Cassandra User Group Cologne

19:00 - Reception

19:20 - Cassandra libraries for Java developers

DuyHai Doan, Cassandra Evangelist at DataStax

20:20 - Apache Cassandra 3.0

Robert Stupp, Committer to Apache Cassandra, CIO contentteam AG

21:00 - Finish & Networking

APACHE CASSANDRA 3.0

CASSANDRA USER GROUP COLOGNE

24.03.2015

Robert Stupp

- CIO contentteam
- Committer to Apache Cassandra
- Coding experience since 1985
- Internet and related technologies since 1992
- rstupp@contentteam.com
- @snazy

contentteam © DATASTAX.

contentteam is a DataStax Solutions Partner

contentteam is active in Apache Cassandra community

5.One more thing:) 4.Apache Cassandra vs. 3. Cassandra community 2.Cassandra 3.0 1.Cassandra history (short) DataStax Enterprise

APACHE CASSANDRA HISTORY

- build a "continuously available" database Initially developed at Facebook to
- Replication
- Globally distributed
- Masterless architecture
- Influenced by BigTable and Dynamo
- Today: Huge amount of working installation few nodes up to 1000+ globally distributed nodes

contentteam

www.contentteam.com

- Open sourced in 2008
- Version 0.3 July 2009
- Version 0.6 June 2010
- Version 0.7 2011
- Version 1.0 October 2011 introduction of DSE
- Version 1.2 December 2012
- Version 2.0 August 2013
- Version 2.1 September 2014

- critical bugfixes applied to 2.0 release Version 2.0 line
- some new, non-intrusive features bugfixes applied to 2.0 release Version 2.1 line
- Version 3.0
 lots of new features
 lots of improvements

APACHE CASSANDRA

DISCLAIMER

- Apache Cassandra 3.0 is still in development
- Features might be changed / revoked until 3.0 release

RELEASE DATE

- Apache Cassandra 3.0 will be released when it is finished
- Don't ask for a release date we don't know it yet;)

CASSANDRA 3.0 FEATURES

- JSON support
- User-Defined-Functions + User-Defined-Aggregates
- Role based access control
- New row cache
- summing up to a huge improvement Lots of (small) performance improvements
- Altogether approx >100 tickets for 3.0
- Plus changes merged from 2.0 via 2.1 to 3.0 and 2.1 to 3.0

cassandra-cli is removed (as announced)

contentteam

17

CASSANDRA 3.0

- Allows you to do INSERT and SELECT data using JSON data format
- to transform data Format your data to insert using JSON - can save a step
- less transformation to/from Cassandra to the browser Ease web application development -
- Also nice when using NodeJS

CREATE TYPE address

```
CREATE TABLE users
 INSERT INTO users JSON
 addresses frozen<map<text, address>>
 phones set<text>
 street text,
 name text,
 id uuid PRIMARY KEY,
 zip_code int
 city text,
 '{"id": "4b856557-7153",
 "addresses": {"work": {"street": "Im Mediapark 6",
 "name": "snazy",
"zip_code": 50670,
"phones": ["+492214546200"]}}}';
 "city": "Köln",
 this is JSON
```

contentteam

www.contentteam.com

```
cqlsh> SELECT JSON * FROM users;
 [json]
 {"id": "4b856557-7153"
 (1 rows)
this is JSON
 "addresses": {"work": {"street": "Im Mediapark 6",
 "name": "snazy",
 "phones": ["+492214546200"]}}}
 "zip_code": 50670,
 "city": "Köln",
```

- JSON support does not introduce schema-free tables!!
- less/ http://rustyrazorblade.com/2014/07/the-myth-of-schema-
- https://blog.compose.io/schema-less-is-usually-a-lie/

