

User-Defined Functions & Materialized Views

DuyHai DOAN

User Define Functions

- Why ?
- Detailed Impl
- UDAs
- Gotchas

Rationale

- Push computation server-side
 - save network bandwidth (1000 nodes!)
 - simplify client-side code
 - provide standard & useful function (sum, avg ...)
 - accelerate analytics use-case (**pre-aggregation** for Spark)

How to create an UDF ?

```
CREATE [OR REPLACE] FUNCTION [IF NOT EXISTS]
[keyspace.]functionName (param1 type1, param2 type2, ...)
CALL ON NULL INPUT | RETURNS NULL ON NULL INPUT
RETURN returnType
LANGUAGE language
AS '
 // source code here
';
```

How to create an UDF ?

CREATE [OR REPLACE] FUNCTION [IF NOT EXISTS]

[keyspace.]functionName (param₁ type₁, param₂ type₂, ...)

CALLED ON NULL INPUT | RETURNS NULL ON NULL INPUT

RETURN returnType

LANGUAGE language

AS '

// source code here

';

CREATE OR REPLACE FUNCTION IF NOT EXISTS

How to create an UDF ?

CREATE [OR REPLACE] FUNCTION [IF NOT EXISTS]

[*keyspace.*]***functionName*** (*param₁* *type₁*, *param₂* *type₂*, ...)

CALLED ON NULL INPUT | RETURNS NULL ON NULL INPUT

RETURN *returnType*

LANGUAGE

An UDF is *keyspace-wide*

AS '

// source code here

';

How to create an UDF ?

```
CREATE [OR REPLACE] FUNCTION [IF NOT EXISTS]
[keyspace.]functionName (param1, type1, param2, type2, ...)
CALLED ON NULL INPUT | RETURNS NULL ON NULL INPUT
RETURN returnType
LANGUAGE language
AS '
 // source code here
';
```

Param name to refer to in the code
Type = CQL3 type

How to create an UDF ?

```
CREATE [OR REPLACE] FUNCTION [IF NOT EXISTS]
[keyspace.]functionName (param1 type1, param2 type2, ...)
CALLED ON NULL INPUT | RETURNS NULL ON NULL INPUT
RETURN returnType
LANGUAGE [c|java|python|sql]
AS '
 // source code
'.
```

Always called
Null-check mandatory in code

How to create an UDF ?

If any input is null, code block is skipped and return null

How to create an UDF ?

```
CREATE [OR REPLACE] FUNCTION [IF NOT EXISTS]
[keyspace.]functionName (param1 type1, param2 type2, ...)
CALLED ON NULL INPUT | RETURNS NULL ON NULL INPUT
RETURN returnType
LANGUAGE language
AS '
// source code
';
```

CQL types

- primitives (boolean, int, ...)
- collections (list, set, map)
- tuples
- UDT

How to create an UDF ?

```
CREATE [OR REPLACE] FUNCTION [IF NOT EXISTS]
[keyspace.]functionName (param1 type1, param2 type2, ...)
CALLED ON NULL INPUT | RETURNS NULL ON NULL INPUT
RETURN returnType
LANGUAGE language
AS '
// source code here
'.
.'
```

JVM supported languages

- Java, Scala
- Javascript (slow)
- Groovy, Jython, JRuby
- Clojure (JSR 223 impl issue)

How to create an UDF ?

```
CREATE [OR REPLACE] FUNCTION [IF NOT EXISTS]
[keyspace.]functionName (param1 type1, param2 type2, ...)
CALLED ON NULL INPUT | RETURNS NULL ON NULL INPUT
RETURN returnType
LANGUAGE language
AS '
// source code here
'.
```

Avoid simple quotes (') or escape them

Simple UDF Demo

$\max()$

UDF creation for C* 2.2 and 3.0

- UDF definition sent to **coordinator**
- Check for user permissions (**ALTER**, **DROP**, **EXECUTE**)
- Coordinator compiles it using **ECJ compiler** (not Javac because of **licence issue**).
- If language != Java, use other compilers (you should ship the jars on C* servers)
- Announces SchemaChange = **CREATED**, Target = **FUNCTION** to **all nodes**
- Code loaded into **child classloader** of current classloader

UDF creation in C* 3.0

- Compiled byte code is verified
 - **static** and instance code block
 - declaring methods/constructor → no anonymous class creation
 - declaring inner class
 - use of **synchronized**
 - accessing forbidden classes, ex: java.net.NetworkInterface
 - accessing forbidden methods, ex: Class.forName()
 - ...
- Code loaded into **seperated classloader**
 - verify loaded classes against **whitelist/backlist**

UDF execution in C* 2.2

- No safeguard, arbitrary code execution server side ...
- Flag “`enable_user_defined_functions`” in `cassandra.yaml` turned **OFF** by default
- Keep your UDFs **pure (stateless)**
- Avoid expensive computation (for loop ...)

