

Séance 3

Modèle orienté-colonnes Cassandra, HBase

Ce(tte) œuvre est mise à disposition selon les termes de la Licence Creative Commons
Attribution – Pas d'Utilisation Commerciale – Pas de Modification 4.0 International.

Rappels

- Modèle de base de données orienté **clé-valeur**
 - Définition et principe du stockage de paires clé-valeur
 - Moteur Riak avec les buckets
 - Base de données en RAM avec moteur Memcached
 - Moteur Redis et types de données spécifiques
- Modèles de **distribution des données** sur un cluster
 - Sharding et répartitions des données sur des nœuds
 - RéPLICATION et copies des données sur des nœuds

Objectifs

- Le modèle **orienté-colonnes**
 - Stockage sur disque de lignes ou colonnes
 - Le modèle de données
 - Principaux types de requêtes
- **Exemples** de bases de données orientée-colonnes
 - HBase
 - Cassandra

Modèle orienté-colonnes

Famille de colonnes (1)

- Base de données **orientée-colonnes** proche des relationnelles

Comportent des colonnes avec un type de données

- Suit l'approche **BigTable** apportée par Google

Et dont HBase est une implémentation open source

- Accès rapide aux données et **très bonne scalability**

En particulier avec Cassandra et une distribution peer-to-peer

Famille de colonnes (2)

- Ensemble de **clés de ligne** et de familles de colonnes

Organisation d'une base sous forme de plusieurs tables

- Regroupement des données souvent **accédées ensemble**

Chaque famille de colonnes est une map de données

HYPERTABLE INC

Ligne vs colonne (1)

- Stockage sur disque **par tuples ou par colonnes**

Initialement uniquement une question de stockage

- Les requêtes ne concernent souvent **pas toutes les colonnes**

Récupération directe de colonnes depuis le disque plus efficace

ID	Firstname	Class
16139	Alexis	3BE
10003	Damien	5MIN

Stockage de lignes

ID	Firstname	Class
16139	Alexis	3BE
10003	Damien	5MIN

Stockage de colonnes

Ligne vs colonne (2)

- Choix du stockage sur disque pour l'**efficacité des opérations**
 - Stockage de lignes efficace pour les écritures
 - Stockage de colonnes efficace pour les lectures
- Lecture de **quelques colonnes** de beaucoup de lignes

Améliore les performances des requêtes de sélection

Stockage de lignes	Stockage de colonnes
+ Facile d'ajouter un enregistrement	Seules les données voulues sont lues
- Lecture de données inutiles	Écriture d'un tuple nécessite plusieurs accès

C-Store (1)

- Stockage des données de la base **en colonnes**

Créé par les universités Brown, Brandeis, MIT et UMass Boston

- Basé sur le **modèle relationnel** et utilise SQL

Ne fait pas partie de la sphère NoSQL, mais va l'inspirer

- **Deux espaces de stockage** différents sur le disque

Pour optimiser au mieux les opérations de lecture et écriture

C-Store (2)

- **ROS** (*read optimized store*)
 - Stockage de fichiers contenant des colonnes
 - Compression des fichiers selon le type de données inclus
 - Données triées selon un attribut de la table de la colonne
- **WOS** (*write optimized store*)
 - Buffer temporaire utilisé lors d'écritures
 - Pas de compression et pas de partitionnement vertical
- **Migration** régulière des données du WOS vers le ROS

Réalisé par un tuple mover, qui gère aussi les suppressions

Modèle de données (1)

- Une base orientée-colonnes est un **map à deux niveaux**
Plutôt qu'une structure en tables organisées par colonnes
- Au premier niveau, une **paire clé-valeur** identifie une ligne
La clé est un identificateur de ligne
- Au second niveau, une **map de colonnes** formant des familles
Accès commun aux différentes colonnes d'une famille

Modèle de données (2)

- Structure à deux niveaux combinant **lignes et colonnes**

Ligne est la jointure des enregistrements des familles de colonnes

Modèle de données (3)

