

Apache Cassandra Database

Software Engineering Branch

Database Administration class
BENATHMANE Lalia

Charfaoui Younes & Bourbai Ismail

Hello

Today we're going to present the ins and outs of Cassandra database.

Our process is

easy

Introduction

Basic of NoSQL, cassandra and the instalation process

Key Principles

The Different aspects of the Cassandra database

Demo Example

An demo illustrating basics of Cassandra query language

Debate

Strenghs and Weaknesses, and some questions

Introduction

Let's start with some definitions.

I don't always use Cassandra, But when I do, I denormalize -Meme.

NoSQL Databases

A NoSQL database (Not Only SQL) is a database that provides a mechanism to store and retrieve data other than the tabular relations used in relational databases. These databases are schema-free, support easy replication, have simple API, eventually consistent, and can handle huge amounts of data.

NoSQL Databases

In general, they share the following features:

- Schema-free databases
- Easy replication support
- Simple API
- Distributed

- Open Source
- BASE (instead of ACID)
- Huge amount of data
- Horizontally scalable

Apache Cassandra

A distributed NoSQL database system for managing large amounts of structured data across many commodity servers, while providing highly available service and no single point of failure.

Caracteristics

Data security

Data sharing

Physical independence

Speed of access

Verification of integrity

Manipulability

Cassandra support most of the General DBMS characteristics

Limitation of the roundness

The Instalation ***

To strat using cassandra we need to set a workplace for it first.

Requirements:

- The latest version of Java 8
- The latest version of Python 2.7 or 3.6
- Download the Software (DataStax Community Edition for Apache Cassandra™)

Additional Tool:

You can use DataGrip for interacting with the database instead of the CQLSH, but it does require a license key for using it.

https://www.jetbrains.com/datagrip/

Key Principles

The "Must" Be understood of the cassandra

Key **Features**

This features makes the Cassandra Empire!

Distributed & Decentralized

- Distributed: Capable of running on multiple machines
- Decentralized: No single point of failure
- No master-slave issues due to peer-to-peer architecture (protocol "gossip")

Read- and write-requests to any node

- Cassandra scales horizontally, adding more machines that have all or some of the data on
- Adding of nodes increase performance throughput linearly
- Decreasing and increasing the node count happen seamlessly

Linearly scales to terabytes and petabytes of data

High Availability & Fault Tolerance

High Availability?

- Multiple networked computers operating in a cluster
- Facility for recognizing node failures
- Forward failing over requests to another part of the system

No single point of failure due to the peer-to-peer architecture

Column oriented Key-Value Store

- Data is stored in sparse multidimensional hash tables
- A row can have multiple columns not necessarily the same amount of columns for each row
- Each row has a unique key, which also determines partitioning

R1	C1 Key	C2 Key	C3Key		
	C1 Value	C3 Value	C3 Value		
R2	C4 Key	C5 Key			
	C4 Value	C5 Value			

No relations!

- "CQL 3 is the default and primary interface into the Cassandra DBMS"
- Familiar SQL-like syntax that maps to Cassandras storage engine and simplifies data modelling

"SQL-like" but NOT relational SQL


```
CRETE TABLE songs (

Id uuid PRIMARY KEY, title text,

Album text, Artist text,

data blob ):
```

```
SELECT * FROM songs
WHERE id = 'a3e64f8f...';
```

SELECT * FROM songs;

INSERT INTO songs (id, title, album, artist)

VALUES('a3e64f8f...', 'Hazim ra3d', 'Spacetoon', 'Tarkan');

INSERT INTO songs (id, title)
VALUES('a3e64f8f...', 'Al Kanas');

This is Possible With Cassandra

The resulting table in RDMBS is this:

<u>id</u>	<u>title</u>	<u>artist</u>	<u>album</u>	<u>data</u>
a3e64f8f	Hazim Ra3d	Tarkan	Spacetoon	null
g617Dd23	Al Kanas	null	null	null

The resulting table in Cassandra is this:

<u>id</u>	<u>title</u>	<u>artist</u>	<u>album</u>	<u>data</u>
a3e64f8f	Hazim Ra3d	Tarkan	Spacetoon	
g617Dd23	Al Kanas			

MySQL Comparision: MySQL MySQL

Statistics based on 50 GB Data

	Cassandra	MySQL
Average Write	0.12 ms	~300 ms
Average Read	15 ms	~350 ms

Stats provided by Authors using Facebook data.

And Much More...

The Data Model

How the Database is Organized?

