Cassandra Essentials Tutorial Series

An Overview of Apache Cassandra


Agenda

- What is Cassandra?
- History
- Architecture
- Key Features and Benefits
- Who's using Cassandra?
- Where to get Cassandra

Definition of Cassandra

Apache Cassandra™ is a free

Distributed...

High performance...

Extremely scalable...

Fault tolerant (i.e. no single point of failure)...

post-relational database solution. Cassandra can serve as both real-time datastore (the "system of record") for online/transactional applications, and as a readintensive database for business intelligence systems.


The History of Cassandra

Bigtable

Dynamo


Architecture Overview

- Cassandra was designed with the understanding that system/hardware failures can and do occur
- Peer-to-peer, distributed system
- All nodes the same
- Data partitioned among all nodes in the cluster
- Custom data replication to ensure fault tolerance
- Read/Write-anywhere design


Architecture Overview

- Each node communicates with each other through the Gossip protocol, which exchanges information across the cluster every second
- A commit log is used on each node to capture write activity. Data durability is assured
- Data also written to an in-memory structure (memtable) and then to disk once the memory structure is full (an SStable)


Architecture Overview

- The schema used in Cassandra is mirrored after Google Bigtable. It is a row-oriented, column structure
- A keyspace is akin to a database in the RDBMS world
- A column family is similar to an RDBMS table but is more flexible/dynamic
- A row in a column family is indexed by its key. Other columns may be indexed as well


Why Cassandra?

- Gigabyte to Petabyte scalability
- Linear performance gains through adding nodes
- No single point of failure
- Easy replication / data distribution
- Multi-data center and Cloud capable
- No need for separate caching layer
- Tunable data consistency
- Flexible schema design
- Data Compression
- CQL language (like SQL)
- Support for key languages and platforms
- No need for special hardware or software

Big Data Scalability


- Capable of comfortably scaling to petabytes
- New nodes = Linear performance increases
- Add new nodes online


No Single Point of Failure


- All nodes the same
- Customized replication affords tunable data redundancy
- Read/write from any node

 Can replicate data among different physical data center racks


Easy Replication / Data Distribution

- Transparently handled by Cassandra
- Multi-data center capable
- Exploits all the benefits of Cloud computing
- Able to do hybrid Cloud/On-premise setup


No Need for Caching Software


 Peer-to-peer architecture removes need for special caching layer and the programming that goes with it

 The database cluster uses the memory from all participating nodes to cache the data assigned to each node

No irregularities between a memory cache and


database are encountered


Tunable Data Consistency

- Choose between strong and eventual consistency (All to any node responding) depending on the need
- Can be done on a per-operation basis, and for both reads and writes
- Handles Multi-data center operations


Flexible Schema

- Dynamic schema design allows for much more flexible data storage than rigid RDBMS
- Handles structured, semi-structured, and unstructured data. Counters also supported
- No offline/downtime for schema changes
- Supports primary and secondary indexes


Data Compression

- Uses Google's Snappy data compression algorithm
- Compresses data on a per column family level
- Internal tests at DataStax show up to 80%+ compression of raw data
- No performance penalty (and some increases in overall performance due to less physical I/O)!


CQL Language

- Very similar to RDBMS SQL syntax
- Create objects via DDL (e.g. CREATE...)
- Core DML commands supported: INSERT, UPDATE, DELETE
- Query data with SELECT


Who's Using Cassandra?

http://www.datastax.com/cassandrausers#all


Where to get Cassandra?

- Go to www.datastax.com
- DataStax makes free smart start installers available for Cassandra that include:
 - The most up-to-date Cassandra version that is production quality
 - A version of DataStax OpsCenter, which is a visual, browser-based management tool for managing and monitoring Cassandra
 - Drivers and connectors for popular development languages
 - Same database and application
 - Automatic configuration assistance for ensuring optimal performance and setup for either standalone or cluster implementations
 - Getting Started Guide

Where Can I Learn More?


Cassandra Essentials Tutorial Series

An Overview of Apache Cassandra

Thanks...!

