Spark & Cassandra

Jose María Muñoz Rey

DevFest Córdoba 2016

Who am I?

- Software Engineering Student.
- Data analytics and processing @ s|ngular.
- Community enthusiast.

sngular

About talk?

- Motivation
- Cassandra
- Spark
- Spark + Cassandra
- Demo
- Conclusions

What do you need?

- Decent analytical query performance.
- Big throughput of reads/writes.
- New ways of do data analytics.
- Strong consistency is not necessary.
- But Big availability!
- Combine more than one data source.

Apache Cassandra

- Google BigTable + Amazon DynamoDB.
- No single point of failure (Masterless).
- "Linear" scalability.
- Support multi-data center.
- CAP Theorem AP.
- Consistency level on query level.
- Maintained by Datastax.

Composition

Cluster

Datacenter A

Rack A

Nodo 8

Nodo 9

Nodo 0

Datacenter B

Rack B

Nodo 1

Nodo 2

Nodo 3

Nodo 4

Rack C

Nodo 5

Nodo 6

Nodo 7

...

Data Modelling

About data

- PARTITION KEY (hashed)
 - Defines the data locality.
 - Can be compound.
- CLUSTERING KEY
 - Define the order inside the partition
- Any node can coordinate a query.
- The driver usually have the partition function.

Be careful ***

CQL

Basically like standard SQL but significantly limited.

- Restrictions to avoid full-table queries. ***
- We must know how the data is stored.

But it has some nice functionalities.

- Complex data types: JSON, Collections (set, map...) and user defined.
- User defined functions* in Java/JavaScript.
- Secondary index (columns, any value, even collections)***.
- Materialized views.

Querying data

Amount of data queried:

- Or full partition key (=, IN).
- Or Indexes (limited).

Sorting:

Remember the clustering column? Use it! (<,>,>=,<=)</p>

Other:

- JSON, CSV output/input support.
- No JOIN, GROUP BY.

((id, day), time), measure

SELECT *
FROM iot
WHERE id = "159323"
AND day = "2016-12-03"
AND "14:00:00.000" < time
AND time < "20:00:00.000";

Query-Driven Methodology

- Start from Entity-relationship diagram.
- Query-Driven Methodology.
- Logical model (Chebotko).

- Analysis & Validations.
- Physical implementation.
- The Kashlev Data Modeler.

Replication

Replication Factor defined on keyspace:

```
CREATE KEYSPACE my_database
WITH REPLICATION = {
 "Class": "networkTopologyStrategy",
 "Dc-east": 2, "dc-west": 3
 };
```

- Multiple class styles to support multiple schemas.
- Data close to the users.
- Functionality segregation (DC for users, DC for analytics).

CAP Theorem

Consistency

Availability

Consistency VS Availability

Real State vs Velocity

On **Keyspace** Creation

Replication factor

On **Query**

ConsistencyLevel - ONE, QUORUM "(Total/2)+1", ALL

Lightweight Transactions

Compare-and-set operations

Scale-Up Linearity

Client Writes/s by node count – Replication Factor =

NETFLIX

Client

Widely used

Company	Nodes	Data Volume	Operations
Apple	75.000	10 PB	
Netflix	2.500	420 TB	1 billion/day
Easou	270	300 TB	800 millions/day
еВау	100	250 TB	500 millions/day

Read-Modify-Write Workload

Load Process

Mixed Operational and Analytical Workload

Note that Couchbase was eliminated from this test because it does not support scan operations (producing the error: "Range scan is not supported").

Read-mostly Workload

Conclusions

The Bads

- Remember Query Driven Methodology, be careful.
- Queries have low flexibility.
- Use secondary Indexes usually are a bad practice.

The Goods

- Linear scaling.
- Storage is cheaper than processing.

Apache Spark

- Framework for distributed data processing.
- Fault tolerant.
- Faster than Hadoop (10x-100x).
- Many integrations with frameworks, libraries, databases...
- Batches and streaming analytics.
- Machine Learning with distributed processing.
- Easy to use.

Spark SQL

Spark Streaming MLlib (machine learning) GraphX (graph)

Apache Spark

Goal: unified engine across data sources, workloads and environments

Environments

Data Sources

RDD, DataFrame & Dataset

- RDD: Resilient Distributed Dataset.
- DataFrame = RDD + Schema (SQL!).
- Dataset = DataFrame + Language.
 - Type-safe.
 - Object-oriented programming interface.

SQL or DSL

```
val total = sqlContext.sql(
 "SELECT count(*) FROM subvenciones"
total.show();
val group by spark = muestra
 .groupBy("organo_gestor")
 .sum("importe")
 .orderBy("sum(importe)")
group by spark.collect.forEach(println)
```


Spark & Cassandra

- Push filters to the server.
- Operations between tables (JOIN, UNION...).
- Know where the data lives (Data Locality).
- Special structures too, like "time-series".

Spark Cassandra Connector

https://github.com/datastax/spark-cassandra-connector

One of the best things - Data Locality

- Any node can coordinate a read/write.
- The connector know where the data lives.
 - Any Spark node reads from his Cassandra node.
- Less use of CPU and RAM for each node.

I remember nothing!!! Where can I learn about it?

Cassandra:

https://academy.datastax.com/courses/

Spark:

https://databricks.com/training

https://community.cloud.databricks.com/

Cassandra + Spark:

https://academy.datastax.com/courses/getting-started-apache-spark

Use the notebooks!

Importe por meses

Spark + Cassandra

- Complementary systems.
- Very scalable and fast.
- Complete Analytical possibilities (Window functions, SQL, ML ...).
- Do you have another database?
 - Do a JOIN with a Cassandra table!

Thanks! Any question?

Koletzilla

Koletzilla

in josemmunoz

Sources

- Slide theme: Escalus
 http://www.slidescarnival.com/es/plantilla-gratis-de-presentacion-escalus/967
- "The need to lead in data and analytics":
 <a href="http://www.mckinsey.com/business-functions/digital-mckinsey/our-insights/the-need-to-lead-in-data-and-analytics"
 http://www.mckinsey.com/business-functions/digital-mckinsey/our-insights/the-need-to-lead-in-data-and-analytics
- Left image in pag 13: https://www.youtube.com/watch?v=jxwtmMTMrJA
- CAP image:
 https://www.researchgate.net/figure/282519669_fig1_Figure-1-CAP-theorem-with-databases-that-c
 hoose-CA-CP-and-AP
- Netflix Benchmark: http://techblog.netflix.com/2011/11/benchmarking-cassandra-scalability-on.html
- Pag 18, extracted from: http://cassandra.apache.org/
- Pag 19, benchmarks: https://academy.datastax.com/planet-cassandra/NoSQL-performance-benchmarks

Sources

- Pag 22: https://jaceklaskowski.gitbooks.io/mastering-apache-spark/content/spark-architecture.html
- Pag 24: https://docs.databricks.com/spark/latest/gentle-introduction/for-data-engineers.html
- Pag 26: https://www.datanami.com/2015/11/30/spark-streaming-what-is-it-and-whos-using-it/
- Pag 30:
 https://www.instaclustr.com/blog/2016/01/07/multi-data-center-apache-spark-and-apache-cassan_dra-benchmark/