

Relational (RDBMS) to NoSQL Migration

"We cannot solve our problems with the same thinking we used when we created them."

- Albert Einstein

The Digital Era - The Need to Modernize

The Modern Era SAD (Silos Affects Delivery) Speed of Data Matters!

Data access

Resistance to change

Source: https://www.pinterest.com/pin/573716440029920090/

Legacy processes

Lack of data analytical skills

NoSQL - The Future What is a NoSQL (Not-only-SQL) Database?

- Non Relational Database supports ability to access data using other forms besides Structured Query Language (SQL)
- Designed to be used by Cloud Applications' need to handle massive amounts of Data in real-time
- Provides ability to overcome scale, performance, data storage, data model, and data distribution limitations

NoSQL vs RDBMS....

	When to use NoSQL?	When to use RDBMS?
Applications	Decentralized (scalable) microservice applications	Centralized monolithic applications
Availability	100% availability, zero-downtime	Moderate to high
Data	Low latency structured/semi/unstructured data @ high velocity	Structured data @ moderate velocity & latency
Transactions	Simple transactions & queries	Complex nested transactions & joins
Scalability (Reads/Writes)	Horizontal (Linear) scaling	Vertical scaling

Cassandra: The Best NoSQL Database of Choice

Zero Downtime

Active-everywhere, masterless, scales linearly

Zero Lock-in

Best NoSQL database for cloud-native and microservices

Global Scale

#1 choice of world's largest consumer internet applications

If you use a website or a smartphone today, you're touching a Cassandra backend system.

Source: https://sdtimes.com/data/apache-cassandra-4-0-beta-now-available/

Cassandra: Cloud Native NoSQL Database

Why?

With Cassandra masterless architecture, easily achieving 100% uptime across on-prem, single cloud, hybrid, and/or multi-cloud deployments is engraved in the technology.

Cassandra: What is CQL?

- CQL Cassandra Query Language
- Similar to syntax compared to SQL
- Standard way to communicate to DSE C* cluster for reading/writing data.
- Feature rich language that allow you to manage the cluster (managing schema/permissions, managing roles, JSON support, UDF/UDA support...)
- Example Read: select * from keyspace.table where partition_key=<value>;
- Example Writing Data: insert into keyspace.table (partition_key,clustering_key,value1) values ('A','B','C');

Cassandra: What is a Keyspace?

- Similar to schema in RDBMS
- Container for multiple tables
- Replication Strategy is set at the keyspace level (Example: SimpleStrategy, NetworkTopologyStrategy)
- Replication Factor defined at the keyspace level
- DURABLE_WRITES is set at the keyspace level. Setting to false will bypass the commit log.
- Example to create keyspace:
 CREATE KEYSPACE test WITH replication = {'class':
 NetworkTologyStrategy', 'DC1': '1'} AND durable_writes = true;

Cassandra: What is a Table?

- Same as RDMBS table
- Contains a primary key
- Always has partition key as part of primary key
- Optionally can define a clustering key (ordering can be defined)
- Both partition and clustering key can be composed of multi-column
- A of parameters can be adjusted at the table level (compaction, compression, gc_grace_seconds, time to live, etc..)

Cassandra: Example Create Table

```
CREATE TABLE test.sample_table (
 par_key1 uuid,
 par_key2 uuid,
 clust_key1 timestamp,
 clust key2 int,
 value1 text.
 value2 double.
 PRIMARY KEY ((par_key1, par_key2), clust_key1, clust_key2)
) WITH CLUSTERING ORDER BY (clust_key1 DESC, clust_key2
ASC)
```

Cassandra: What is Replication Factor

- Replication factor determines how many copies of your data are stored in the Cassandra Cluster.
- Each copy is stored in a different node.
- Replication Factor can be defined by datacenters that you've setup
- This is a parameter set at the keyspace level within the cluster.

Cassandra: What is Consistency Level

- This parameter is set by the client on individual queries
- This parameter combined with replication factor can help you achieve the consistency requirement the specific use case is looking for.
- Some of the different values are

```
ONE
LOCAL_ONE
QUORUM
EACH_QUORUM
LOCAL_QUORUM
ALL
```


Cassandra - Read/Write in Action

Replication - 3 per DC

Consistency - Per Read/Write Request from Client

Application - Active/Active Deployment across DC for Read/Write

How can My Enterprise get from an RDBMS Based Design to Cassandra Based Architecture?

