


Apache Cassandra in Action


Jonathan Ellis jbellis@datastax.com / @spyced


Why Cassandra?

- Relational databases are not designed to scale
- B-trees are slow
 - and require read-before-write


December, 2002


("The eBay Architecture," Randy Shoup and Dan Pritchett)


amazon.com.

Bigtable, 2006


Dynamo, 2007


DSS, 2008


Incubator, 2009


TLP, 2010


Cassandra in production

- Digital Reasoning: NLP + entity analytics
- OpenWave: enterprise messaging
- OpenX: largest publisher-side ad network in the world
- Cloudkick: performance data & aggregation
- SimpleGEO: location-as-API
- Ooyala: video analytics and business intelligence
- ngmoco: massively multiplayer game worlds


FUD?

"Cassandra is only appropriate for unimportant data."


Durabilty

- Write to commitleg
 - fsync is cheap since it's append-only
- Write to memtable
- [amortized] flush memtable to sstable


SSTable format, briefly


Sorted [clustered] by row key


Scaling


Reliability


- No single points of failure
- Multiple datacenters
- Monitorable


Some headlines

- "Resyncing Broken MySQL Replication"
- "How To Repair MySQL Replication"
- "Fixing Broken MySQL Database Replication"
- "Replication on Linux broken after db restore"
- "MySQL :: Repairing broken replication"


Good architecture solves multiple problems at once

- Availability in single datacenter
- Availability in multiple datacenters


Tuneable consistency


- ONE, QUORUM, ALL
- \cdot R + W > N
- Choose availability vs consistency (and latency)


Monitorable


OpsCenter


When do you need Cassandra?

 Ian Eure: "If you're deploying memcache on top of your database, you're inventing your own ad-hoc, difficult to maintain NoSQL data store"


Not Only SQL

Curt Monash: "ACID-compliant transaction integrity commonly costs more in terms of DBMS licenses and many other components of TCO (Total Cost of Ownership) than [scalable NoSQL]. Worse, it can actually hurt application uptime, by forcing your system to pull in its horns and stop functioning in the face of failures that a non-transactional system might smoothly work around. Other flavors of "complexity can be a bad thing" apply as well. Thus, transaction integrity can be more trouble than it's worth." [Curt's emphasis]


Keyspaces & ColumnFamilies

Conceptually, like "schemas" and "tables"


Inside CFs, columns are dynamic

Twitter: "Fifteen months ago, it took two weeks to perform ALTER TABLE on the statuses [tweets] table."


ColumnFamilies

- · Static
 - Object data
- Dynamic
 - Precalculated query results


"static" columnfamilies

Users

zznate

Password: *

Name: Nate

driftx

Password: *

Name: Brandon

thobbs

Password: *

Name: Tyler

jbellis

Password: *

Name: Jonathan

Site: riptano.com


"dynamic" columnfamilies

Following

zznate

driftx:

thobbs:

driftx

thobbs

zznate:

jbellis

driftx:

mdennis:

pcmanus

thobbs:

xedin:

zznate


Inserting

- Really "insert or update"
- Not a key/value store update as much of the row as you want


Example: twissandra

http://twissandra.com


```
CREATE TABLE users (
 id INTEGER PRIMARY KEY,
 username VARCHAR (64),
 password VARCHAR (64)
CREATE TABLE following (
 user INTEGER REFERENCES user (id),
 followed INTEGER REFERENCES user (id)
CREATE TABLE tweets (
 id INTEGER,
 user INTEGER REFERENCES user (id),
 body VARCHAR (140),
 timestamp TIMESTAMP
```


Cassandrified

```
create column family users with comparator = UTF8Type
and column metadata = [{column name: password,
validation class: UTF8Type}]
create column family tweets with comparator = UTF8Type
and column metadata = [{column name: body, validation class:
UTF8Type}, {column name: username, validation class:
UTF8Type } ]
create column family friends with comparator = UTF8Type
create column family followers with comparator = UTF8Type
create column family userline with comparator = LongType and
default validation class = UUIDType
create column family timeline with comparator = LongType and
default validation class = UUIDType
```


Connecting

```
CLIENT = pycassa.connect_thread_local('Twissandra')
USER = pycassa.ColumnFamily(CLIENT, 'User')
```


User

USER.insert(uname, columns)

```
RowKey: ericflo
=> (column=password, value=****,
timestamp=1289446382541473)
RowKey: jbellis
=> (column=password, value=****,
timestamp=1289446438490709)
uname = 'jericevans'
password = '*******
columns = { 'password': password}
```