- Base orientée-colonnes ne sont **pas vraiment des tables**
 - On peut ajouter des colonnes à n'importe quelle ligne
 - Les lignes peuvent avoir des clés de colonnes différentes
- Définir de **nouvelles familles** de colonnes est rare

Alors que l'ajout de colonnes peut se faire à la volée
- **Deux types** de lignes selon le nombre de colonnes
 - **Skinny row** lorsque quelques colonnes et les mêmes partout
 - **Wide row** avec des milliers de colonnes (modélise des listes)

Avantages des colonnes

- Lecture efficace des données des seules colonnes demandées
Attention à la reconstruction des tuples lorsqu'on lit tout
- Meilleur taux de compression, mais utilisation du CPU
Moins d'entropie puisque toutes les données du même domaine
- Efficacité du tri et de l'indexation des données
Par stockage redondant grâce à l'espace gagné par compression

Projection (1)

- Possibilité d'avoir des **projections** stockées physiquement

Permet d'améliorer les performances pour des types de requêtes

Table logique

Region	Client	Produit	Vente
A	G	C	789
B	C	C	743
D	F	D	675
C	C	A	23
A	R	B	654

Super-projection

Region	A	B	D	C	A
Client	G	C	F	C	R
Produit	C	C	D	A	B
Vente	789	743	675	23	654

Projection (2)

- Projections peuvent être triées sur une ou plusieurs colonnes
Améliore les performances pour requêtes SORT et GROUP BY

Table logique

Region	Client	Produit	Vente
A	G	C	789
B	C	C	743
D	F	D	675
C	C	A	23
A	R	B	654

Projection 1

Region	A	A	B	C	D
Produit	B	C	C	A	D
Vente	654	789	743	23	675

Facilite des requêtes du style

```
SELECT Region, Produit, SUM(Vente)  
GROUP BY Region, Produit
```

Projection (3)

- Peuvent être créées manuellement ou **on-the-fly**

Un peu la même logique que d'avoir des vues matérialisées

Table logique

Region	Client	Produit	Vente
A	G	C	789
B	C	C	743
D	F	D	675
C	C	A	23
A	R	B	654

Projection 2

Client	C	C	F	G	R
Vente	743	23	675	789	654

Facilite des requêtes du style

```
SELECT Client, SUM(Sales)  
 GROUP BY Client
```

Compression (1)

- Run-Length Encoding sur les valeurs dans les colonnes

Pratique lorsque beaucoup de données similaires

Quadri	Produit	Prix	Quadri	Produit	Prix
Q1	1	5	(Q1, 1, 300)	(1, 1, 4)	5
Q1	1	7	(Q2, 301, 350)	(2, 5, 2)	7
Q1	1	2	2
Q1	1	9		(1, 301, 2)	9
Q1	2	6		(2, 303, 1)	6
Q1	2	8		...	8
...
Q2	1	3			3
Q2	1	8			8
Q2	2	1			1
...

Compression (2)

- Bit-Vector Encoding pour chaque valeur unique des colonnes

Pratique lorsque peu de valeurs uniques, RLE en plus possible

Produit	Produit : 1	Produit : 2
1	1	0
1	1	0
1	1	0
1	1	0
2	0	1
2	0	1
...
1	1	0
1	1	0
2	0	1
...

Compression (3)

- **Dictionnaire** pour chaque valeur ou bloc de valeurs

Pratique lorsque répétitions de motifs

Cas d'utilisation

- Stockage de **logs d'évènements**

Changement d'états ou erreurs relevés dans une application

- **Billets d'un blog** dans le cadre d'un CMS

Tags, catégories, liens... dans différentes colonnes d'une famille

- **Compter et catégoriser** les visiteurs d'une page web

Utilisation d'une colonne particulière de type compteur

Cas de non utilisation

- Problèmes pour qui ACID doit être satisfait en lecture/écriture
Ne permet pas de faire des transactions ACID
- Requêtes d'agrégation des données (SUM, AVG...)
Nécessite d'abord de rapatrier toutes les rangées côté client
- Ne pas utiliser dans une phase de prototypage
Le design des familles de colonnes change avec les requêtes à faire

