CQL (Cassandra Query Language)

Dr. Rajiv Misra

Dept. of Computer Science & Engg. Indian Institute of Technology Patna rajivm@iitp.ac.in

Preface

Content of this Lecture:

 In this lecture, we will discuss CQL (Cassandra Query Language) Mapping to Cassandra's Internal Data Structure.

What Problems does CQL Solve?

• The Awesomeness that is Cassandra:

- Distributed columnar data store
- No single point of failure
- Optimized for availability (through "Tunably" consistent
- Optimized for writes
- Easily maintainable
- Almost infinitely scalable

What Problems does CQL Solve? (Contd.)

Cassandra's usability challenges

- NoSQL: "Where are my JOINS? No Schema? Denormalize!?"
- BigTable: "Tables with millions of columns!?"

CQL Saves the day!

- A best-practices interface to Cassandra
- Uses familiar SQL-Like language

C* Data Model

C* Data Model (Contd.)

C* Data Model: Writes

- Insert into MemTable
- Dump to CommitLog
- No read
- Very Fast!
- Blocks on CPU before O/I!

C* Data Model: Reads

- Get values from Memtable
- Get values from row cache if present
- Otherwise check bloom filter to find appropriate SSTables
- Check Key Cache for fast SSTable Search
- Get values from SSTables
- Repopulate Row Cache
- Super Fast Col. retrieval
- Fast row slicing

C* Data Model: Reads (Contd.)

Introducing CQL

 CQL is a reintroduction of schema so that you don't have to read code to understand the data model.

 CQL creates a common language so that details of the data model can be easily communicated.

 CQL is a best-practices Cassandra interface and hides the messy details.

Introducing CQL (Contd.)

```
CREATE TABLE users (
 id timeuuid PRIMARY KEY,
 lastname varchar,
 firstname varchar,
 dateOfBirth timestamp );
INSERT INTO users (id, lastname, firstname, dateofbirth)
 VALUES (now(), 'Berryman', 'John', '1975-09-15');
UPDATE users SET firstname = 'John'
 WHERE id = f74c0b20-0862-11e3-8cf6-b74c10b01fc6;
SELECT dateofbirth, firstname, lastname FROM users;
dateofbirth | firstname | lastname
  -----+----+-----+
1975-09-15 00:00:00-0400 | John | Berryman
```

Remember this:

Cassandra finds rows fast

Cassandra scans columns fast

Cassandra does not scan rows

The CQL/Cassandra Mapping

```
CREATE TABLE employees (
name text PRIMARY KEY,
age int,
role text
)
```

```
name | age | role
----+-----
john | 37 | dev
eric | 38 | ceo
```

	age	role
john	37	dev

	age	role
eric	38	ceo

The CQL/Cassandra Mapping

```
CREATE TABLE employees (
company text,
name text,
age int,
role text,
PRIMARY KEY (company,name)
);
```

```
company | name | age | role
-----+----+----+
OSC | eric | 38 | ceo
OSC | john | 37 | dev
RKG | anya | 29 | lead
RKG | ben | 27 | dev
RKG | chad | 35 | ops
```

			eric:age	eric:role	john:age	john:role	
		os c	38	dev	37	dev	
	anya	a:age	anya:role	ben:age	ben:role	chad:age	chad:role
RK G	2	:9	lead	27	dev	35	ops

The CQL/Cassandra Mapping (Contd.)

```
CREATE TABLE example (
 A|B|C|D|E|F
A text.
 B text,
 a|b|c|d|e|f
 C text,
 a|b|c|g|h|i
 D text.
 a | b | j | k | l | m
 E text,
 a|n|o|p|q|r
 F text,
 s|t|u|v|w|x
 PRIMARY KEY ((A,B),C,D)
 j:k:E
 j:k:F
 c:d:E
 c:g:E
 c:d:F
 c:g:F
 a:b
 h
 е
 m
 o:p:E
 o:p:F
 u:v:E
 u:v:F
 s:t
 a:n
 r
 W
 X
 q
```

CQL for Sets, Lists and Maps

- Collection Semantics
 - Sets hold list of unique elements
 - Lists hold ordered, possibly repeating elements
 - Maps hold a list of key-value pairs
- Uses same old Cassandra datastructure
- Declaring

```
CREATE TABLE mytable(
 X text,
 Y text,
 myset set<text>,
 mylist list<int>,
 mymap map<text, text>,
 PRIMARY KEY (X,Y)
):
```

Collection fields can not be used in primary keys

Inserting

```
INSERT INTO mytable (row, myset)
 VALUES (123, { 'apple', 'banana'});
INSERT INTO mytable (row, mylist)
 VALUES (123, ['apple','banana','apple']);
INSERT INTO mytable (row, mymap)
  VALUES (123, {1:'apple',2:'banana'})
```

Updating

```
UPDATE mytable SET myset = myset + {'apple', 'banana'}
WHERE row = 123;
UPDATE mytable SET myset = myset - { 'apple' }
WHERE row = 123;
UPDATE mytable SET mylist = mylist + ['apple','banana']
WHERE row = 123;
UPDATE mytable SET mylist = ['banana'] + mylist
WHERE row = 123;
UPDATE mytable SET mymap['fruit'] = 'apple'
WHFRF row = 123
UPDATE mytable SET mymap = mymap + { 'fruit':'apple'}
WHERE row = 123
```

SETS

```
CREATE TABLE mytable(
  X text,
  Y text,
  myset set<int>,
  PRIMARY KEY (X,Y)
);
```

	b:myset:1	b:myset:2	c:myset:3	c:myset:4	c:myset:5
a					

LISTS

```
CREATE TABLE mytable(
  X text,
  Y text,
  mylist list<int>,
  PRIMARY KEY (X,Y)
);
```


	b:mylist:f7e545 <u>00</u> 398d	b:mylist:f7e545 <u>01</u> 398d
а	1	2

MAPS

```
CREATE TABLE mytable(
  X text,
  Y text,
  mymap map<text,int>,
  PRIMARY KEY (X,Y)
).
```

```
X | Y | mymap

---+---+

a | b | {m:1,n:2}

a | c |{n:3,p:4,q:5}
```

	b:mymap:m	b:mymap:n	c:mymap:n	c:mymap:p	c:mymap:q
a	1	2	3	4	5

Example

```
(in cqlsh)
CREATE KEYSPACE test WITH replication =
  {'class': 'SimpleStrategy', 'replication factor': 1};
USE test:
CREATE TABLE stuff (a int, b int, myset set<int>,
  mylist list<int>, mymap map<int,int>, PRIMARY KEY (a,b));
UPDATE stuff SET myset = \{1,2\}, mylist = [3,4,5], mymap = \{6:7,8:9\} WHERE a = 0
AND b = 1;
SELECT * FROM stuff;
(in cassandra-cli)
use test;
list stuff;
(in cqlsh)
SELECT key_aliases,column_aliases from system.schema_columnfamilies WHERE
keyspace_name = 'test' AND columnfamily_name = 'stuff';
```

Conclusion

- CQL is a reintroduction of schema
- CQL creates a common data modeling language
- CQL is a best-practices Cassandra interface
- CQL let's you take advantage of the C* Data structure
- CQL protocol is binary and therefore interoperable with any language
- CQL is asynchronous and fast (Thrift transport layer is synchronous)
- CQL allows the possibility for prepared statements