

Apache Cassandra

History

- Apache Cassandra was developed at Facebook
- It was released as an open source project on Google code in 2008
- In March 2009, it became an Apache project.

Main features

- NoSQL
- Performance
- Scalability
- Replication

Aaaaa!!! Exadata MONSTER!!!

Exadata Databa	se Macnine	2 X4-2 Key
Metric	Full Rack	
Maximum SQL flash bandwidth ²	100	GB/s
Maximum SQL flash read IOPS 3	2,660,000	
Maximum SQL flash write IOPS ⁴	1,960,000	
Flash data capacity (raw) 5	44.8	TB
Effective Flash cache capacity 7	Up to 448 TB	
	HC ¹ Disks	HP1 Disks
Maximum SQL disk bandwidth ²	20 GB/s	24 GB/s
Maximum SQL disk IOPS 3	32,000	50,000
Disk data capacity (raw) 5	672 TB	200 TB
Disk data capacity (usable) ⁶	300 TB	90 TB
Maximum data	20 TB/hour	

https://blogs.oracle.com/sarecz/entry/5_gener%C3%A1ci%C3%B3s_exadata

load rate 8

\$1,100,000

20 TB/hour

http://www.oracle.com/us/corporate/pricing /exadata-pricelist-070598.pdf

Meh... ⊗ Theory ©

NoSQL

ACID

- **O ATOMICITY**
- **O CONCISTENCY**
- **O ISOLATION**
- **O DURABILITY**

CAP

- CONSISTENCY
- O AVAILABILITY
- PARTITION

TOLERANCE

BaSE

- **O BASICALLY**
 - **AVAILABLE**
- **O** SOFT STATE
- EVENTUALLY

CONSISTENT

CAP: orientation

http://flux7.com/blogs/nosql/cap-theorem-why-does-it-matter/

NoSQL: You have your options

Graph	Column	Document	Persistent Key/Value	Volatile Key/Value
neo4j	BigTable (Google)	MongoDB (~BigTable)	<u>Dynamo</u> (Amazon)	memcached
<u>FlockDB</u> (Twitter)	HBase (BigTable)	<u>CouchDB</u>	<u>Voldemort</u> (Dynamo)	<u>Hazelcast</u>
<u>InfiniteGraph</u>	Cassandra (Dynamo + BigTable)	<u>Riak</u> (Dynamo)	<u>Redis</u>	
	Hypertable (BigTable)		Membase (memcached)	
	SimpleDB (AmazonAWS)		<u>Tokyo</u> <u>Cabinet</u>	

http://bigdatanerd.wordpress.com/2012/01/04/why-nosql-part-2-overview-of-data-modelrelational-nosql/

NoSQL: You have your options (2)

Cassandra cluster

Configuration files

cassandra-rackdc.properties

dc=DC1 rack=RAC1

Configuration files

cassandra.yaml

cluster_name: 'CLUSTER_NAME'

num_tokens: 256

authenticator: org.apache.cassandra.auth.PasswordAuthenticator

authorizer: org.apache.cassandra.auth.CassandraAuthorizer

partitioner: org.apache.cassandra.dht.Murmur3Partitioner

Configuration files cassandra.yaml

```
data_file_directories:
 - /srv/qad/cassandra/data

commitlog_directory: /srv/qad/cassandra/commitlog

saved_caches_directory: /srv/qad/cassandra/saved_caches

seed_provider:
 ...
 # seeds is actually a comma-delimited list of addresses.
 # Ex: "<ip1>,<ip2>,<ip3>"
 - seeds: "192.168.209.12"
```


Configuration files

cassandra.yaml

listen_address: 192.168.209.11

rpc_address: 192.168.209.11

endpoint_snitch: GossipingPropertyFileSnitch

In case we use GossipingPropertyFileSnitch we need:

- Create keyspace
- Set Replication

```
cassandra/bin/cqlsh

CREATE KEYSPACE keyspace1 WITH REPLICATION =
 {'class' : 'NetworkTopologyStrategy', 'DC1' : 2, 'DC2' : 2};

ALTER KEYSPACE system_auth WITH REPLICATION =
 {'class' : 'NetworkTopologyStrategy', 'DC1' : 2, 'DC2' : 2};
```


Datamodel she has

Non-relational, sparse model designed for high scale distributed storage

Stored sorted by column key/name

by row key	Row key 1	Column Key 1	Column Key 2	Column Key 3	
		Column Value 1	Column Value 2	Column Value 3	
	i e				

Relational Model	Cassandra Model
Database	Keyspace
Table	Column Family (CF)
Primary key	Row key
Column name	Column name/key

http://www.slideshare.net/jaykumarpatel/cassandra-data-modeling/best-practices

How she writes?

§ Nishant Neeraj. "Mastering Apache Cassandra"

How she writes?

Memory

Disc

http://en.wikipedia.org/wiki/Log-structured_merge-tree § Patrick O'Neil. The Log-Structured Merge-Tree (article)

Console game

HERE BE DRAGONS

http://sci-fi-ditties.blogspot.ru/2012/08/sci-fi-guilty-pleasures-yars-revenge.html

Cassandra: Bloom filter

http://billmill.org/bloomfilter-tutorial/

Cassandra: How she finds?

Is it clear?

http://www.slideshare.net/jaykumarpatel/cassandra-data-modeling/best-practices

Data modeling by example

- Get user by user id
- Get item by item id
- Get all the items that a particular user has liked
- Get all the users who like a particular item

User

UserID	Name	Email	
123	Jay	jp@ebay.com	
456	John	jh@ebay.com	

User_Item_Like

	ID	UserID <fk></fk>	ItemID <fk></fk>	Timestamp
1	1	123	111	00000001
	2	123	222	00000002
	3	456	111	00000003
ı			:	

Item

ItemID	Title	Desc	
111	iphone	It's a phone	
222	ipad	It's a tablet	
:			

Data modelling: DENORMALIZE!

item			
111	Title	Desc	
	iphone	It's a phone	
:			

Item_By_User

	123	120101010000 111	120101020000 456		
		iphone	ipad		
I	i i				

Java-driver

The **Java Driver** 2.0 for Apache Cassandra works exclusively with the Cassandra Query Language version 3 (CQL3) and Cassandra's new binary protocol which was introduced in Cassandra version 1.2.

Java API to connect Cassandra via java-driver

Cluster cluster = Cluster.builder().addContactPoint("127.0.0.1").build();

Session session = cluster.connect();

Java-driver

Java API to request data via java-driver

```
ResultSet results = session.execute(
 "SELECT * FROM keyspace.table WHERE id = 123" );

for (Row row : results) {
 row.getString("column1");
 row.getString("column2");
}
```

Questions?

