


Cassandra Data Modelling and Queries with CQL3

By Markus Klems (2013)


HOW TO WRITE A CV


Leverage the NoSQL boom

Source: http://geek-and-poke.com

Data Model

- Keyspace (Database)
- Column Family (Table)
- Keys and Columns

A column

column_name
value
timestamp

the timestamp field is used by Cassandra for conflict resolution: "Last Write Wins"

Column family (Table)

columns ... partition key email tel name 101 ab@c.to otto 12345 email tel tel2 name 103 karl@a.b karl 6789 12233 name 104 linda

Table with standard PRIMARY KEY

```
CREATE TABLE messages (
msg_id timeuuid PRIMARY KEY,
author text,
body text
);
```

Table: Tweets

PRIMARY KEY = msg_id

9990	author	body	
9990	otto	Hello World!	
0004	author	body	
9991	linda	Hi, Otto	

Table with compound PRIMARY KEY

```
CREATE TABLE timeline (
user_id uuid,
msg_id timeuuid,
author text,
body text,
PRIMARY KEY (user_id, msg_id)
);
```


"Wide-row" Table: Timeline

PRIMARY KEY = user_id + msg_id

partition key column

103	msg_id	author	body	
103	9990	otto	Hello World!	
102	msg_id	author	body	
103	9991	linda	Hi @otto	

Timeline Table is partitioned by user and locally clustered by msg


Comparison: RDBMS vs. Cassandra

RDBMS Data Design Cassandra Data Design

Users Table

user_id	name	email
101	otto	o@t.to

Tweets Table

tweet_id	author_id	body
9990	101	Hello!

Followers Table

id	follows_	followed	
Iu	id	id	
4321	104	101	

Users Table

user_id	name	email
101	otto	o@t.to

Tweets Table


tweet_id	author_id	name	body
9990	101	otto	Hello!

Follows Table


Followed Table

user_id	follows_list	id	followed_list
104	[101,117]	101	[104,109]

Exercise: Launch 1 Cassandra Node


Exercise: Start CQL Shell


Intro: CLI, CQL2, CQL3

- CQL is "SQL for Cassandra"
- Cassandra CLI deprecated, CQL2 deprecated
- CQL3 is default since Cassandra 1.2

```
$ cqlsh
```

Pipe scripts into cqlsh

```
$ cat cql script | cqlsh
```

Source files inside cqlsh

CQL3

- Create a keyspace
- Create a column family
- Insert data
- Alter schema
- Update data
- Delete data
- Apply batch operation
- Read data
- Secondary Index
- Compound Primary Key
- Collections
- Consistency level
- Time-To-Live (TTL)
- Counter columns
- sstable2json utility tool

Create a SimpleStrategy keyspace

• Create a keyspace with SimpleStrategy and "replication_factor" option with value "3" like this:

Exercise: Create a SimpleStrategy keyspace

 Create a keyspace "simpledb" with SimpleStrategy and replication factor 1.

Exercise: Create a SimpleStrategy keyspace

Create a NetworkTopologyStrategy keyspace

Create a keyspace with NetworkTopologyStrategy and strategy option "DC1" with a value of "1" and "DC2" with a value of "2" like this:

Exercise Create Table "users"

Connect to the "twotter" keyspace.

```
cqlsh> USE twotter;
```

Create new column family (Table) named "users".

*we use int instead of uuid in the exercises for the sake of readability

Exercise: Create Table "messages"

 Create a new Table named "messages" with the attributes "posted_on", "user_id", "user_name", "body", and a primary key that consists of "user_id" and "posted_on".

```
cqlsh:twotter> CREATE TABLE messages (
  posted_on bigint,
  user_id int,
  user_name text,
  body text,
  PRIMARY KEY (user_id, posted_on)
);
```

*we use bigint instead of timeuuid in the exercises for the sake of readability

Exercise: Insert data into Table "users" of keyspace "twotter"

```
cqlsh:twotter>
INSERT INTO users(id, name, email)
VALUES (101, 'otto', 'otto@abc.de');
cqlsh:twotter> ... insert more records ...
cqlsh> SOURCE
 '~/cassandra training/cql3/03 insert';
```