Data Model

Cluster:

Cassandra database is distributed over several machines that operate together. The outermost container is known as the Cluster. For failure handling, every node contains a replica, and in case of a failure, the replica takes charge. Cassandra arranges the nodes in a cluster, in a ring format, and assigns data to them.

Data Model

Keyspace

Outermost container for data (one or more column families), like database in RDBMS.

Column family

Contains Super columns or Columns (but not both).

Column

Basic data structures with: key, value, timestamp

Data Model

Demo

Example illustrating different part of CQL

Examples Using CQL

The Following Slides will demonstrate different cases with different CQL interfaces like DDL, DML etc..

Interface DDL

Same as SQL, but with keyspaces and types option added.

DROP

- Type
- Keyspace , Table
- Index , Trigger

CREATE

- Type
- Keyspace , Table
- Index , Trigger

ALTER

- Type
- Keyspace, Table
- Index , Trigger

Interface DML

The DML Interface is the Same With Normal SQL DML

Interface DCL

Create users (Roles), give them permission, and start using them.

For multiple operations use the BATCH command

START	OPERATIONS	END	
BEGIN BATCH	DMLs	APPLY BATCH	

Metadata & Logging

How to see metadata and make logging in Cassandra database?

Metadata Using Describe

keyspace

Describe keyspace name

Table

Describe table keyspace_name.table_name

Others

Describe keyspaces, tables, schema

Metadata Keyspace

Query the defined key spaces using the SELECT statement.

SELECT * FROM

system_schema.keyspaces

keyspace_name	durable_ <u>w</u> rites	replication	
test	True	{'class': 'org.apache'}	

Metadata Tables

Getting information about tables in the test keyspace.

SELECT * FROM system_schema.tables
WHERE keyspace_name = test';

keyspace_ <u>n</u> ame	table_name	
test users		

Metadata Columns

Getting information about columns in the users tables.

SELECT * FROM system_schema.columns
WHERE keyspace_name = test' AND table_name = 'users';

table_name	column <u>n</u> ame	kind	type	
users	age	regular	int	

Logging with System.log

To see what is happening in the database, you can use the system.log file in the Cassandra home to directory to track creational query.

CASSANDRA HOME/utils/cassandra.logdirISUNDEFINED/

Here is an Example

{CASSANDRA HOME}/utils/cassandra.logdirISUNDEFINED/

Here is an Example

INFO [main] 2018-11-08 23:48:36,960
MigrationManager.java:302 - Create new Keyspace:
 KeyspaceMetadata {name=system_traces,
 params=KeyspaceParams {durable_writes=true,
 replication=ReplicationParams
{class=org.apache.cassandra.locator.SimpleStrategy,
 replication_factor=2 }

Logging with Tracing

It's an option to activate in the Cassandra database

TRACING [ON | OFF]

The result will be on different keyspace called system_traces. In a table called events

```
USE system_traces;
SELECT * FROM events;
```


Logging with Tracing

Example:

INSERT INTO product(id, name) VALUES (UUID(), 'Hello');

Result:

Execute CQL3 query

Parsing insert into product(id, name) values(UUID(), 'Hello'); Preparing statement

.

Debate

Strength and weakness of Cassandra.

Strengths (1)

Linear scale performance

The ability to add nodes without failures leads to predictable increases In performance

Supports multiple languages

Python, C#/.NET, C++, Ruby, Java, Go, and many more...

Operational and developmental simplicity

There are no complex software tiers to be managed, so administration duties are greatly simplified.

Strengths (2)

Ability to deploy across data centers

Cassandra can be deployed across multiple, geographically dispersed data centers

Cloud availability

Installations in cloud environments

Peer to peer architecture

Cassandra follows a peer-to-peer architecture, instead of master-slave architecture

Strengths (3)

Flexible data model

Supports modern data types with fast writes and reads

Fault tolerance

Nodes that fail can easily be restored or replaced

High Performance

Cassandra has demonstrated brilliant performance under large sets of data

Strengths (4)

Schema-free/Schema-less

In Cassandra, columns can be created at your will within the rows. Cassandra data model is also famously known as a schema-optional data model

AP-CAP

Cassandra is typically classified as an AP system, meaning that availability and partition tolerance are generally considered to be more important than consistency in Cassandra

Weaknesses (1)

Use Cases where is better to avoid using Cassandra

- If there are too many joins required to retrieve the data
- To store configuration data
- During compaction, things slow down and throughput degrades
- Basic things like aggregation operators are not supported
- Range queries on partition key are not supported

Weaknesses (2)

Use Cases where is better to avoid using Cassandra

- If there are transactional data which require 100% consistency
- Cassandra can update and delete data but it is not designed to do so

Thanks!

Any questions?