

KillrChat Exercises Handbook

DuyHai DOAN, Technical Advocate

KillrChat presentation

What is KillrChat?

scalable messaging app

Why KillrChat?

- show real life de-normalization
- DIY exercise
- provide real application for attendees
- highlight Cassandra eco-system

Technology stack

Front end layout

Exercises outline

TDD style

Implement the services to make tests green

Glue-code and front-end code provided

Getting started

Clone the Git repository

git clone https://github.com/doanduyhai/killrchat.git

Go into the 'killrchat' folder and launch tests

cd *killrchat* myn clean test

Exercise 1

User account management

Specifications

git checkout *exercise_1_specs*

Scalability

Scaling by login

Data model


```
CREATE TABLE killrchat.users(
 login text,
 pass text, //password is not allowed because reserved word
 lastname text,
 firstname text,
 bio text,
 email text,
 chat_rooms set<text>,

PRIMARY KEY(login));
```

User's chat rooms

User's chat rooms data model

How to store chat rooms for an user?

- pros: can store huge room count per user (10⁶)
- cons: separated table, needs 1 extra SELECT

User's chat rooms data model

Best choice

- 1 SELECT fetches all data for a given user
- usually, 1 user is not in more that 1000 rooms at a time
- stores only room name

Lightweight Transaction

Avoid creating the same login by 2 different users?

use Lightweight Transaction

INSERT INTO killrchat.users(room_name, ...) VALUES ('jdoe', ...) IF NOT EXISTS;

Expensive operation

do you create a new account every day?

Let's code!

Tasks

- annotate UserEntity
- implement UserService

Solution

git checkout *exercise_1_solution*

Exercise 2

Chat room management

Specifications

git checkout *exercise_2_specs*

Scalability

Data model


```
CREATE TABLE killrchat.chat_rooms(
 room name text,
 name text.
 // same as room_name
 creation_date timestamp,
 banner text,
 // de-normalization
 creator text,
 creator_login text,
 participants set<text>, // de-normalization
PRIMARY KEY(room_name));
```


Room details

Room participants

De-normalization


```
CREATE TABLE killrchat.chat_rooms(
 room_name text,
...
creator text, // JSON blob {login: ..., firstname: ..., lastname: ...}
...
participants set<text>, // JSON blob {login: ..., firstname: ..., lastname: ...}
PRIMARY KEY(room_name));
```

Lightweight Transaction

Avoid creating the same room by 2 different users?

wuse Lightweight Transaction

INSERT INTO killrchat.chat_rooms(room_name, ...) VALUES ('games', ...) IF NOT EXISTS;

Listing all rooms

How to list all existing rooms?

- limit to first 100 rooms
- rooms ordered by their token (hash of room_name)

Full text search?

- possible with 'gam*' sematics
- Lucene integration otherwise (DSE)

Let's code!

Tasks

- ChatRoomEntity already given with proper annotations
- Implement first methods in ChatRoomService

Solution

git checkout *exercise_2_solution*

Exercise 3

Participants management Room deletion

Specifications

git checkout *exercise_3_specs*

Participant joining

Adding new participant

```
UPDATE killrchat.chat_rooms SET participants = participants + {...}
WHERE room_name = 'games';
```

What if the creator deletes the room at the same time?

Concurrent delete/update

@doanduyhai 2º

Participant joining

Solution

use Lightweight Transaction

UPDATE killrchat.chat_rooms SET participants = participants + {...} WHERE room_name = 'games' <u>IF name = 'games'</u>;

Why not use UPDATE ... IF EXISTS?

Participant joining

Solution

use Lightweight Transaction

UPDATE killrchat.chat_rooms SET participants = participants + {...} WHERE room_name = 'games' IF name = 'games';

Why not use UPDATE ... IF EXISTS?

- syntax not yet available
- use column name = room_name = partition key as condition
- see https://issues.apache.org/jira/browse/CASSANDRA-8610

Participant leaving

Removing participant (no read-before-write)


```
UPDATE killrchat.chat_rooms SET participants = participants - {...}
WHERE room_name = 'games';
```

What if the creator deletes the room at the same time?

- we'll create a tombstone
- tombstone will be garbage-collected by compaction

Concurrent delete/update

Deleting room

What if participant leaving at the same time?

not a problem, tombstone will be garbage

What if participant joining at the same time?

wuse Lightweight Transaction

Only room creator can delete room, no one else!

use Lightweight Transaction

Deleting room

Solution

```
DELETE killrchat.chat_rooms
WHERE room_name = 'games'
IF creator_login = <current_user_login>;
```

Advantages

- current user login coming from Security context, no cheating!
- slow but how often do you delete rooms?

Concurrent delete/update


```
UPDATE chat rooms SET
participants =
participants + {login: 'jdoe', ...}
WHERE room_name = 'games';
 DELETE FROM chat rooms
 WHERE room_name= 'games'
 OK
 IF creator_login = 'idoe';
```

Concurrent delete/update

Let's code!

Tasks

Implement remaining methods in ChatRoomService

Solution

git checkout *exercise_3_solution*

Exercise 4

Chat messages management

Specifications

git checkout *exercise_4_specs*

Scalability

Scaling messages by room name

Data model

Data model

Clustering column message_id order by DESC

- latest messages first
- leverage the new row cache in Cassandra 2.1

Improvements

- current data model limits messages count to $\approx 500 \times 10^6$
- bucketing by day is the right design

PRIMARY KEY((room_name, day), message_id) //day format yyyyMMdd

Let's code!

Tasks

- MessageEntity already given with proper annotations
- Implement methods in MessageService

Solution

git checkout *exercise_4_solution*

Thank You

https://academy.datastax.com/