Exercise: Insert message records

```
cqlsh:twotter>
INSERT INTO messages (user_id, posted_on,
 user_name, body)
VALUES (101, 1384895178, 'otto', 'Hello!');
cqlsh:twotter> SELECT * FROM messages;
```

Read data

```
cqlsh:twotter> SELECT * FROM users;
```

Update data

```
cqlsh:twotter> UPDATE users
 SET email = 'jane@smith.org'
 WHERE id = 102;
 id | email
 name
 ----+-----
 105 | g@rd.de | gerd
 104 | linda@abc.de | linda
 jane@smith.org | jane
 102 |
 106 |
 heinz@xyz.de | heinz
 101 | otto@abc.de | otto
 103
 null
 karl
```

Delete data

Delete columns

```
cqlsh:twotter> DELETE email
FROM users
WHERE id = 105;
```

Delete an entire row

```
cqlsh:twotter> DELETE FROM users WHERE id = 106;
```

Delete data

Batch operation

Execute multiple mutations with a single operation

```
cqlsh:twotter>
BEGIN BATCH
  INSERT INTO users (id, name, email)
 VALUES (107, 'john', 'j@doe.net')
  INSERT INTO users (id, name)
 VALUES (108, 'michael')
  UPDATE users
 SET email = 'michael@abc.de'
 WHERE id = 108
 DELETE FROM users WHERE id = 105
APPLY BATCH;
```

Batch operation

```
id
 email
 name
 j@doe.net
 john
107
 michael@abc.de
 michael
108
 linda
 linda@abc.de
104
102
 jane@smith.org
 jane
101
 otto@abc.de
 otto
103
 karl
 null
```

Secondary Index

```
cqlsh:twotter>
CREATE INDEX name index ON users (name);
cqlsh:twotter>
CREATE INDEX email index ON users (email);
cqlsh:twotter> SELECT name, email FROM
  users WHERE name = 'otto';
cqlsh:twotter> SELECT name, email FROM
  users WHERE email = 'michael@abc.de';
```

Alter Table Schema

```
cqlsh:twotter>
ALTER TABLE users ADD password text;

cqlsh:twotter>
ALTER TABLE users
 ADD password_reset_token text;
```

^{*} Given its flexible schema, Cassandra's CQL ALTER finishes much quicker than RDBMS SQL ALTER where all existing records need to be updated.

Alter Table Schema

id	email	name		password	<pre>password_reset_token</pre>
	+	+	+		
107	j@doe.net	john		null	<mark>null</mark>
108	michael@abc.de	michael		null	null
104	linda@abc.de	linda		null	null
102	jane@smith.org	jane		null	null
101	otto@abc.de	otto		<mark>null </mark>	null
103	null	karl		null	null

Collections - Set

CQL3 introduces **collections** for storing complex data structures, namely the following: **set**, **list**, and **map**. This is the CQL way of modelling many-to-one relationships.

1. Let us add a set of "hobbies" to the Table "users".

```
cqlsh:twotter> ALTER TABLE users ADD hobbies
  set<text>;
cqlsh:twotter> UPDATE users SET hobbies =
  hobbies +
  {'badminton','jazz'} WHERE id = 101;
```

Collections - List

2. Now create a Table "followers" with a list of followers.

```
cqlsh:twotter> CREATE TABLE followers (
  user id int PRIMARY KEY,
  followers list<text>);
cqlsh:twotter> INSERT INTO followers (
 user id, followers)
 VALUES (101, ['willi', 'heinz']);
cqlsh:twotter> SELECT * FROM followers;
 user id | followers
 101 | ['willi', 'heinz']
```

Collections - Map

3. Add a map to the Table "messages".

```
cqlsh:twotter>
ALTER TABLE messages
  ADD comments map<text, text>;
cqlsh:twotter>
UPDATE messages
  SET comments = comments + {'otto':'thx!'}
  WHERE user id = 103
  AND posted on = 1384895223;
```

Consistency Level

Set the consistency level for all subsequent requests:

```
cqlsh:twotter> CONSISTENCY ONE;
cqlsh:twotter> CONSISTENCY QUORUM;
cqlsh:twotter> CONSISTENCY ALL;
```

Show the current consistency level:

```
cqlsh:twotter> CONSISTENCY;
```

Exercise: Consistency Level

 Set the consistency level to ANY and execute a SELECT statement.