Natural keys vs surrogate


Friends and Followers

```
RowKey: ericflo
=> (column=jbellis, value=1289446467611029,
timestamp=1289446467611064)
=> (column=b6n, value=1289446467611031,
timestamp=1289446467611080)
to uname = 'ericflo'
FRIENDS.insert(uname, {to uname: time.time()})
FOLLOWERS.insert(to uname, {uname: time.time()})
```


zznate

driftx:

thobbs:

driftx

thobbs

zznate:

jbellis

driftx:

mdenni

pcmanu

S:

thobbs:

xedin:

zznat

e:


Tweets

```
RowKey: 92dbeb50-ed45-11df-a6d0-000c29864c4f
=> (column=body, value=Four score and seven years ago,
timestamp=1289446891681799)
=> (column=username, value=alincoln,
timestamp=1289446891681799)
RowKey: d418a66e-edc5-11df-ae6c-000c29864c4f
=> (column=body, value=Do geese see God?,
timestamp=1289501976713199)
=> (column=username, value=pdrome,
timestamp=1289501976713199)
```


Userline

```
RowKey: ericflo
=> (column=1289446393708810, value=6a0b4834-ed44-11df-
bc31-000c29864c4f, timestamp=1289446393710212)
=> (column=1289446397693831, value=6c6b5916-ed44-11df-
bc31-000c29864c4f, timestamp=1289446397694646)
=> (column=1289446891681780, value=92dbeb50-ed45-11df-
a6d0-000c29864c4f, timestamp=1289446891685065)
=> (column=1289446897315887, value=96379f92-ed45-11df-
a6d0-000c29864c4f, timestamp=1289446897317676)
```


Userline

zznate

1289847840615: 3f19757a-c89d...

1289847887086: a20fcf52-595c...

driftx

thobbs

1289847887086: a20fcf52-595c...

jbellis

1289847840615: 3f19757a-c89d...

128984784425: 844e75e2-b546...


Hom


spyced

That's you!

@davefauth you read NEWS.txt yes?

about 10 hours ago via web in reply to davefauth

zzzeek SQLAlchemy 0.6.0 is released. http://bit.ly/cLot60 #sqlalchemy

7:03 PM Apr 18th via Tweetie Retweeted by you and 13 others

standardsociety cf-cassandra (Active): A CFX wrapper that allows Coldfusion to interact with Apache Cassandra http://bit.ly/bLBvjD

12:28 PM Apr 16th via twitterfeed Retweeted by you

🔁 dberlind John Quinn (VP Eng, Digg) @ #UTR: If you want a database that really scales, don't use Oracle, PostgreSQL. Use Cassandra

11:31 AM Apr 16th via TweetDeck Retweeted by you and 6 others

rk slides from my #cassandra presentation yesterday: http://www.slideshare.net/ryansking/scaling-twitter-withcassandra #chirp

3:31 PM Apr 16th via Tweetie Retweeted by you and 8 others

What's happening?

Latest: @davefauth you read NEWS.txt yes? about 10 hours ago

Home


tlesher Verity Stob applies her usual laser-like insights SQL, to great effect: http://bit.ly/c4pQNX 5 minutes ago via TweetDeck


argv0 RT @monkchips: a 1 hour talk, 40 mins in and Bry [ed: @hobbyist] is only just getting to RIAK features. #no #nosales awesome. about 2 hours ago via TweetDeck


tjake Hacksaw Jim Duggin about 2 hours ago via Tweetie

Retweeted by klein_stephane and 9 others


wootshirt \$10.00 : @-@ : LAST CALL http://shirt.woot.c about 2 hours ago via web


klein_stephane Est-ce qu'il est possible de lancer des requêtes SPARQL sur Amazon? exemple, avoir les titres tous les livres de l'auteur "foobar" about 2 hours ago via web


🔁 nitot Superbe : Quand Socrate nous aide à mieux comprendre le logiciel libre: http://tinyurl.com/y6ehhqe about 2 hours ago via Identica


Timeline

```
RowKey: ericflo
=> (column=1289446393708810, value=6a0b4834-ed44-11df-
bc31-000c29864c4f, timestamp=1289446393710212)
=> (column=1289446397693831, value=6c6b5916-ed44-11df-
bc31-000c29864c4f, timestamp=1289446397694646)
=> (column=1289446891681780, value=92dbeb50-ed45-11df-
a6d0-000c29864c4f, timestamp=1289446891685065)
=> (column=1289446897315887, value=96379f92-ed45-11df-
a6d0-000c29864c4f, timestamp=1289446897317676)
```


Adding a tweet

```
tweet id = str(uuid())
body = '@ericflo thanks for Twissandra, it helps!'
timestamp = long(time.time() * 1e6)
columns = {'uname': useruuid, 'body': body}
TWEET.insert(tweet id, columns)
columns = {ts: tweet id}
USERLINE.insert(uname, columns)
TIMELINE.insert(uname, columns)
for follower uname in FOLLOWERS.get(uname, 5000):
 TIMELINE.insert(follower uname, columns)
```