'One of the greatest thinkers of the age' the Dalai Lama
J. KRI SHNAMURTI

HBase

FREEDOM *from the* KNOWN

THINK ON THESE THINGS

J KRIS

Programming Pig

HBase *The Definitive Guide*

HBase

- Implémentation libre du moteur **BigTable** de Google

Fait partie du projet Hadoop de Apache

- Exécution par dessus le système de fichiers **HDFS**

Stockage de données creuses en étant tolérant aux pannes

- Une base peut servir d'**input/output** de MapReduce (Hadoop)

Couche SQL possible grâce à Apache Phoenix

Modèle de données

■ Ensemble de familles de colonnes versionnées

Colonnes d'une famille stockées ensemble dans un HFile

Chemin pour trouver une valeur : Table → Clé → Famille → Colonne → Timestamp

Architecture (1)

- Basé sur Hadoop et HDFS pour **distribuer le stockage**
Combinaison de sharding et de réPLICATION
- Sharding réalisé par des **serveurs de région**
Découpe en plusieurs régions lorsqu'une table devient trop grosse
- RéPLICATION assurée **automatiquement par HDFS**
Fichier découpé en blocs répliqués avec un certain facteur

Architecture (2)

- Les **données écrites** passent par plusieurs étapes
 - Première gestion dans un WAL (*Write-Ahead Log*)
 - Placement des données dans un buffer nommé *memstore*
- Memstore écrit dans un **HFile sur le HDFS** lorsque trop gros

Ensemble trié de clé-valeur sérialisé sur disque et immuable
- **Suppression** gérées à l'aide d'un marqueur *tombstone*

Suppression effective au moment d'un compactage

Installation de HBase

- HBase est un programme développé **en Java**
- **Plusieurs programmes** proposés après installation
 - `start-hbase` est un script de lancement d'un serveur HBase
 - `stop-hbase` est un script de terminaison d'un serveur HBase
 - `hbase` permet de lancer plusieurs commandes de gestion
 - `hbase shell` propose un client en ligne de commande
 - `hbase thrift` démarre la passerelle Thrift

Lancement du serveur

- Lancement du serveur et vérification de la connexion

Utilisation de status pour vérifier que tout va bien

```
& start-hbase.sh
```

```
& hbase shell
HBase Shell; enter 'help<RETURN>' for list of supported commands.
Type "exit<RETURN>" to leave the HBase Shell
Version 1.2.2, r3f671c1ead70d249ea4598f1bbcc5151322b3a13, Fri Jul
1 08:28:55 CDT 2016

hbase(main):001:0> status
1 active master, 0 backup masters, 1 servers, 0 dead, 2.0000
average load
```

Création d'une table

- Création d'une **nouvelle table** avec la commande `create`

Spécification des familles de colonnes avec le nombre de versions

```
hbase(main):002:0> create 'students', {NAME => 'infos', VERSIONS => 1}, {NAME => 'registrations', VERSIONS => 2}
0 row(s) in 1.2230 seconds

=> Hbase::Table - students

hbase(main):003:0> list
TABLE
students
1 row(s) in 0.0630 seconds

=> ["students"]
```

Ajout d'une ligne

- Ajout des **valeurs des différentes colonnes** avec put

En précisant chaque fois la famille de colonnes

```
hbase(main):004:0> put 'students', '16139', 'infos:firstname', 'Alexis'
0 row(s) in 0.1350 seconds

hbase(main):005:0> put 'students', '16139', 'infos:age', '22'
0 row(s) in 0.0120 seconds

hbase(main):006:0> put 'students', '16139', 'registrations:class',
'3BE'
0 row(s) in 0.0110 seconds

hbase(main):007:0> get 'students', '16139'
COLUMN CELL
 infos:age timestamp=1477172359150, value=22
 infos:firstname timestamp=1477172339414, value=Alexis
 registrations:class timestamp=1477172463762, value=3BE
3 row(s) in 0.0750 seconds
```

