Big Data Systems

Djellel Difallah Spring 2023

Lecture 5 (cont.) – Apache Cassandra

Some content is courtesy of Benoit Perroud CTO at Sqooba and Apache Committer

Agenda

- Apache Cassandra Overview
- Design principles
- Data Model
- Query Model
- Common Use Cases

Apache Cassandra

- Apache Cassandra could be simplified as a scalable, distributed, sparse and eventually consistent hash map. But it's actually way more.
- Originally developed by Facebook, hit ASF incubator early 2008, version 1.0 in 2010
- Inspired from Amazon Dynamo and Google BigTable
- Current version 4.1
- Now developed by many companies: Datastax, Apple, Netflix, Twitter, ...

Some numbers

Apache Cassandra Gossip Protocol

- Cassandra is a decentralized system (Dynamo)
 - Nodes can be added and removed easily (highly scalable!)
- Nodes need to exchange state information (heartbeats), and metadata about the database.
- Node discovery is done using a gossip protocol
 - Think about word of mouth
- The gossip protocol enables decentralized communication among nodes in a network, without relying on a central point of control.
 - Used in peer-to-peer systems or distributed
 - Help to prevent network congestion and balance network load

Gossip Protocol

- Information is exchanged between subsets of nodes: Think about word of mouth.
- Each node maintains a list of other nodes that it communicates with directly.
- Periodically, a node selects random nodes from its list to send messages.

No single point of failure!

 $\begin{array}{c} \text{Scalable:} \circ (\log_m{(\mathbb{N})}) \\ \text{where } \texttt{m} \text{ is the number of connection} \\ \text{and } \texttt{N} \text{ is the size of the cluster.} \\ \end{array}$

- Key distribution based on consistent hashing
 - Nodes responsible for key range and replica sets
- Hash function return numbers on 128 bits (<u>Murmur3</u>)

- "A quorum is the minimum number of votes that a distributed transaction has to obtain in order to be allowed to perform an operation in a distributed system. A quorum-based technique is implemented to enforce consistent operation in a distributed system." [Wikipedia]
- In Cassandra, the default consistency level's is ONE for all write and read operations.
- Quorum : R + W > N (Tune the consistency level)
 - N : number of replica, R : number of node read, W : number of node written. N = 3 N = 5

$$- R = 1, W = N$$

 $- R = N, W = 1$
 $R = 1, W = 3$
 $R = 1, W = 5$
 $R = 2, W = 2$
 $R = 2, W = 4$
 $R = 3, W = 3$

- R = N/2, W = N/2 (+1 if N is even)

8

- Key space [0,49]
- PUT(Key:12, Value:1)
- Replication factor 2
- Consistency Level : ONE (R = 1, W = 1)

- Key space [0,49], previously put(13, 1)
- Replication factor 3
- Consistency : QUORUM (R = 2, W = 2)

DATA MODEL

Schema

Schemaless Flexible Schema

```
ObjectA { id, name, color, anotherattribute, list<timestamp>, set<string>, map<string, long>, ... }
```

A schema (metadata) is necessary
It might contains generic fields like map<text, text>

Data Model

- Can be seen as a multilevel hash map: Hash of Hash Map
 - 2 levels of keys.

- Keyspace > Table > row > column name = value
 - # use Keyspace1;
 - # set Table1['key1']['columName1'] = 'value1';
 - # get Table1['key1']['columName1'];

Map<RowKey, SortedMap<ColumnKey, ColumnValue>>

Data Model

Partition Keys

Clustering Keys

Payload

```
CREATE TABLE IF NOT EXISTS Student (
sid int,
name TEXT,
email TEXT,
PRIMARY KEY ((email, sid), name)
);
```

Relational vs. Cassandra

Relational	Cassandra Model
Database	Keyspace
Table	Column Family
Primary Key	Row Key
Column Name	Column name / Key
Column value	Column value (cell)

Data Model: Keyspace

- Equivalent to database name in SQL world
- Define replication factor and network topology
 - Network topology include multi datacenters topology
 - Replication factor can be defined per datacenters

```
create keyspace bds with replication = {'class':
'NetworkTopologyStrategy', 'replication_factor':
'5'};
```

- > Replication strategy:
 - ➤ SimpleStrategy (1 Datacenter)
 - NetworkTopologyStrategy (More)

Data Model: Table

- Also called Column Family for historical reason
- Really equivalent to tables in SQL world
- Define
 - Type of the keys
 - Column name comparator
 - Additional metadata (types of certain known columns)