Reads

```
timeline = USERLINE.get(uname, column_reversed=True)
tweets = TWEET.multiget(timeline.values())
```

```
start = request.GET.get('start')
limit = NUM_PER_PAGE

timeline = TIMELINE.get(uname, column_start=start,
column_count=limit, column_reversed=True)
tweets = TWEET.multiget(timeline.values())
```


Programatically

- Don't use thrift directly
- Higher level clients have a lot of features you want
 - Knowledge about data types
 - Connection pooling
 - Automatic retries
 - Logging


Raw thrift API: Connecting

```
def get_client(host='127.0.0.1', port=9170):
 socket = TSocket.TSocket(host, port)
 transport = TTransport.TBufferedTransport(socket)
 transport.open()
 protocol =
TBinaryProtocol.TBinaryProtocolAccelerated(transport)
 client = Cassandra.Client(protocol)
 return client
```


Raw thrift API: Inserting


API layers

- · libpq
- · JDBC
- · JPA

- · Thrift
- · Hector
- Hector objectmapper


Running twissandra

- Login: notroot/notroot
 - (root/riptano)
- · cd twissandra
- python manage.py runserver &
- Navigate to http://127.0.0.1:8000
- Login as jim/jim, tom/tom, or create your own


One more thing

· !PUBLIC! userline


Exercise 1

\$ cassandra-cli --host localhost

```
] use twissandra;] help;] help list;] help get;] help del;
```

- Delete the most recent tweet
 - How would you find this w/o looking at the UI?


Exercise 2

- User jim is following user tom, but twissandra doesn't populate Timeline with tweets from before the follow action.
- Insert a tweet from tom before the follow action into jim's timeline


Secondary (column) indexes


Exercise 3

- Add a state column to the Tweet column family definition, with an index (index_type KEYS).
 - Hint: a no-op update column family on Tweet would be update column family Tweet with column_metadata=[{column_name:body, validation_class:UTF8Type}, {column_name:username, validation_class:UTF8Type}]
- Set the state column on several tweets to TX. Select them using get ... where.


Language support

Python

- pycassa
- telephus

Ruby

- Speed is a negative
- · Java
 - Hector
- · PHP
 - phpcassa


Done yet?

- Still doing 1+N queries per page
- Solution: Supercolumns


Applying SuperColumns to Twissandra

jbellis

1289847840615

ld: 3f19757a-c89d...

uname: zznate

body:
O stone be not so

1289847844275

ld: 844e75e2-b546...

> uname: driftx

body: Rise to vote sir 1289847887086

ld: a20fcf52-595c...

uname: zznate

body: I prefer pi


Supercolumns: limitations

 Requires reading an entire SC (not the entire row) from disk even if you just want one subcolumn


UUIDs

- Column names should be uuids, not longs, to avoid collisions
- Version 1 UUIDs can be sorted by time ("TimeUUID")
- Any UUID can be sorted by its raw bytes ("LexicalUUID")
 - Usually Version 4
 - Slightly less overhead


Lucandra

- What documents contain term X?
 - ... and term Y?
 - ... or start with Z?


Fields and Terms

```
<doc>
 <field name="title">apache talk</field>
 <field name="date">20110201</field>
 </doc>
```

field	term	freq	position
title	apache		0
title	talk		
date	20110201		0


Lucandra ColumnFamilies

```
create column family documents with comparator = BytesType;
```

Create column family **terminfo** with column_type = **Super** and comparator = BytesType and subcomparator = BytesType;


Lucandra data


Lucandra queries

- get_slice
- get_range_slices
- No silver bullet


FAQ: counting

- UUIDs + batch process
- column-per-app-server
- counter API (after 1.0 is out)


Locking

- Zookeeper
- Cages: http://code.google.com/p/cages/
- Not suitable for multi-DC


UUIDs

counter1

672e34a2-ba33...

b681a0b1-58f2...

counter2

3f19757a-c89d...

844e75e2-b546...

a20fcf52-595c...

counter1

aggregated: 27

counter2

aggregated: 42


Column per appserver

counter1

672e34a2-ba33: 12

b681a0b1-58f2: 4

1872c1c2-38f1: 9

counter2

3f19757a-c89d: 7

844e75e2-b546: 11


Counter API

key

counter1: (14, 13, 9)

counter2: (11, 15, 17)


General Tips

- Start with queries, work backwards
- Avoid storing extra "timestamp" columns
- Insert instead of check-then-insert
- Use client-side clock to your advantage
- use TTL
- Learn to love wide rows


#DataStax