User-Defined-Aggregates (UDAs) User-Defined-Functions (UDFs) CASSANDRA 3.0

22

- UDF means **User** Defined Function
- You write the code that's executed on Cassandra nodes
- Functions are distributed transparently to the whole cluster
- You may not have to wait for a new release for new functionality :)

contentteam

www.contentteam.com

- "Pure"
- Just input parameters
- no state, side effects, dependencies to other code, etc
- Usually deterministic

contentteam

Consider a Java function like...

```
import <u>nothing;</u>
 public final class MyClass
 public static int myFunction ( int argument )
return argument * 42;
```

This would be your UDF

AS 'return Math.sin(valueA) + valueB; LANGUAGE java RETURNS double CREATE FUNCTION sinPlusFoo Java works out of the box! valueB valueA double double UDF language Java code return type arguments

works, too

JavaScript

```
AS 'Math.sin(value);';
 CREATE FUNCTION sin
 LANGUAGE javascript
 RETURNS double
 value
 double
JavaScript code
```

JavaScript works out of the box!

- "Scripting for the Java Platform"
- UDFs can be written in Java and JavaScript
- Optionally: Groovy, JRuby, Jython, Scala
- Not: Clojure (JSR 223 implementation's wrong)

- Builds Java (or script) source
- Compiles that code (Java class, or compiled script)
- Loads the compiled code
- Migrates the function to all other nodes
- Done UDF is executable on any node

- Support for all Cassandra types for arguments and return value
- All means
- etc) Primitives (boolean, int, double, uuid,
- Collections (list, set, map)
- Tuple types, User Defined Types

contentteam

www.contentteam.com

ယ

```
SELECT sumThat ( colA, colB )
FROM myTable
WHERE key = ...
```

```
SELECT sin ( foo )
FROM myCircle
WHERE pk = ...
```

Now your application can sum two values in one row - or create the sin of a value!

GREAT NEW FEATURES!

Okay - not really...

just "nice to have" UDEs on their own are

Nothing you couldn't do better in your application

User Defined Aggregates

Use UDFs to code your own aggregation functions

(Aggregates are things like SUM, AVG, MIN, MAX, etc)

Aggregates:

consume values from multiple rows & produce a single result

arguments

CREATE AGGREGATE minimum (int)

state type

name of the state UDF

SELECT minimum (val) FROM foo

- 1. Initial state is set to null
- 2. for **each row** the **state function** is called with state current state and column value - returns new
- 3. After all rows the aggregate returns the last state

CREATE AGGREGATE average int)

SFUNC averageState

STYPE tuple<long,int>

FINALFUNC averageFinal

INITCOND (0, 0);

initial state value

> name of the final UDF

SELECT average (val) FROM foo

- 1. Initial state is set to (0,0)
- 2. for **each row** the **state function** is called with current state + column value - returns new state
- 3. After all rows the **final function** is called with **last** state
- 4. final function calculates the aggregate

Now everybody

can execute evil

code on your Cluster

- There will be permissions to restrict (allow)
- UDF creation (DDL)
 UDF execution (DML)

Keep in mind:

- JSR-223 has overhead Java UDFs are much faster
- production) Do not allow everyone to create UDFs (in
- Keep your UDFs "pure"
- thoroughly Test your UDFs and user defined aggregates

- **UDFs** and user defined aggregates are executed on the coordinator node
- pertormance reasons Prefer to use Java-UDFs for

UDFs could be useful for...

Functional indexes

NOT IN C*

- Partial indexes
- Filtering
- Distributed GROUP BY
- etc etc

Role based access control

45

- Grant/revoke permissions to/from roles
- Grant roles to users

```
TO [[USER] <username> | ROLE <rolename>]
 GRANT <permission> ON
 <resource>
```

```
FROM [[USER] <username> | ROLE <rolename>]
 REVOKE <permission> ON <resource>
```

```
LIST
[NORECURSIVE]
 [OF [[USER] <username>
 <permissionOrAll>
 [ON <resource>]
 ROLE <rolename>]
```

www.contentteam.com

- Authentication/authorization has been reworked for Cassandra 3.0
- Much more options and possibilities
- See CASSANDRA-8394 for more information

contentteam

New row cache

CASSANDRA 3.0

- Old row cache recommendation: "don't use it"
- but management data in Java heap Old row cache had data in off-heap,
- Resulted in a lot of additional GC pressure