UDF execution in C* 3.0

- If "enable_user_defined_functions_threads" turned ON (default)
 - execute UDF in separated ThreadPool
 - if duration longer than "user_defined_function_warn_timeout", retry with new timeout = fail_timeout – warn_timeout
 - if duration longer than "user_defined_function_fail_timeout", exception
- Else
 - execute in same thread

UDF creation best practices

- Keep your UDFs **pure (stateless)**
- No **expensive computation** (huge for loop)
- Prefer **Java** language for perf

UDA

- Real use-case for UDF
- Aggregation server-side → huge network bandwidth saving
- Provide similar behavior for Group By, Sum, Avg etc ...

How to create an UDA ?

```
CREATE [OR REPLACE] AGGREGATE [IF NOT EXISTS]  
[keyspace.]aggregateName(type1, type2, ...)  
SFUNC accumulatorFunction  
STYPE stateType  
[FINALFUNC finalFunction]  
INITCOND initCond;
```

Initial state type

Only type, no param name

State type

How to create an UDA ?

```
CREATE [OR REPLACE] AGGREGATE [IF NOT EXISTS]  
[keyspace.]aggregateName(type1, type2, ...)  
SFUNC accumulatorFunction  
STYPE stateType  
[FINALFUNC finalFunction]  
INITCOND initCond;
```

Accumulator function. Signature:
accumulatorFunction(stateType, type₁, type₂, ...)
RETURNS stateType

How to create an UDA ?

```
CREATE [OR REPLACE] AGGREGATE [IF NOT EXISTS]
```

```
[keyspace.]aggregateName(type1, type2, ...)
```

```
SFUNC accumulatorFunction
```

```
STYPE stateType
```

```
[FINALFUNC finalFunction]
```

```
INITCOND initCond;
```

Optional final function. Signature:
finalFunction(stateType)

How to create an UDA ?

```
CREATE [OR REPLACE] AGGREGATE [IF NOT EXISTS]
[keyspace.]aggregateName(type1, type2, ...)
SFUNC accumulatorFunction
STYPE stateType
[FINALFUNC finalFunction]
INITCOND initCond;
```

UDA return type ?
If finalFunction
• return type of finalFunction
Else
• return stateType

How to create an UDA ?

```
CREATE [OR REPLACE] AGGREGATE [IF NOT EXISTS]
[keyspace.]aggregateName(type1, type2, ...)
SFUNC accumulatorFunction
STYPE stateType
[FINALFUNC finalFunction]
INITCOND initCond;
```

- If accumulatorFunction RETURNS NULL ON NULL INPUT
 - initCond should be defined
- Else
 - initCond can be null (default value)

UDA execution

- Start with **state** = **initCond**
- For each row
 - call accumulator function with **previous state + params**
 - update **state** with accumulator function output
- If no **finalFunction**
 - return **last state**
- Else
 - apply **finalFunction** and returns its output

UDA Demo Group By

Gotchas

Gotchas

Gotchas

Gotchas

Avoid UDA on large number of rows

- WHERE partitionKey IN (...)
- WHERE clustering >= AND clustering <=

Future applications of UDFs & UDAs

- Functional index (**CASSANDRA-7458**)
- Partial index (**CASSANDRA-7391**)
- WHERE clause filtering with UDF
- ...

Q & A

Materialized Views

- Why ?
- Detailed Impl
- Gotchas

Why Materialized Views ?

- Relieve the pain of manual denormalization

```
CREATE TABLE user(  
 id int PRIMARY KEY,  
 country text,  
 ...  
);  
CREATE TABLE user_by_country(  
 country text,  
 id int,  
 ...,  
 PRIMARY KEY(country, id)  
);
```

Materialized View In Action

```
CREATE MATERIALIZED VIEW user_by_country  
AS SELECT country, id, firstname, lastname  
FROM user  
WHERE country IS NOT NULL AND id IS NOT NULL  
PRIMARY KEY(country, id)
```


```
CREATE TABLE user_by_country (  
 country text,  
 id int,  
 firstname text,  
 lastname text,  
 PRIMARY KEY(country, id));
```

Materialized View Syntax

CREATE MATERIALIZED VIEW [IF NOT EXISTS]

keyspace_name.view_name

Must select **all primary key columns** of base table

AS SELECT column₁, column₂, ...

FROM keyspace_name.table_name

WHERE column₁ IS NOT NULL AND column₂ IS NOT NULL ...

PRIMARY KEY(column₁, column₂, ...)

