
Going Native With Apache Cassandra™

QCon London, 2014
www.datastax.com
@DataStaxEMEA

About Me

Johnny Miller
Solutions Architect
www.datastax.com
[@DataStaxEU](https://twitter.com/CyanMiller)

- jmiller@datastax.com
- [@CyanMiller](https://twitter.com/CyanMiller)
- <https://www.linkedin.com/in/johnnymiller>

- Founded in April 2010
- We drive Apache Cassandra™
- 400+ customers (24 of the Fortune 100)
- 220+ employees
- Contribute approximately 80% of the code to Cassandra
- Home to Apache Cassandra Chair & most committers
- Headquartered in San Francisco Bay area
- European headquarters established in London

We are hiring
www.datastax.com/careers

What do I mean by going native?

- Traditionally, Cassandra clients (Hector, Astynax¹ etc..) were developed using Thrift
- With Cassandra 1.2 (Jan 2013) and the introduction of **CQL3** and **the CQL native protocol** a new easier way of using Cassandra was introduced.
- Why?
 - **Easier to develop and model**
 - **Best practices for building modern distributed applications**
 - **Integrated tools and experience**
 - **Enable Cassandra to evolve easier and support new features**

¹Astynax is being updated to include the native driver: <https://github.com/Netflix/astyanax/wiki/Astyanax-over-Java-Driver>

- **Cassandra Query Language**
- CQL is intended to provide a common, simpler and easier to use interface into Cassandra - and you probably already know it!

e.g. **SELECT * FROM users**

- Usual statements
 - CREATE / DROP / ALTER TABLE / SELECT

Creating A Keyspace


```
CREATE KEYSPACE johnny WITH REPLICATION =  
{ 'class': 'NetworkTopologyStrategy', 'USA': 3, 'EU': 2 };
```


CQL Basics


```
CREATE TABLE sporty_league (
 team_name varchar,
 player_name  varchar,
 jersey int,
 PRIMARY KEY (team_name, player_name)
);
```

```
SELECT * FROM sporty_league WHERE team_name = 'Mighty Mutts' and player_name = 'Lucky';
```

```
INSERT INTO sporty_league (team_name, player_name, jersey) VALUES ('Mighty Mutts', 'Felix', 90);
```

Predicates

- On the **partition key**: = and IN
- On the **cluster columns**: <, <=, =, >=, >, IN

Collections Data Type

- CQL supports having columns that contain collections of data.
- The collection types include:
 - **Set, List and Map.**
- Some performance considerations around collections.
 - Sometimes more efficient to denormalise further rather than use collections if intending to store lots of data.
 - **Favour sets over list – more performant**
- **Watch out for collection indexing in Cassandra 2.1!**

```
CREATE TABLE collections_example (
 id int PRIMARY KEY,
 set_example set<text>,
 list_example list<text>,
 map_example map<int, text>
);
```


Query Tracing

- You can turn tracing on or off for queries with the TRACING ON | OFF command.
- This can help you understand what Cassandra is doing and identify any performance problems.

```
timestamp FROM order_by_vendor WHERE vendor='VooDoo BBQ & Grill Franchising' AND bucket = 1;
+-----+-----+
| id | order_timestamp |
+-----+-----+
| 1 | 2013-08-08 23:02:58+0000 |
+-----+-----+
```

```
timestamp FROM order_by_vendor WHERE vendor='VooDoo BBQ & Grill Franchising' AND bucket = 1 LIMIT 10000;
+-----+-----+-----+-----+
| timestamp | source | source_elapsed |
+-----+-----+-----+
| 08:29:07,691 | 192.168.184.176 | 0 |
| 08:29:07,691 | 192.168.184.176 | 148 |
| 08:29:07,691 | 192.168.184.176 | 358 |
| 08:29:07,692 | 192.168.184.176 | 1885 |
| 08:29:07,692 | 192.168.184.176 | 1128 |
| 08:29:07,692 | 192.168.184.176 | 1155 |
| 08:29:07,692 | 192.168.184.176 | 1271 |
| 08:29:07,692 | 192.168.184.176 | 1354 |
| 08:29:07,692 | 192.168.184.176 | 1688 |
```

Worth reading: <http://www.datastax.com/dev/blog/tracing-in-cassandra-1-2>

Plus much, much more...

