

Data Modeling with Apache Cassandra™

DuyHai DOAN Datastax Technical Advocate Apache Zeppelin™ Committer

1	Data modeling objectives
2	The partition key
3	The clustering column(s)
4	Other critical details
5	Workshop

Data Modeling Objectives

Data modeling objectives

- 1) Get your data out of Cassandra
- 2) Reduce query latency, make your queries faster
- 3) Avoid disaster in production

Data modeling objectives

- 1) Get your data out of Cassandra
- 2) Reduce query latency, make your queries faster
- 3) Avoid disaster in production

Data modeling objectives

- 1) Get your data out of Cassandra
- 2) Reduce query latency, make your queries faster
- 3) Avoid disaster in production

Data modeling methodology

Design by query

- first, know your functional queries (find users by xxx, ...)
- then design the table(s) for direct access
- denormalize if necessary

Output of design phase = schema.cql

Then start coding

The partition key

Role

Partition key

- main entry point for query (INSERT/SELECT ...)
- help distribute/locate data on the cluster

No partition key = full cluster scan

Data distribution

Partition key → hash value

Hash ranges:

$$A: \left[-x, -\frac{3x}{4}\right]$$
 $E: \left[0, \frac{x}{4}\right]$

$$E:\left[0,\frac{x}{4}\right]$$

$$B: \left[-\frac{3x}{4}, -\frac{2x}{4} \right]$$
 $F: \left[\frac{x}{4}, \frac{2x}{4} \right]$

$$F: \left| \frac{x}{4}, \frac{2x}{4} \right|$$

$$C: \left[-\frac{2x}{4}, -\frac{x}{4} \right]$$
 $G: \left[\frac{2x}{4}, \frac{3x}{4} \right]$

$$G: \left[\frac{2x}{4}, \frac{3x}{4}\right]$$

$$D: \left[-\frac{x}{4}, 0 \right]$$
 $H: \left[\frac{3x}{4}, x \right]$

$$H: \left| \frac{3x}{4}, x \right|$$

Query by partition key

SELECT * FROM users WHERE user_id = user_id₃

How to choose correct partition key?

Good partition column

- functional identifier
- high cardinality (lots of distinct values)

Example of good partition key

CREATE TABLE users(
user_id int,
...,
PRIMARY KEY(user_id))

Example of bad partition key

```
CREATE TABLE product(
  category text,
  product_id uuid,
  ...,
  PRIMARY KEY((category), product_id));
```


Composite partition key

Multiple columns for partition key

- always known in advance (INSERT/SELECT ...)
- hashed together to the same token value

```
CREATE TABLE product(
 category text,
 product_id uuid,
 product_name text,
...,
PRIMARY KEY((category,product_id))
```

```
SELECT * FROM product WHERE category = ... AND product_id = ...
```

SELECT * FROM product WHERE category = ... AND product_id IN (xxx, yyy ...)

The clustering column(s)

Role

Clustering column(s)

- simulate 1 N relationship
- sort data (logically & on disk)

Example

```
CREATE TABLE sensor_data (
 sensor_id uuid,
 date timestamp,
 value double,
 type text,
 unit text,
 PRIMARY KEY(sensor_id, date))

Clustering column
```

Recommended syntax

PRIMARY KEY((sensor_id), date))

Columns relationship

```
CREATE TABLE sensor_data (
sensor_id uuid,
date timestamp,
value double,
type text,
unit text,
PRIMARY KEY((sensor_id), date))

**sensor_id** (1) <-----> (N) date
```

Columns relationship

```
CREATE TABLE sensor_data (
sensor_id uuid,
date timestamp,
value double,
type text,
unit text,
PRIMARY KEY((sensor_id), date))

date (1) <-----> (1) (value, type, unit)
```

Clustering column sort

Direct key lookup

```
SELECT * FROM sensor_data
WHERE sensor_id = ... AND date = '2016-06-14 10:00:00.000'
```

Range queries

```
SELECT * FROM sensor_data
WHERE sensor_id = ... AND date >= '2016-06-14 10:00:00.000'
```

```
SELECT * FROM sensor_data
WHERE sensor_id = ... AND date <= '2016-06-14 10:00:00.000'
```

```
SELECT * FROM sensor_data

WHERE sensor_id = ...

AND date >= '2016-06-14 10:00:00.000'

AND date <= '2016-06-14 12:00:00.000'
```

