Cassandra Explained

Disruptive Code September 22, 2010

Eric Evans
eevans@rackspace.com
@jericevans
http://blog.sym-link.com

Outline

- Background
- Description
- API(s)
- Code Samples

Background

The Digital Universe

161 EB

2006

988 EB

2010

Source: IDC 2007

Consolidation

Old Guard

ORACLE®

Vertical Scaling Sucks

Influential Papers

- BigTable
 - Strong consistency
 - Sparse map data model
 - GFS, Chubby, et al
- Dynamo
 - O(1) distributed hash table (DHT)
 - BASE (aka eventual consistency)
 - Client tunable consistency/availability

NoSQL

- HBase
- MongoDB
- Riak
- Voldemort
- Neo4J
- Cassandra

- Hypertable
- HyperGraphDB
- Memcached
- Tokyo Cabinet
- Redis
- CouchDB

NoSQL Big data

- HBase
- MongoDB
- Riak
- Voldemort
- Neo4J
- Cassandra

- Hypertable
- HyperGraphDB
- Memcached
- Tokyo Cabinet
- Redis
- CouchDB

Bigtable / Dynamo

Bigtable

Dynamo

HBase

Riak

Hypertable

Voldemort

Cassandra??

Dynamo-Bigtable Lovechild

CAP Theorem "Pick Two"

- CP
 - Bigtable
 - Hypertable
 - HBase

- AP
 - Dynamo
 - Voldemort
 - Cassandra

CAP Theorem "Pick Two"

Consistency

- Availability
- Partition Tolerance

Description

Properties

- Symmetric
 - No single point of failure
 - Linearly scalable
 - Ease of administration
- Flexible partitioning, replica placement
- Automated provisioning
- High availability (eventual consistency)

P2P Routing

P2P Routing

Partitioning

- Random
 - 128bit namespace, (MD5)
 - Good distribution
- Order Preserving
 - Tokens determine namespace
 - Natural order (lexicographical)
 - Range / cover queries
- Yours ??

Replica Placement

- SimpleSnitch
 - Default
 - N-1 successive nodes
- RackInferringSnitch
 - Infers DC/rack from IP
- PropertyFileSnitch
 - Configured w/ a properties file

Bootstrap

Bootstrap

Bootstrap

Choosing Consistency

Write	
Level	Description
ZERO	Hail Mary
ANY	1 replica (HH)
ONE	1 replica
QUORUM	(N / 2) +1
ALL	All replicas

Read	
Level	Description
ZERO	N/A
ANY	N/A
ONE	1 replica
QUORUM	(N / 2) +1
ALL	All replicas

R + W > N

Quorum ((N/2) + 1)

Quorum ((N/2) + 1)

Data Model

Overview

- Keyspace
 - Uppermost namespace
 - Typically one per application
- ColumnFamily
 - Associates records of a similar kind
 - Record-level Atomicity
 - Indexed
- Column
 - Basic unit of storage

Sparse Table

Column

- name
 - byte[]
 - Queried against (predicates)
 - Determines sort order
- value
 - byte[]
 - Opaque to Cassandra
- timestamp
 - long
 - Conflict resolution (Last Write Wins)

Column Comparators

- Bytes
- UTF8
- TimeUUID
- Long
- LexicalUUID
- Composite (third-party)

API

THRIFT

AVRO

Idiomatic Client Libraries

- Pelops, Hector (Java)
- Pycassa (Python)
- Cassandra (Ruby)
- Others ...

Code Samples

Pycassa - Python Client API

```
# creating a connection
from pycassa import connect
hosts = ['host1:9160', 'host2:9160']
client = connect('Keyspace1', hosts)
# creating a column family instance
from pycassa import ColumnFamily
cf = ColumnFamily(client, "Standard1")
# reading/writing a column
cf.insert('key1', {'name': 'value'})
print cf.get('key1')['name']
 1. http://github.com/vomjom/pycassa
```

Address Book - Setup

```
# conf/cassandra.yaml
keyspaces:
```

- name: AddressBook
 column_families:

- name: Addresses
 compare_with: BytesType

rows_cached: 10000

keys_cached: 50

comment: 'No comment'

Adding an entry

```
key = uuid()
columns = {
 'first': 'Eric',
 'last': 'Evans',
 'email': 'eevans@rackspace.com',
 'city': 'San Antonio',
 'zip': 78250
addresses.insert(key, columns)
```

Fetching a record

```
# fetching the record by key
record = addresses.get(key)

# accessing columns by name
zipcode = record['zip']
city = record['city']
```

Indexing (manual)

```
# conf/cassandra.yaml
keyspaces:
  name: AddressBook
 column families:
 - name: Addresses
 compare_with: BytesType
 rows cached: 10000
 keys_cached: 50
 comment: 'No comment'
 - name: ByCity
 compare_with: UTF8Type
```

Updating the index

```
key = uuid()
columns = {
 'first': 'Eric',
 'last': 'Evans',
 'email': 'eevans@rackspace.com',
 'city': 'San Antonio',
 'zip': 78250
addresses.insert(key, columns)
byCity.insert('San Antonio', {key: ''})
```

Indexing (auto)

```
# conf/cassandra.yaml
keyspaces:
  - name: AddressBook
 column families:
 - name: Addresses
 compare_with: BytesType
 rows cached: 10000
 keys_cached: 50
 comment: 'No comment'
 column_metadata:
 - name: city
 index_type: KEYS
```

Querying the Index

```
from pycassa.index import create_index_expression
from pycassa.index import create_index_clause

e = create_index_expression('city', 'San Antonio')
clause = create_index_clause([e])

results = address.get_indexed_slices(clause)

for (key, columns) in results.items():
 print "%(first)s %(last)s" % columns
```

Timeseries

```
# conf/cassandra.yaml
keyspaces:
 - name: Sites
 column_families:
 - name: Stats
 compare_with: LongType
```

Logging values

```
# time as long (milliseconds since epoch)
tstmp = long(time() * 1e6)
stats.insert('org.apache', {tstmp: value})
```

Slicing

```
begin = long(start * 1e6)
stats.get_range('org.apache',
 column_start=begin)
end = long((start + 86400) * 1e6)
stats.get_range(start='org.apache',
 finish='org.debian',
 column_start=begin,
 column_finish=end)
```

Questions?