- **Light Weight Transactions**

```
INSERT INTO customer_account (customerID, customer_email) VALUES ('Lauras', 'lauras@gmail.com') IF NOT EXISTS;
```

```
UPDATE customer_account SET customer_email='laurass@gmail.com'  
IF customer_email='lauras@gmail.com';
```

- **Counters**

```
UPDATE UserActions SET total = total + 2  
WHERE user = 123 AND action = 'xyz';
```

- **Time to live (TTL)**

```
INSERT INTO users (id, first, last) VALUES ('abc123', 'abe', 'Lincoln') USING TTL 3600;
```

- **Batch Statements**

```
BEGIN BATCH  
 INSERT INTO users (userID, password, name) VALUES ('user2', 'ch@ngem3b', 'second user')  
 UPDATE users SET password = 'ps22dhds' WHERE userID = 'user2'  
 INSERT INTO users (userID, password) VALUES ('user3', 'ch@ngem3c')  
 DELETE name FROM users WHERE userID = 'user2'  
APPLY BATCH;
```

- **New CQL features coming in Cassandra 2.0.6**

- <http://www.datastax.com/dev/blog/cql-in-2-0-6>

CQL Native Protocol

Request Pipelining

With it:

Without it:

Notifications

Polling

Notifications are for technical events only:

- Topology changes
- Node status changes,
- Schema changes

Without Notifications

Pushing

With Notifications

Asynchronous Architecture

¹<http://netty.io/>

Native Drivers

Native Drivers

Get them here: <http://www.datastax.com/download>

- Java
- C#
- Python
- C++ (beta)
- ODBC (beta)
- Clojure
- Erlang
- Node.js
- Ruby
- Plus many, many more....

Connect and Write


```
cluster cluster = cluster.builder()  
 .addContactPoints("10.158.02.40", "10.158.02.44")  
 .build();  
  
session session = cluster.connect("akeyspace");  
  
session.execute(  
 "INSERT INTO user (username, password) "  
 + "VALUES('johnny', 'password1234')"  
);
```


Note: Clusters and Sessions should be long-lived and re-used.

Read from a table


```
ResultSet rs = session.execute("SELECT * FROM user");

List<Row> rows = rs.all();

for (Row row : rows) {
 String userName = row.getString("username");
 String password = row.getString("password");
}
```

Asynchronous Read


```
ResultSetFuture future = session.executeAsync(  
 "SELECT * FROM user");  
  
for (Row row : future.get()) {  
 String userName = row.getString("username");  
 String password = row.getString("password");  
}
```

Note: The future returned implements Guava's ListenableFuture interface. This means you can use all Guava's Futures¹ methods!

¹<http://docs.guava-libraries.googlecode.com/git/javadoc/com/google/common/util/concurrent/Futures.html>

Read with Callbacks


```
final ResultSetFuture future =
 session.executeAsync("SELECT * FROM user");

future.addListener(new Runnable() {

 public void run() {
 for (Row row : future.get()) {
 String userName = row.getString("username");
 String password = row.getString("password");
 }
 }
}, executor);
```

Parallelize Calls


```
int queryCount = 99;

List<ResultSetFuture> futures = new ArrayList<ResultSetFuture>();

for (int i=0; i<queryCount; i++) {
 futures.add(
 session.executeAsync("SELECT * FROM user "
 +"WHERE username = '"+i+"'"));
}

for(ResultSetFuture future : futures) {
 for (Row row : future.getUninterruptibly()) {
 //do something
 }
}
```

Tip

- If you need to do a lot of work, it's often better to make many small queries concurrently than to make one big query.
 - `executeAsync` and `Futures` – makes this really easy!
 - Big queries can put a high load on one coordinator
 - Big queries can skew your 99th percentile latencies for other queries
 - If one small query fails you can easily retry, if a big query than you have to retry the whole thing

Prepared Statements


```
PreparedStatement statement = session.prepare(  
 "INSERT INTO user (username, password) "  
 + "VALUES (?, ?)");  
  
BoundStatement bs = statement.bind();  
  
bs.setString("username", "johnny");  
bs.setString("password", "password1234");  
  
session.execute(bs);
```

Query Builder


```
Query query = QueryBuilder
 .select()
 .all()
 .from("akeyspace", "user")
 .where(eq("username", "johnny"));

query.setConsistencyLevel(ConsistencyLevel.ONE);

ResultSet rs = session.execute(query);
```

Multi Data Center Load Balancing

- Local nodes are queried first, if none are available the request will be sent to a remote data center

```
Cluster cluster = Cluster.builder()
 .addContactPoints("10.158.02.40", "10.158.02.44")
 .withLoadBalancingPolicy(
 new DCAwareRoundRobinPolicy("DC1"))
 .build();
```