On-disk clustering column sort

′.										
	sensor_id ₁	2016-06-14 10:00:00.0000			2016-06-14 11:00:00.0000					
		23.4	Temperature	Celsius	23.7	Temperature	Celsius			
	concor id	2016-06-14 10:00:00.000	00.000	201	6-06-14 11:00:0	0.0000				
	sensor_id ₇	21.3	Temperature	Celsius	20.1	Temperature	Celsius			

File 1

concor id	201	6-06-14 10:00:0	00.0000	201	6-06-14 11:00:0	0.0000		
sensor_id ₅	23.4	Temperature	Celsius	23.7	Temperature	Celsius		
aanaar id	201	6-06-14 10:00:0	00.0000	2016-06-14 11:00:00.0000				
sensor_id ₂	21.3	Temperature	Celsius	20.1	Temperature	Celsius	::	

File 2

Reverse clustering sort

```
CREATE TABLE sensor_data (
sensor_id uuid,
date timestamp,
value double,
type text,
unit text,
PRIMARY KEY((sensor_id), date))
WITH CLUSTERING ORDER BY (date DESC)
```

sensor_id ₁	2016-06-14 <u>11</u> :00:00.0000			2016-06-14 <u>10</u> :00:00.0000					
	23.7	Temperature	Celsius	23.4	Temperature	Celsius			

Multiple clustering columns

```
CREATE TABLE sensor_data (
sensor_id uuid,
priority int,
date timestamp,
value double,
type text,
unit text,
PRIMARY KEY((sensor_id), priority, date))
WITH CLUSTERING ORDER BY (priority ASC, date DESC)
```

			1			2				
sensor_id ₁	2016	5-06-14 <u>11</u> :00:	00.000	2016	5-06-14 <u>10</u> :00:	00.000	·			
	23.7	Temperature	Celsius	23.4	Temperature	Celsius				

Multiple clustering columns

PRIMARY KEY((sensor_id), priority, date))

Nested map abstraction:

Map<sensor_id,

SortedMap<pri>priority,

SortedMap<date, (value,type,unit)>>>

WHERE sensor_id = ... AND priority = ... AND date = ...

WHERE sensor_id = ... AND priority = ... AND date >= ... AND date <= ...

WHERE sensor_id = ... AND priority >= ... AND priority <=

Primary key summary

PRIMARY KEY((sensor_id), priority, date))

Unicity of (sensor_id, priority, date)

Primary key summary

PRIMARY KEY((sensor_id), priority, date))

Used to locate node in the cluster Used to locate partition in the node

Primary key summary

PRIMARY KEY((sensor_id), priority, date))

Used to lookup rows in a partition
Used for data sorting and range queries

Other critical details

Huge partitions

PRIMARY KEY((sensor_id), date))

Data for the same sensor stay in the same partition on disk

Huge partitions

PRIMARY KEY((sensor_id), date))

Data for the same sensor stay in the same partition on disk

If insert rate = 100/sec, how big is my partition after 1 year?

 \rightarrow 100 x 3600 x 24 x 365= 3 153 600 000 cells on disks

Huge partitions

PRIMARY KEY((sensor_id), date))

Theorical limit of # cells for a partition = 2×10^9

Practical limit for a partition on disk

- 100Mb
- 100 000 1000 000 cells

Reasons? Make maintenance operations easier

- compaction
- repair
- bootstrap ...

Sub-partitioning techniques

PRIMARY KEY((sensor_id, day), date))

 \rightarrow 100 x 3600 x 24 = 8 640 000 cells on disks \checkmark

Sub-partitioning techniques

PRIMARY KEY((sensor_id, day), date))

 \rightarrow 100 x 3600 x 24 = 8 640 000 cells on disks \checkmark

But impact on queries:

- need to provide sensor_id & day for any query
- how to fetch data across N days?

Data deletion and tombstones

```
DELETE FROM sensor_data
WHERE sensor_id = .. AND date = ...
```

Logical deletion of data but:

- new physical "tombstone" column on disk
- disk space usage will increase!

The "tombstone" columns will be purged later by compaction process ...

Workshop

Workshop setup

Full setup and materials are here

https://github.com/julienmichel/ CapGeminiWorkshop