

Cassandra for Developers

Module 2

Data Model

Whole picture

- Column-oriented store
- Multidimensional map
- Map<RowKey, SortedMap<Name, Value, TimeStamp, TTL>>
- Efficient key lookup
- RowKey, Name, Value byte arrays

Column

- Column is like struct
 - Name
 - Mandatory, any type and value, unique
 - Stored with every column!
 - Data type is called a comparator
 - Max 64Kb
 - Value
 - Any type and value (effectively byte array)
 - Can be empty
 - Data type is called a validator
 - Max 2 Gb
 - Timestamp
 - Time to live (TTL) optional (def: 0)

Name: 414243 Value: 100

Timestamp: 10000004

TTL: 0

Rows

- Row is like named hash table
 - Name = row key
 - Unique in a column family
 - Collection of columns (indexed by name)
 - Orderable
- Like RDBMS tuple
- Each row replica is stored on one node (no splitting)
 - Must fit on disk

Name: 414244

Value: 99

Name: 414243 Value: 100 Timestamp: 1

nestamp: 1 | Timestamp: 2 TTL: 0 | TTL: 0 Name: 434241 Value: 100 Timestamp: 1

TTL: 20

Column Families

- Column family is like
 named hash table of hash tables
 - Name
 - Collection of rows (indexed by row keys)
 - Unique row keys
 - Columns of different rows may differ
 - i.e. CF is sparse nested hash table
 - Default ordering: by clustering columns second part of row key
 - Compare row keys as bytes, long, UTF8, ASCII, UUID, custom
- Loose analog to RDBMS tables

Data Model

Static Column Family

- Most similar to RDBMS tables
- Most rows have the same column names
- But columns in rows can be different

Dynamic Column Family

- "Wide" rows
- Highly denormalized
- All columns needed to answer a query to a row

Super column

- Super column is like named map of columns
 - Name
 - Collection of columns (indexed by name)
- Deprecated since C* 2.0
- No access from CQL (only Thrift)
- Use composite columns instead

Super column family

- Like a hash table of hash tables
- Super column family is a column family where rows consist of super columns instead of columns

Keyspace

- Keyspace is a collection of column families (and super column families)
- Has specific replication configuration
 - Replication strategy
 - Replication factor
- Like schema in Oracle Database
- Like database in MySQL, Microsoft SQL Server

Cluster

- Collection of keyspaces
- At least
 - system keyspace
 - user keyspaces

Partitioners

- Token = Partitioner(Key)
- Murmur3Partitioner (RandomPartitioner)
 - Ordering is random
- ByteOrderedPartitioner
 - Ordering is lexical for each node and the ring

Column families properties that drives data modeling

- Are not tables
- Can be very wide
- Can be very narrow
- There's no joins
 - While foreign keys are there
 - Value (or name, or name part) of a column might be an another row key
- There's only one index by default (row key)
 - Actually, used for distributing rows (=partitioning =sharding)

Secondary indexes

- Any column (or group of columns) can be indexed
- Performant for low-cardinality columns
- Local for node (not for keyspace or cluster)
- The only possibility to use a column in a search expression

Some basic modeling patterns

- Entities in column family
- (Another) column family as index
- Materialized views
- Time series
- Event sourcing

Entities modeling

- Single primary key
- Fairly consistent columns names
- Fairly narrow rows
- Feels like schema-less relational data model

Column family as index

- Rows are indexed by row key
- Secondary indexes prefer low cardinality
- We have to build our own
- Query-first data modeling
 - Column family per query
 - Column values become entity row keys

Materialized views

- Based on entity data
- A separate column family
- Entity data organized by indexed key

Event sourcing

- Martin Fowler's Enterprise Application Architecture pattern: "Capture all changes to an application state as a sequence of events"
- Persist state change events
- Do not persist current state
- All writes are immutable
- At any time events sequence can be replayed and current state will be formed

Time series

- Row key is a time identifier
- Column names are events
- Column values are measurements
 - Complex measured values can be serialized (JSON/XML/Thrift/...)
- Rows can be very wide

Indexing with Tables

- Indexing expresses application intent
- Fast access to specific queries
- Secondary indexes != relational indexes
- Use information you have. No pre-reads.

Keyword index

- Use a word as a key
- Columns are the occurrence
- Ex: Index of tag words about videos

Partial word index

- Where row size will be large
- Take one part for key, rest for columns name

```
CREATE TABLE email index (
 domain varchar,
 user varchar,
 username varchar,
 PRIMARY KEY (domain, user)
);
User: tcodd Email: tcodd@relational.com
INSERT INTO email index (domain, user, username)
VALUES ('@relational.com', 'tcodd', 'tcodd');
```


Partial word index

 Create partitions + partial indexes CREATE TABLE product index Compound row key! store int, part number 0 3 int, part number4 9 int, count int, PRIMARY KEY ((store, part number 0 3), part number 4 9) Store #8675309 has 3 of part# 7079748575 INSERT INTO product index (store, part number 0 3, part number 4 9, count) VALUES (8675309,7079,48575,3); SELECT count Fast and efficient! FROM product index WHERE store = 8675309AND part number 0.3 = 7079AND part number 49 = 48575;

Bit map index – supports ad hoc queries

- Multiple parts to a key
- Create a truth table of the different combinations
- Inserts == the number of combinations
 - 3 fields? 7 options (Not going to use null choice)
 - 4 fields? 15 options
 - $-2^{n} 1$, where n = # of dynamic query fields

Bit map index

• Find a car in a lot by variable combinations

Make	Model	Color	Combination
		×	Color
	×		Model
	×	×	Model+Color
×			Make
×		×	Make+Color
×	×		Make+Model
×	×	×	Make+Model+Color

Bit map index - Table create

Make a table with three different key combos

```
CREATE TABLE car_location_index (
 make varchar,
 model varchar,
 color varchar,
 vehical_id int,
 lot_id int,
 PRIMARY KEY ((make, model, color), vehical_id)
);
```

Compound row key with three different options

Bit map index - Adding records

• Pre-optimize for 7 possible questions on insert

```
INSERT INTO car location index (make, model, color, vehical id, lot id)
VALUES ('Ford', 'Mustang', 'Blue', 1234, 8675309);
INSERT INTO car location index (make, model, color, vehical id, lot id)
VALUES ('Ford', 'Mustang', '', 1234, 8675309);
INSERT INTO car location index (make, model, color, vehical id, lot id)
VALUES ('Ford','','Blue',1234,8675309);
INSERT INTO car location index (make, model, color, vehical id, lot id)
VALUES ('Ford','','',1234,8675309);
INSERT INTO car location index (make, model, color, vehical id, lot id)
VALUES ('', 'Mustang', 'Blue', 1234, 8675309);
INSERT INTO car location index (make, model, color, vehical id, lot id)
VALUES ('', 'Mustang', '', 1234, 8675309);
INSERT INTO car location index (make, model, color, vehical id, lot id)
VALUES ('','','Blue',1234,8675309);
```


Bit map index - Selecting records

Different combinations now possible

```
SELECT vehical id, lot id
 vehical_id | lot_id
FROM car location index
WHERE make = 'Ford'
 8675309
 1234
AND model = ''
AND color = 'Blue';
 vehical id | lot id
SELECT vehical id, lot id
FROM car location index
WHERE make = ''
 1234
 8675309
 8765
 5551212
AND model = ''
AND color = 'Blue';
```


Requirements

Find orders by customer, supplier, product, and employee

Optional date range

Need to display order information – header/details

List all employees for a manager

Orders that have not shipped

- By shipper
- By date

Thank you!

Questions?