

Developing with Cassandra

Choose the DB

Why select Cassandra?

- [relatively] easy to setup
- [relatively] easy to use
- ~zero routine ops
- it works (!!) as promised:
 - real-time replication
 - node/site failure recovery
 - zero load writes
 - double of nodes = double of speed

Because Cassandra is Fast!

Scalability

Check References:

http://techblog.netflix.com/2011/11/benchmarking-cassandra-scalability-on.html http://vldb.org/pvldb/vol5/p1724_tilmannrabl_vldb2012.pdf

Good and Not So Good

Good For:

- log-like data
 TTL helps
- massive writes1M WPS enough?
- simple real-time analytics

Not So Good For:

- dump of junk (consider HDFS)
- OLAP
 (depends on "O")

Apache Cassandra

Distributed DBMS

Just DBMS - closed monolithic solution

- not a platform to run custom code (as MongoDB);
- not an extension (as HBase);
- highly optimized

No-master, eventually consistent NoSQL Data model - Key-Value

http://cassandra.apache.org

Developed at Facebook for Inbox search Released to open source in 2008

In use:

- Netflix main non-content data store~500 Cassandra nodes (2012)
- eBay recommendation system dozens of nodes, 200 TB storage (2012)
- Twitter tweet analysis100 + TB of data
- More clients: (http://www.datastax.com/cassandrausers)

Mature & Agile

- 1.1 April 2012
- 1.2 January 2013
- 2.0 expected this summer (2013)

June 26 2013 - 158 bugs, 89 worth to notice

Sperasoft Experience:

- hit 1 bug in production (stability issue)
- hit 1 bug in QA (in a crafted case)

Distributions

Apache .tar.gz and Debian

packageshttp://cassandra.apache.org/download/

DataStax DSC - Cassandra + OpsCenter

http://planetcassandra.org/Download/DataStaxCommunityEdition

Embedded – for funct. tests on Java apps

Maven

Documentation

http://wiki.apache.org/cassandra/

http://www.datastax.com/docs

What Hardware?

CPU: ARM 700 MHz

RAM: 500 MB

Storage: SD card

Price: \$25

200 WPS!

More on Hardware

Bare metal

CPU: 8 cores (4 works too)

RAM: 16 - 64 GB (min 8 GB)

Storage: rotating disks 3 - 5 TB total (SSD better)

VM works too, but...

Storage: local disks, avoid NAS

Software Yes & No (production)

Software for Development: All Yes

Plus more: Java, Python, C#, PHP, Ruby, Clojure, Go, R, ...

Data Model

Data on Discs

Client API Options

1
TO THE REAL PROPERTY.
Lou
<u> </u>
3

Thrift RPC	Native protocol + CQL3
Apache Thrift	Custom protocol
Synchronous	Asynchronous
Schema-less	Static schema
Store & Forward	Cursors promised in 2.0
API for any language	Java; Python, C# coming
Cryptic API	JDBC-like API
Supported yet	Going forward

https://github.com/datastax/java-driver

Data Modeling for NoSQL

- Forget RDB design principles
- Forget abstract data model
 - shape data for queries
- No joins materialized views
- Data duplication OK
- Remember eventual consistency
- Queries are precious
- Use right data types timestamp, uuid

Why? Because NoSQL is a low level tool for high optimization.

Do & Don't

Patterns and Anti-patterns

Sequential Read

Timeline

slo-o-ow

```
event
```

```
CREATE TABLE timeline (
event uuid,
timestamp timeuuid,
...
PRIMARY KEY (event, timestamp)
);
```

Long rows - Cassandra handle 2G columns, but...


```
event uuid,
date long,
timestamp timeuuid,
...
PRIMARY KEY ((event, date), timestamp)
);
```

Still bad - need sharding

http://www.datastax.com/dev/blog/advanced-time-series-with-cassandra

Plan Data Immutable

Insert = Update = Delete

```
a b c d
```

1 | A | B | C | D

|1| |Y| |

1 | Z

1 | | | | | | | | | | | | |

1 A Y Z

UPDATE ... SET b = 'Y' WHERE id = 1

INSERT INTO ... SET (id, c) values (1, 'Z')

DELETE d FROM ... WHERE id = 1

SELECT * FROM ... WHERE id = 1

slo-o-ow

have to fetch 4 rows

Queue

Queue: INSERT INTO ...

SET(name, enqueued_at, payload)

VALUES ('Q', now(), ...)

Dequeue: DELETE payload FROM ...
WHERE name = 'Q'
AND enqueued_at = ...

Pick the next: SELECT * FROM ...
WHERE id = 1 LIMIT 1

have to fetch 4 rows

How Many?


```
SELECT count(*)
FROM ... WHERE ....;
```

Have an integer column and increment it

http://www.datastax.com/documentation/cassandra/a/1.2/cassandra/cgl_using/use_counter_t.html

Counter column family

Blobs

http://wiki.apache.org/cassandra/FAQ#large_file_and_blob_storage http://wiki.apache.org/cassandra/CassandraLimitations

Unbounded Queries

Cursors. Planned to 2.0.

https://issues.apache.org/jira/browse/CASSANDRA-4415

Column names - data... yet Keep them short.

Limit Client to a node

Helpful Links

Sperasoft @ slideshare: http://www.slideshare.net/Sperasoft

Sperasoft @ speakerdeck: https://speakerdeck.com/sperasoft

Sperasoft @ github: https://github.com/Sperasoft/Workshop