Name of the local DC

Token Aware Load Balancing

- Nodes that own a replica of the data being read or written by the query will be contacted first

```
Cluster cluster = Cluster.builder()
 .addContactPoints("10.158.02.40", "10.158.02.44")
 .withLoadBalancingPolicy(
 new TokenAwarePolicy(
 new DCAwareRoundRobinPolicy("DC1")))
 .build();
```

[http://www.datastax.com/drivers/java/2.0/com/datastax/driver/core/policies TokenNameAwarePolicy.html](http://www.datastax.com/drivers/java/2.0/com/datastax/driver/core/policies	TokenNameAwarePolicy.html)

Retry Policies

- This defined the behavior to adopt when a request returns a timeout or is unavailable.

```
Cluster cluster = Cluster.builder()
 .addContactPoints("10.158.02.40", "10.158.02.44")
 .withRetryPolicy(DowngradingConsistencyRetryPolicy.INSTANCE)
 .withLoadBalancingPolicy(new TokenAwarePolicy(new
DCAwareRoundRobinPolicy("DC1")))
 .build();
```

- DefaultRetryPolicy
- DowngradingConsistencyRetryPolicy
- FallthroughRetryPolicy
- LoggingRetryPolicy

<http://www.datastax.com/drivers/java/2.0/com/datastax/driver/core/policies/RetryPolicy.html>

Reconnection Policies

- Policy that decides how often the reconnection to a dead node is attempted.


```
Cluster cluster = Cluster.builder()
 .addContactPoints("10.158.02.40", "10.158.02.44")
 .withRetryPolicy(DowngradingConsistencyRetryPolicy.INSTANCE)
 .withReconnectionPolicy(new ConstantReconnectionPolicy(1000))
 .withLoadBalancingPolicy(new TokenAwarePolicy(new
DCAwareRoundRobinPolicy("DC1")))
 .build();
```

- ConstantReconnectionPolicy
- ExponentialReconnectionPolicy

Automatic Paging

- This was new in Cassandra 2.0
- Previously – you would select data in batches

Query Tracing

- Tracing is enabled on a per-query basis.

```
Query query = QueryBuilder
 .select()
 .all()
 .from("akeyspace", "user")
 .where(eq("username", "johnny"))
 .enableTracing();
```

```
ResultSet rs = session.execute(query);
ExecutionInfo executionInfo = rs.getExecutionInfo();
QueryTrace queryTrace = executionInfo.getQueryTrace();
```

DevCenter

- Desktop app
 - friendly, familiar, productive
 - Free

<http://www.datastax.com/devcenter>

The screenshot shows the DataStax DevCenter application interface. It includes:

- A top navigation bar with tabs like "Connections", "worksheet.cql", "insert.cql", and "setup.cql".
- A central workspace with several code editor panes:
 - "worksheet.cql": Contains CQL code for creating tables and inserting data.
 - "insert.cql": Contains CQL code for inserting data into the "cassandra_mvps" table.
 - "setup.cql": Contains CQL code for setting up the schema, including creating keyspace "cassandra_community" and table "cassandra_mvps".
- A "Schema: cassandra-1.2.10" panel on the right side, which displays the database schema with nodes, multi_dc, details, and other table definitions.
- A "Outline" panel at the bottom right showing the structure of the "setup.cql" script.
- A "Results" panel at the bottom of the main workspace.

Find Out More

DataStax:

- <http://www.datastax.com>

Getting Started:

- <http://www.datastax.com/documentation/gettingstarted/index.html>

Training:

- <http://www.datatstax.com/training>

Downloads:

- <http://www.datastax.com/download>

Documentation:

- <http://www.datastax.com/docs>

Developer Blog:

- <http://www.datastax.com/dev/blog>

Community Site:

- <http://planetcassandra.org>

Webinars:

- <http://planetcassandra.org/Learn/CassandraCommunityWebinars>

The graphic displays the phrase "THANK YOU" in large, bold, black letters at the center. Surrounding this central text are numerous other words in various languages, each representing a different way to say "thank you". The languages include Spanish ("GRACIAS"), Japanese ("ARIGATO"), Indonesian ("SHUKURIA"), Kazakh ("JUSPAXAR"), Kyrgyz ("TASHAKKUR ATU"), Uzbek ("YAQHANYELAY"), Turkish ("SUKSAMA EKHMET"), Mongolian ("MEHRBANI PALDIES"), Italian ("GRAZIE"), Japanese ("GOZAIMASHITA"), Greek ("EFCHARISTO"), Maori ("MAAKE"), Lao ("LAI"), Chinese ("BOLZİN MERCI"), and Vietnamese ("BİYAN SHUKRIA"). The text is arranged in a dense, overlapping cluster.