- **IS NOT NULL** condition for now
- more complex conditions in future

- at least **all primary key columns** of base table (ordering can be different)
- maximum 1 column NOT pk from base table
- 1:1 relationship between base row & MV row

Materialized View Demo

user_by_country

Materialized View Impl

```
UPDATE user  
SET country='FR'  
WHERE id=1
```


Materialized View Impl

```
UPDATE user  
SET country='FR'  
WHERE id=1
```


Materialized View Impl

```
UPDATE user  
SET country='FR'  
WHERE id=1
```


Materialized View Impl

```
UPDATE user  
SET country='FR'  
WHERE id=1
```


④

Local read to fetch current values
SELECT * FROM user WHERE id=1

Materialized View Impl

UPDATE user
SET country='FR'
WHERE id=1

⑤ Create BatchLog with

- `DELETE FROM user_by_country WHERE country = 'old_value'`
- `INSERT INTO user_by_country(country, id, ...)`
`VALUES('FR', 1, ...)`

Materialized View Impl

UPDATE user
SET country='FR'
WHERE id=1

Materialized View Impl

UPDATE user
SET country='FR'
WHERE id=1

7
Apply base table update locally
SET COUNTRY='FR'

Materialized View Impl

UPDATE user
SET country='FR'
WHERE id=1

Materialized View Impl

```
UPDATE user  
SET country='FR'  
WHERE id=1
```


Materialized View Impl

UPDATE user
SET country='FR'
WHERE id=1

Materialized View Impl

UPDATE user
SET country='FR'
WHERE id=1

Materialized Views impl explained

What is paired replica ?

- Base primary replica for **id=1** is paired with MV primary replica for **country='FR'**
- Base secondary replica for **id=1** is paired with MV secondary replica for **country='FR'**
- etc ...

Materialized Views impl explained

Why **local lock** on base replica ?

- to provide **serializability** on concurrent updates

Why **BatchLog** on base replica ?

- necessary for **eventual durability**
- replay the MV delete + insert until successful

Why **BatchLog** on base replica uses **CL = ONE** ?

- each base replica is responsible for update of its **paired** MV replica
- CL > ONE will create un-necessary **duplicated mutations**

Materialized Views impl explained

Why **BatchLog** on coordinator with **QUORUM** ?

- necessary to cover some **edge-cases**

MV Failure Cases: concurrent updates

Without Local Lock

1) UPDATE ... SET country='US'

Read base row (country='UK')
• DELETE FROM mv WHERE country='UK'
• INSERT INTO mv ... (country)
VALUES('US')
• Send async **BatchLog**
• Apply update country='US'

2) UPDATE ... SET country='FR'

Read base row (country='UK')
• DELETE FROM mv WHERE country='UK'
• INSERT INTO mv ... (country)
VALUES('FR')
• Send async **BatchLog**
• Apply update country='FR'

MV Failure Cases: concurrent updates *with local lock*

1) UPDATE ... SET country='US'

- Read base row (country='UK')
- DELETE FROM mv WHERE country='UK'
- INSERT INTO mv ... (country) VALUES('US')
- Send async **BatchLog**
- Apply update country='US'

2) UPDATE ... SET country='FR'

- Read base row (country='US')
- DELETE FROM mv WHERE country='US'
- INSERT INTO mv ... (country) VALUES('FR')
- Send async **BatchLog**
- Apply update country='FR'

MV Failure Cases: failed updates to MV

```
UPDATE user  
SET country='FR'  
WHERE id=1
```


MV Failure Cases: failed updates to MV

MV Failure Cases: base replica(s) down

Base replicas down

②

- send mutation to all replicas
- waiting for ack(s) with **CL**

UPDATE user
SET country='FR'
WHERE id=1

MV Failure Cases: base replica(s) down

Base replicas up

UPDATE user
SET country='FR'
WHERE id=1

Materialized Views Gotchas

- Write performance
 - local lock
 - local read-before-write for MV (*most of perf hits here*)
 - local batchlog for MV
 - coordinator batchlog (**OPTIONAL**)
 - ↗ you only pay this price **once** whatever number of MV
- Consistency level
 - CL honoured for base table, **ONE** for MV + local batchlog
 - **QUORUM** for coordinator batchlog (**OPTIONAL**)

Materialized Views Gotchas

- Beware of hot spots !!!
 - MV `user_by_gender` 😱
- Repair, read-repair, index rebuild, decommission ...
 - repair on base replica → update on MV paired replica
 - repair on MV replica possible
 - read-repair on MV behaves as normal read-repair

Materialized Views Gotchas

- Schema migration
 - cannot drop column from base table used by MV
 - can add column to base table, initial value = null from MV
 - cannot drop base table, drop all MVs first

Q & A

Thank You

@doanduyhai

duy_hai.doan@datastax.com

<https://academy.datastax.com/>