Nouvelle version d'une colonne

- On peut récupérer les **différentes versions d'une colonne**

Utilisation de paramètres de la commande get

```
hbase(main):008:0> put 'students', '16139', 'registrations:note',
'Pasterelle 4M'
0 row(s) in 0.0030 seconds

hbase(main):009:0> put 'students', '16139', 'registrations:note',
'Passerelle 4M'
0 row(s) in 0.0030 seconds

hbase(main):010:0> get 'students', '16139', {COLUMN => 'registrations:note', VERSIONS => 2}
COLUMN CELL
registrations:note timestamp=1477173105470, value=
Passerelle 4M
registrations:note timestamp=1477173102196, value=
Pasterelle 4M
2 row(s) in 0.0110 seconds
```

Module Python happybase

■ Module Python **happybase** pour interroger la base

Passerelle thrift à démarrer avec hbase thrift start

```
1 import happybase
2
3 connection = happybase.Connection('localhost')
4 print(connection.tables())
5
6 table = connection.table('students')
7 print(table)
```

```
[b'students']
<happybase.table.Table name=b'students'>
```

Insertion de colonnes

■ Insertion de colonnes avec la méthode put de la table

Les différentes colonnes sont fournies par un dictionnaire

■ Récupération des colonnes d'une ligne avec la méthode row

```
1 table.put('10003', {  
2 'infos:firstname': 'Damien',  
3 'infos:sex': 'M',  
4 'registrations:class': '5MIN'  
5 })  
6 print(table.row('10003'))
```

```
{b'infos:sex': b'M', b'infos:firstname': b'Damien', b'  
registrations:class': b'5MIN'}
```

Récupération de colonnes

- Récupération d'une ligne avec `row` et plusieurs avec `rows`

On peut filter uniquement les colonnes que l'on désire

```
1 users = [b'16139', b'10003']
2 classes = {}
3 rows = table.rows(users, columns=[b'infos:firstname', b'
4 registrations:class'])
5 for key, value in rows:
6 students = classes.setdefault(value[b'registrations:class'],
7 set())
7 students.add(value[b'infos:firstname'])
7 print(classes)
```

```
{b'5MIN': {b'Damien'}, b'3BE': {b'Alexis'}}
```


Cassandra

Cassandra

- Développé à l'origine par Facebook et **libéré en 2008**
Fait maintenant partie du giron de Apache
- Base **rapide et scalable**, réPLICATION peer-to-peer sur le cluster
Serveurs puissance moyenne, pas d'unique point de défaillance
- Langage d'interrogation **Cassandra Query Language** (CQL)
Variante du SQL pour interroger les keyspaces Cassandra

Modèle de données

- Ensemble de familles de colonnes contenant des lignes

Les lignes peuvent contenir différentes colonnes de la famille

Famille de colonnes

Colonne

- Une colonne est une **paire nom-valeur** avec un timestamp

Le nom de la colonne joue également le rôle de clé

- Le **timestamp** définit la durée de vie de la colonne

Et résolution de conflits d'écriture, données périmées...

```
1 {  
2 name: "Firstname",  
3 value: "Alexis",  
4 timestamp: 1234567890  
5 }
```

```
1 {  
2 name: "Class",  
3 value: "3BE",  
4 timestamp: 1234567890  
5 }
```

Famille de colonnes standard

- Une **famille de colonnes** est une collection de lignes

Les colonne sont simples, juste un nom et une valeur

- Une **ligne** est une collection de colonnes

Possède une clé et doivent pas avoir les mêmes colonnes

```
1 {  
2 alexis: { # ligne avec 3 colonnes, clé "alexis"  
3 Firstname: "Alexis",  
4 Class: "3BE",  
5 Age: 22  
6 },  
7 damien: { # ligne avec 3 colonnes, clé "damien"  
8 Firstname: "Damien",  
9 Class: "5MIN",  
10 Sex: "M"  
11 }  
12 }
```