Exercise: Consistency Level

 Set the consistency level to ANY and execute a SELECT statement.

Bad Request: ANY ConsistencyLevel is only supported for writes

Exercise: Time-To-Live (TTL)

 Insert a user record with a password reset token with a 77 second TTL value.

```
cqlsh:twotter>
INSERT INTO users (id, name,
 password_reset_token)
 VALUES (109, 'timo', 'abc-xyz-123')
 USING TTL 77;
```

Exercise: Time-To-Live (TTL)

- The INSERT statement before will delete the entire user record after 77 seconds.
- This is what we actually wanted to do:

Time-To-Live (TTL)

Check the TTL expiration time in seconds.

Counter Columns

Create a Counter Column Table that counts "upvote" and "downvote" events.


```
cqlsh:twotter> CREATE TABLE votes (
  user_id int,
  msg_created_on bigint,
  upvote counter,
  downvote counter,
  PRIMARY KEY (user_id, msg_created_on)
);
```

Counter Columns

```
cqlsh:twotter>
UPDATE votes SET upvote = upvote + 1
  WHERE user id = 101
  AND msg created on = 1234;
cqlsh:twotter>
UPDATE votes
  SET downvote = downvote + 2
  WHERE user id = 101
 AND msg created on = 1234;
cqlsh:twotter> SELECT * FROM votes;
```

sstable2json utility tool

```
$ sstable2json
var/lib/cassandra/data/twotter/users/*.db >
*.json
```


Exercise: sstable2json

- Insert a few records
- Flush the users column family to disk and create a json representation of a *.db file.

Solution: sstable2json

```
$ nodetool flush twotter users
$ sstable2json
/var/lib/cassandra/data/twotter/users/twotte
r-users-jb-1-Data.db > twotter-users.json
$ cat twotter-users.json
[{"key": "00000069", "columns": [["","",
1384963716697000], ["email", "g@rd.de",
1384963716697000], ["name", "gerd",
1384963716697000]]},
{"key": "00000068", "columns": [["", "",
1384963716685000], ...
```

CQL v3.1.0

(New in Cassandra 2.0)

- IF keyword
- Lightweight transactions ("Compare-And-Set")
- Triggers (experimental!!)
- CQL paging support
- Drop column support
- SELECT column aliases
- Conditional DDL
- Index enhancements
- cqlsh COPY

IF Keyword

```
cqlsh> DROP KEYSPACE twotter;
cqlsh> DROP KEYSPACE twotter;

Bad Request: Cannot drop non existing
keyspace 'twotter'.
cqlsh> DROP KEYSPACE IF EXISTS twotter;
```

Lightweight Transactions

- Compare And Set (CAS)
- Example: without CAS, two users attempting to create a unique user account in the same cluster could overwrite each other's work with neither user knowing about it.

Lightweight Transactions

1. Register a new user

```
cqlsh:twotter>
INSERT INTO users (id, name, email)
 VALUES (110, 'franz', 'fr@nz.de')
 IF NOT EXISTS;
```

2. Perform a CAS reset of Karl's email.

```
cqlsh:twotter>
UPDATE users

SET email = 'franz@gmail.com'
WHERE id = 110
IF email = 'fr@nz.de';
```

Perform a failing CAS e-mail reset:

```
cqlsh:twotter>
UPDATE users
 SET email = 'franz@ABC.de'
 ...
```

Perform a failing CAS e-mail reset:

```
cqlsh:twotter>
UPDATE users
  SET email = 'franz@ABC.de'
  WHERE id = 110
  IF email = 'fr@nz.de';
 [applied] | email
  False | franz@gmail.com
```

 Write a password reset method by using an expiring password_reset_token column and a CAS password update query.

```
cqlsh:twotter>
UPDATE users USING TTL 77
  SET password reset token = 'abc-xyz-123'
  WHERE id = 110;
cqlsh:twotter>
UPDATE users
  SET password = 'geheim!'
  WHERE id = 110
  IF password reset token = 'abc-xyz-123';
```

Create a Trigger (experimental feature)

- Triggers are written in Java.
- Triggers are currently an experimental feature in Cassandra 2.0. Use with caution!

```
cqlsh:twotter>
CREATE TRIGGER myTrigger ON users USING 'org.
apache.cassandra.triggers.InvertedIndex'
```