- Structured Data is the norm for both
- Re-evaluate the need for ACID transactions with Lightweight-transactions (LWT) in Cassandra
- Take advantage of Cassandra Performance
 - Move Joins to Application Stack
 - Denormalization & Data Duplication is efficient
 - Choose type of Index wisely based on Latency/TPS requirements
- Thoroughly plan the Data Model in Cassandra

ERD to Query Based

ERD Based Design

Query Based Design

5 Steps to Query Based Design

Vitals

Conceptual Logical Physical **Optimizations** Application Model Model Model Define the structure of the Build Cassandra table Decide the application Design a Mental Model of Make optimizations to access the data access patterns to various Access Patterns data elements based on schema based on logical entities to deliver business query based design model & optimizations Examples: **Example:** Create index to functionality. Read Prescription by drug Example: Read Example: Table Medical History: Read **Examples:** Prescriptions (patient, type or prescribing Doctor. prescriptions with primary Surgeries, Read Allergies, date, drug, dosage, etc..) key patient, date and Read Health Conditions Medical History Queries index on doctor & drug type **Doctor Visit Oueries** Doctor Visit: Read Notes. Read Prescriptions, Read

DataStax Enterprise: Cassandra Data Platform

OUTCOMES Al-Scale Experiences, Microservices and Insights Kubernetes Operator (Cloud-Native Automation + Elasticity) **STRATEGIC** Developer and DevOps APIs (K8S, CQL, REST, GraphQL, gRPC) Tools **Thought Leadership ACCELERATED** Multi-Model Operational **Enhanced** Graph Extensible **Enterprise Support** Data **Analytics** Search Integration Engine (All Data Styles) (Spark, Pipelines, (Enhance Any Query) (Relate Data Across (Kafka, Elastic, **Partnerships** Streamina) Partitions) Bulk Loading) **OSS Commitment TRUSTED** Operational Reliability (Advanced Performance, Enterprise Security, Monitoring) **FOUNDATIONAL** Apache Cassandra NoSQL Database (100% Uptime, Zero-Lock-In, Global Scale)

DataStax Astra: Cassandra Made Easy in the Cloud

Cassandra-as-a-Service

Cloud-native Database-as-a-Service built on Apache Cassandra

Cloud Native

Powered by our open-source Kubernetes Operator for Cassandra

No Operations

Eliminate the overhead to install, operate, and scale Cassandra

Zero Lock-in

Deploy on AWS or GCP and keep compatibility with open-source Cassandra

Powerful APIs

Out-of-the-box REST and GraphQL endpoints and browser CQL shell

10 Gig Free Tier

Launch a database in the cloud with a few clicks, no credit card required

Use Case #1 - C&S Wholesale Grocers - Supply Chain

- Delivers over 140,000 food and non-food items to from over 50 warehouse locations
- Operates over 18 million square feet of storage
- Some of C&S's customers are Safeway, Target, Stop & Shop
- Traditional solutions slowing down distribution efficiency & impeding innovation
- Business growth leading to Technology Innovation

Use Case #1 - C&S - The Challenge

- Supply Chain Process in local RDBMS to warehouse
- Business need to consolidate warehouse data for ease of management via mobile app
- The transaction volumes were in the thousands per several seconds
- Needed real-time view of all the working parts of the manufacturing operations. Warehouse → locations → pallet
- Data Platform capable of operational analytics

Use Case #1 - C&S - Why Cassandra?

- Scalable
- High Transaction Volume
- Low Latency
- High Availability Warehouse operations 24/7
- Ease of Development for Microservices & Mobile App
- Multi-DC Deployment Capability
- Ease of Operational Analytics

Use Case #1 - C&S - Business Benefits

- 5 year ROI projection to save multi-millions
- Able to optimize management capabilities of consolidated warehouse operations
- Achieve remarkable efficiency in data pipeline
- Transactions Read/Write Thousands in seconds
- Supports 300+ Users processing ~ 300k records in 5 mins

Use Case #1 - C&S - The Architecture

C&S - Case Study

We needed an application that was entirely reliable and not vulnerable to unplanned outages because our warehouses are pretty much 24/7...

https://www.datastax.com/resources/case-study/cswholesale-achieving-seamless-supply-chain-master y-datastax-enterprise

Use Case #2 - Financial Services - Mobile Banking

- Very competitive retail banking market
- Need to keep up with demand growth in digital banking
- Have high customer satisfaction rates
- Achieve efficient DR & Business Continuity Plans

Use Case #2 - Financial Services - The Challenge

- # of Transactions in RDBMS was not easily scalable
- DR was not easy
- Achieving Latency metrics was harder as volumes increased
- Downtime or poor experience would translate to customer churn

Use Case #2 - Financial Services - Why Cassandra?

- Deploy 3 DC Cluster
- Microservices Architecture
- Scale Application Stack w/ Database
- Achieve low latency SLA (<20ms on avg)
- DR Strategy was solid w/ High Availability
- Capable of processing billions of transactions per month

Some Other Common Use Cases

- Customer 360/SVOC
- Omnichannel & Global Payments
- IoT/Time Series/eCommerce Data (sensors, tick data, user interactions, shopping cart)
- Fraud Detection
- Online/Mobile Banking
- Inventory Management

- Recommendations (products & services)
- Regulatory Compliance
- Alerts & Monitoring (Credit card transactions)
- Global Payments
- Portfolio Management
- Loan Authorization
- Authentication (Mobile Logins)

Thank You!

Ankit Patel
Principal Strategy Architect @ DataStax
https://www.linkedin.com/in/ankit-p-patel