Super colonne

- La valeur d'une **super colonne** est un map

« Plusieurs colonnes » comme valeur d'une colonne

- Une super colonne est un **conteneur de colonnes**

Chaque colonne contenue possède un timestamp

```
1 {  
2 name: "E3060",  
3 value: {  
4 name: "Electronique analogique",  
5 coordinator: "Gueuning",  
6 credits: 5  
7 },  
8 timestamp: 1234567890  
9 }
```

Famille de super colonnes

- Une **famille de super colonnes** rassemble des super colonnes

Attention que Cassandra rapatrie tout, pas toujours optimal

```
1  {
2 3BE: {
3 E3060: {
4 name: "Electronique analogique",
5 coordinator: "Gueuning",
6 credits: 5
7 },
8 E3090: {
9 name: "Electromécanique appliquée",
10 coordinator: "Kimplaire",
11 credits: 5
12 }
13 },
14 5MIN: {
15 I4020: {
16 name: "Architecture logicielle",
17 credits: 3
18 }
19 }
20 }
```

Keyspace

- Cassandra organise les familles de colonnes en **keyspaces**
Agit comme un espace de nom pour les familles de colonnes
- Similaire à la notion de **base** des moteurs relationnels
Rassemblement des familles liées à une même application

Installation de Cassandra

- Cassandra est un programme développé **en Java**
- **Plusieurs programmes** proposés après installation
 - `cassandra` permet de démarrer un serveur Cassandra
 - `cqlsh` est un client en ligne de commande
 - `nodetool` donne des informations sur le serveur Cassandra

Lancement du serveur

- Lancement du serveur et vérification de la connexion

Indication immédiate de si un serveur a été trouvé

```
& cassandra
```

```
& cqlsh
Connected to Test Cluster at localhost:9042.
[cqlsh 5.0.1 | Cassandra 3.7 | CQL spec 3.4.2 | Native protocol
v4]
Use HELP for help.
cqlsh>
```

Exécution d'une requête

- Obtention d'**informations sur le cluster** avec une requête CQL
Récupération d'informations à partir de la table system.local
- **Similarité** très grande avec les requêtes SQL

```
cqlsh> SELECT cluster_name, listen_address FROM system.local;  
cluster_name | listen_address  
-----+-----  
Test Cluster | 127.0.0.1  
(1 rows)
```

Information sur la base

- Obtention d'**informations** avec la commande DESCRIBE

Description du cluster, des keyspaces, tables...

```
cqlsh> DESCRIBE CLUSTER;

Cluster: Test Cluster
Partitioner: Murmур3Partitioner

cqlsh> DESCRIBE KEYSPACES;

system_traces system_schema system_auth system
system_distributed

cqlsh> DESCRIBE TABLES;

Keyspace system_traces
-----
events sessions
[...]
```

Création d'un keyspace

- Création d'un **nouveau keyspace** avec CREATE KEYSPACE

Configuration des propriétés du keyspace, par exemple réPLICATION

- Exemple avec **simple réPLICATION** avec un facteur donné

```
cqlsh> CREATE KEYSPACE myschool
... WITH replication={'class': 'SimpleStrategy', '
replication_factor': 3};

cqlsh> DESCRIBE keyspaces;

myschool system_schema system_auth system system_distributed
system_traces

cqlsh> USE myschool;
cqlsh:myschool>
```

Création d'une table

- Création d'une **nouvelle table** avec CREATE TABLE

Définition des différentes colonnes de la table

- **Clé primaire** pour identifier les lignes de manière unique

```
cqlsh:myschool> CREATE TABLE students (
... serial int PRIMARY KEY,
... firstname text,
... class text,
... age int,
... sesque text
... );

cqlsh:myschool> SELECT * FROM students;

serial | age | class | firstname | sesque
-----+----+-----+-----+-----
(0 rows)
```

Ajout et suppression de colonnes

- La **structure d'une table** est modifiable avec ALTER TABLE
Possibilité d'ajouter et de supprimer des colonnes
- Exemple de **correction de la colonne** sesque en sex

```
cqlsh:myschool> ALTER TABLE students DROP sesque;  
cqlsh:myschool> ALTER TABLE students ADD sex text;  
cqlsh:myschool> SELECT * FROM students;  
 serial | age | class | firstname | sex  
-----+-----+-----+-----+-----  
(0 rows)
```