Data Model: Row

- Uniquely defined by the primary key.
 - Eventually stored to a node and its replicas
- Keys are typed

2 strategies of key partitioner (hash function) on the key

space

Random partitioner evenly distribute keys

Murmur3Partitioner, RandomPartitioner

– ByteOrderedPartitioner :

 Keep order while iterating through the keys, may lead to hot spots

/

40

K=hash(35)=42

10

Data Model: Column Name

Could be seen as column in SQL world

Data Model: Value

- Can be types, seen as array of bytes otherwise
- Existing types include
 - Bytes (blob)
 - Strings (ASCII or UTF-8 strings)
 - Integer, Long, Float, Double, Decimal
 - UUID, dates
 - Counters (of long)
 - UDT (User Defined Type, i.e. struct)
- Can expire (TTL: time to live)
- No foreign keys / no joins!

Query Model

- Interact with Cassandra
 - CQL (Cassandra Query Language)
 - SQL-like interface to query the data

Query Model

- Cassandra is more than a key/value store.
 - Get
 - Put
 - Delete
 - Update
 - But also various range queries
 - Key range
 - Column range (slice)
 - Secondary indexes

Model Illustration

create TABLE model
 (k text, r text, v1 int, v2 int, v3 int, v4 int, PRIMARY KEY (k, r));

Query Model: Get

- Get single key
 - Give me key 'a'
- Get multiple keys

22

- Select * from model where k = 'a'
- Select * from model where k IN ('a', 'c', 'd', 'f')

Ordered regarding column name comparator 9 10 11 'e' 12 13 14 15 16 17 'a' 18 20 19 20

24

25

26

Give me rows for keys 'a', 'c', 'd' and 'f'

23

Query Model: Get Range

Range

Query for a range of key

- Select * from model where token(k) >= token('c') and token(k) <= token('f')
- Give me all rows with keys between 'c' and 'f'.
- Mind the partitioner.

	'1'	'2'	'3'	'4'	'5'
ʻc'	8	9	10		11
'e'		12	13		14
'f'	15			16	17
ʻa'		18			
ʻb'	19	20			20
'd'	22	23	24	25	26

Query Model: Secondary Index

- Secondary Index
 - Give me all rows where value for column '2' is '12'

	'1'	'2'	'3'	'4'	' 5'
ʻa'	8	9	10		11
ʻb'		12	13		14
'с'	15			16	17
'd'		18			
'e'	19	20			20
'f'	22	23	24	25	26

Write path

- 1. Write to commit log
- 2. Update MemTable
- 3. Acknowledge the client
- When MemTable reaches a threshold, flush to disk as SSTable

Read path

- Versions of the same column can be spread at the same time
 - In the MemTable
 - In the MemTable being flushed
 - In one or multiple SSTable
- All versions read, and resolved / merged using timestamp
 - Keys and Rows cache
 - Bloom filters allow to skip reading unnecessary SSTables
 - SSTables are indexed
 - Compaction keep things reasonable

Uncovered Advanced Features

- Lightweight transactions
- Materialized view
- Secondary Index
- Seamless integration with other computation framework, such as Spark
- Bulk Loading
- Compression
- Compaction
 - Size-tiered vs. Leveled vs. Date-tiered compaction
- Multi tenancy
- Data center awareness

Use case: Time Series

```
CREATE TABLE counterT (
id text,
ts timestamp,
c counter,
PRIMARY KEY (id, ts)) WITH CLUSTERING ORDER BY (ts ASC);
```

Example

```
counterT['sensor1'][2019-06-14 18:30:00]
counterT['sensor1'][2019-06-14 18:30:05]
counterT['sensor1'][2019-06-14 18:30:10]
...
```

Query per entity number of hits for 'sensor1' between 18:30:00 and 19:00:00

```
counterT[2019-06-14 18:30:00]['sensor1']
counterT[2019-06-14 18:30:00]['sensor2']
counterT[2019-06-14 18:30:00]['sensor3']
...
counterT[2019-06-14 18:30:05]['sensor1']
```

Query per date range all entities being hit between 18:30:00 and 19:00:00 ! need complete date enumeration

Conclusion

- Cassandra is not a general purpose solution
- But Cassandra is doing a really good job if used accordingly
 - Really good scalability
 - Netflix's 1M w/s on AWS
 - Low operational cost
 - Admin friendly, no SPoF, Vnodes, snapshot, ...
 - Advanced data and query model

Installation

- Installa Cassandra
 - On MacOS: brew install Cassandra
 - Start the client: cqlsh
- More info:
 - http://cassandra.apache.org