- All data (whole concurrent hash map) is off-heap
- Uses APL2 licensed https://github.com/snazy/ohc
- Works with really big row cache
- Works on really big machines
- But don't expect a huge performance improvement
- Serialization of data to/from off-heap is still a bottleneck
- Will work on that bottleneck in future versions

More improvements

CASSANDRA 3.0

INTERNAL MODERNIZATION IN CASSANDRA 3.0

- (CASSANDRA-8099) Refactor and modernize storage engine
- Modernize schema tables (CASSANDRA-6717)
- CQL row read optimization
- Reduce GC pressure
- Make internal nomenclature intuitive

Memory related

- Support direct buffer decompression for reads (CASSANDRA-8464)
- Avoid memory allocation when searching index summary (CASSANDRA-8793)
- Use preloaded jemalloc w/ Unsafe (CASSANDRA-8714)

Throughput/CPU related

- Improve concurrency of repair (CASSANDRA-6455, 8208)
- Select optimal CRC32 implementation at runtime (CASSANDRA-8614)
- plus many more

Windows

- Cassandra 3.0 is tested on Windows
- 3.0 works definitely better on Windows that 2.1
- But still some issues to solve

My personal recommendation

Use Cassandra on Linux

CASSANDRA >= 3.1 FEATURES

- Global indexes
- More UDF related stuff
- Function based indexes

Use UDFs in filtering clauses

- Distributed aggregates
- **RAMP transactions**
- More internal improvements and optimizations
- **Expect Thrift to disappear**

- Remember:
- Everything is subject to change if not released ;)

contentteam

www.contentteam.com

CASSANDRA COMMUNITY

- People writing code (of course;))
- People doing talks and presentations
- People active on social media (Twitter, LinkedIn, SlideShare, YouTube)
- People active on mailing list
- People working in the background
- AND YOU!

- Use the material provided by
- DataStax
- Planet Cassandra
- "the community"
- on/via
- YouTube
- SlideShare
- DataStax academy
- Webinars
- Meetups

APACHE CASSANDRA "VS." DATASTAX ENTERPRISE

- Apache Cassandra is open-source
- Support via user mailing list and tickets
- No commercial support
- DataStax Enterprise uses Apache Cassandra
- Adds graph database
- Adds enhanced security
- Adds analytics (Spark + Hadoop)
- Adds search (SoIR)
- Adds commercial support

ON MANAGER AND STATEMENT OF THE STATEMEN

CASSANDRA-ON-MESOS

resources Program against your datacenter like it's a single pool of

systems to easily be built and run effectively. virtual), enabling fault-tolerant and elastic distributed Apache Mesos abstracts CPU, memory, storage, and other compute resources away from machines (physical or

MESOSPHERE DCOS

Your Apps

Deploy any Linux application on the Mesosphere DCOS with no code changes. Run your traditional applications, new applications and big data workloads with ease.

Datacenter Services

Services such as Hadoop, Spark, Kafka, YARN and Kubernetes are the killer apps of the DCOS and can be installed with a single command.

Mesosphere DCOS

The Mesosphere DCOS organizes the machines in your cluster. It provides an API for building and orchestrating distributed systems and a user interface to easily manage thousands of nodes.

Run killer applications and services like Spark, Kafka and Cassandra

- In your own data center
- On Amazon EC2
- On Google GCE

- Allows to run Apache Cassandra on Apache Mesos
- Developed by mesosphere and contentteam
- Allows to spawn your Cassandra Cluster with a single command on Mesos
- Expect a first release-candidate this week!

Robert Stupp rstupp@contentteam.com @snazy