Ajout d'une ligne

- Ajout d'une ligne dans la table avec INSERT INTO

Spécification des colonnes pour lesquelles on a une valeur

- Exemple d'ajout d'Alexis dans la table students

```
cqlsh:myschool> INSERT INTO students (serial, firstname, class, age)
... VALUES (16139, 'Alexis', '3BE', 22);
cqlsh:myschool> SELECT * FROM students;

  serial | age | class | firstname | sex
-----+-----+-----+-----+-----
  16139 |  22 | 3BE | Alexis | null

(1 rows)
```

Autres opérations CRUD

- Trois autres **opérations CRUD** comme en SQL
 - **Mise à jour** de lignes

```
UPDATE table SET n1=v1, n2=v2... WHERE cond
```
 - **Lecture** de lignes

```
SELECT c1, c2... FROM table WHERE cond
```
 - **Suppression** de lignes

```
DELETE c1, c2... FROM table WHERE cond
```
- Opération **sur une seule ligne** avec une condition sur sa clé
Ne pas spécifier c1, c2... agit sur toute une colonne

Module Python cassandra

■ Module Python **cassandra** pour interroger la base

Création d'un cluster et connexion sur un keyspace

```
1 from cassandra.cluster import Cluster  
2  
3 cluster = Cluster(['127.0.0.1'])  
4 session = cluster.connect('myschool')  
5  
6 print(cluster)  
7 print(session)
```

```
<cassandra.cluster.Cluster object at 0x1096af240>  
<cassandra.cluster.Session object at 0x10a6bed30>
```

Exécution d'une requête

- Utilisation de la **méthode execute** sur la session

Exécuter une requête CQL et récupérer un tuple nommé

- La colonne class ne sera **pas accessible** comme un champ

Car en conflit avec la propriété class de Python

```
1 rows = session.execute('SELECT * FROM students')
2 for row in rows:
3 print(row)
4 print('=> {} ({} ans)'.format(row.firstname, row.age))
```

```
Row(serial=16139, age=22, field_2_='3BE', firstname='Alexis', sex=None)
=> Alexis (22 ans)
```

Construction d'une requête

- Requête en **insérant des valeurs** dans une chaîne de caractères

Similaire à l'utilisation des chaines formatées

```
1 session.execute(  
2 '''  
3 INSERT INTO students (serial, firstname, class, sex)  
4 VALUES (%s, %s, %s, %s)  
5 ''',  
6 (10003, 'Damien', '5MIN', 'M')  
7 )  
8  
9 rows = session.execute('SELECT * FROM students')  
10 for row in rows:  
11 print(row)
```

```
Row(serial=10003, age=None, field_2_='5MIN', firstname='Damien',  
sex='M')  
Row(serial=16139, age=22, field_2_='3BE', firstname='Alexis', sex=  
None)
```

Requête préparée

- Construction d'une **requête préparée** avec la méthode `prepare`

Exécution ensuite avec la méthode `execute`

- **Autoriser la recherche** sur une colonne avec `ALLOW FILTERING`

```
1 search_class = session.prepare('SELECT class FROM students WHERE
2 firstname=? ALLOW FILTERING')
3
4 users = ['Sylvain', 'Alexis', 'Charles', 'Damien']
5 classes = []
6 for user in users:
7 rows = session.execute(search_class, [user])
8 for row in rows:
9 students = classes.setdefault(row[0], set())
10 students.add(user)
11
12 print(classes)
```

```
{'3BE': {'Alexis'}, '5MIN': {'Damien'}}
```

Crédits

- Photos des logos depuis Wikipédia
- <https://www.flickr.com/photos/zolakoma/2847597889>
- <https://www.flickr.com/photos/balusss/14004726607>
- <https://www.flickr.com/photos/110777427@N06/14184365994>