Flexible Data Model

JSON document model with no fixed schema.

Couchbase Core Principles

What would you use Couchbase for?

Poll

User

id integer	FirstName varchar(100)	lastName varchar(100)	age Integer	DOB date
1	Mickey	Mouse	86	10/18/1928
2	Minnie	Mouse	86	10/18/1928

Address

id integer	userID integer	address varchar(255)
1	1	2100 W Riverside Dr. Burbank, CA
2	2	1180 Seven Seas Dr. Lake Buena Vista, FL

Traditional Data Model

```
{  
  "firstName": "Mickey",  
  "lastName": "Mouse",  
  "age": 86,  
  "DOB": "10/18/1928",  
  "catchphrase": "Hot Diggity Dog!",  
  "addresses": [  
 "2100 W Riverside Dr. Burbank, CA"  
  ]  
}
```

NoSQL Document Store (JSON)

- Database stays online, no downtime for schema changes
- Records can have different structures, there is no fixed schema
- Model Data easier and faster -- agile rapid application development

Flexible Data Model

Async Operation

- Docs distributed evenly across servers
- Each server stores both active and replica docs
- Client library provides app with simple interface to database
- Cluster map provides map to which server doc is on
- Multiple app servers can access same document at same time

Cluster Interaction

What are the major deliverables do you want from NoSQL

Poll

Couchbase in CFML

ORM 2nd Level Cache

Couchbase in CFML

ORM 2nd Level Cache

Couchbase in CFML

CacheBox Cache Aggregator and API

Couchbase in CFML

CacheBox Cache Aggregator and API

Couchbase in CFML

CacheBox Cache Aggregator and API

Couchbase in CFML

CacheBox Cache Aggregator and API

Couchbase in CFML

CacheBox Cache Aggregator and API

Couchbase in CFML

CacheBox Cache Aggregator and API

Couchbase in CFML

Ortus Couchbase Railo Extension

Couchbase in Railo

Ortus Couchbase Railo Extension

Couchbase in Railo

Ortus Couchbase Railo Extension

Couchbase in Railo

Ortus Couchbase Railo Extension

Couchbase in Railo

Ortus Couchbase Railo Extension

Couchbase in Railo

Ortus Couchbase Railo Extension

Couchbase in Railo

Ortus Couchbase Railo Extension

Couchbase in Railo

CFML CFCouchbase SDK

Couchbase in CFML

What platform are you using

Poll

Demos!

- Railo Extension
- CFCouchbase SDK

Couchbase in CFML

Railo Extension

What's the biggest thing keeping you from using NoSQL

Poll

CFCouchbase SDK

Brad Wood

brad@bradwood.com

www.codersrevolution.com

www.couchbase.com

www.ortussolutions.com/products/cfcouchbase

www.github.com/bdw429s/CF Couchbase-demo

www.github.com/Ortus-Solutions/cfcouchbase-sdk

Contact Info