

London, U.K. December 3 - 4 #CassandraSummit Park Plaza Riverbank Hotel

Training Day

December 3rd

Beginner Track

- Introduction to Cassandra
- Introduction to Spark, Shark, Scala and Cassandra

Advanced Track

- Data Modeling
- Performance Tuning

Conference Day | December 4th

Cassandra Summit Europe 2014 will be the single largest gathering of Cassandra users in Europe. Learn how the world's most successful companies are transforming their businesses and growing faster than ever using Apache Cassandra.

http://bit.ly/cassandrasummit2014

EUROPE'S LARGEST GATHERING OF CASSANDRA DEVELOPERS

DECEMBER 3 - 4, 2014 | LONDON, U.K. | THE PARK PLAZA RIVERBANK HOTEL

Twitter: @CassandraEurope | #CassandraSummit.

Introduction to Cassandra for Java Developers

Why, What and How.

Johnny Miller, Solutions Architect

@CyanMiller

www.linkedin.com/in/johnnymiller

London, U.K. December 3 - 4 #CassandraSummit Park Plaza Riverbank Hotel

Training Day

December 3rd

Beginner Track

- Introduction to Cassandra
- Introduction to Spark, Shark, Scala and Cassandra

Advanced Track

- Data Modeling
- Performance Tuning

Conference Day | December 4th

Cassandra Summit Europe 2014 will be the single largest gathering of Cassandra users in Europe. Learn how the world's most successful companies are transforming their businesses and growing faster than ever using Apache Cassandra.

http://bit.ly/cassandrasummit2014

EUROPE'S LARGEST GATHERING OF CASSANDRA DEVELOPERS

DECEMBER 3 - 4, 2014 | LONDON, U.K. | THE PARK PLAZA RIVERBANK HOTEL

Twitter: @CassandraEurope | #CassandraSummit.

DataStax

- Founded in April 2010
- We drive Apache Cassandra™
- · 300+ employees
- Home to Apache Cassandra[™] Chair & most committers
 - Contribute ~ 80% of code into Apache Cassandra[™] code base
- Headquartered in San Francisco Bay area
- European headquarters in London

DataStax Enterprise

www.datastax.com

DataStax Enterprise is free for startups!!!

- Unlimited, free use of the software in DataStax Enterprise.
- No limit on number of nodes or other hidden restrictions.
- If you're a startup, it's free!

www.datastax.com/startups

Training

- Checkout the DataStax Academy for free online training
 - http://academy.datastax.com
- Public courses
- On-site training

www.datastax.com/training

We are hiring!

www.datastax.com/careers

@DataStaxCareers

Why Cassandra?

Apache Cassandra

Cassandra is a massively scaleable open source NoSQL database

BigTable: http://research.google.com/archive/bigtable-osdi06.pdf Dynamo:

http://www.allthingsdistributed.com/files/amazon-dynamo-sosp2007.pdf

Cassandra Core Values

- Ease of use
- Massive scalability
- High performance
- Always Available

Availability and Speed Matters for online apps!

- UK retailers lost 8.5 billion last year to slow web sites, which is 1 million for every 10 million in online sales
- Over half of all web users expect a response time of 2 seconds or less
- A 1 second delay causes a nearly 10% reduction in customer interactions
- A 1 second decrease in Amazon page load time costs the company \$1.6 billion in sales

12

Adoption

Rank	Last Month	DBMS	Database Model	Score	Changes
1.	1	Oracle	Relational DBMS	1466.91	-3.95
2.	2	MySQL	Relational DBMS	1297.14	+15.92
3.	3	Microsoft SQL Server	Relational DBMS	1208.87	-33.62
4.	4	PostgreSQL	Relational DBMS	255.79	+5.94
5.	5	MongoDB	Document store	240.98	+3.63
6.	6	DB2	Relational DBMS	197.03	-9.39
7.	7	Microsoft Access	Relational DBMS	140.48	+0.86
8.	8	SQLite	Relational DBMS	92.61	+3.74
9.	↑ 10	Cassandra	Wide column store	87.86	+5.96
10.	↓ 9	Sybase ASE	Relational DBMS	85.42	-0.75
11.	12	. Solr	Search engine	75.77	+6.74
12.	11	. Redis	Key-value store	74.60	+3.80
13.	13	. Teradata	Relational DBMS	66.15	+0.77
14.	14	. FileMaker	Relational DBMS	52.63	+0.57
15.	15	. HBase	Wide column store	45.02	+3.11
16.	16	. Elasticsearch	Search engine	41.52	+2.72
17.	17	. Informix	Relational DBMS	33.45	+0.29
18.	18	. Memcached	Key-value store	31.59	+0.60
19.	19	. Hive	Relational DBMS	31.40	+0.59
20.	20	. Splunk	Search engine	29.76	+2.15
21.	21	. CouchD8	Document store	25.97	+1.84
22.	22	. Neo4j	Graph DBMS	24.22	+1.31
23.	23	. SAP HANA	Relational DBMS	23.18	+0.86
24.	24	Couchbase	Document store	19.67	+2.13

http://db-engines.com/en/ranking September 2014

Performance & Scale

Cassandra works for small to huge deployments.

- Cassandra footprint @ Netflix
- 80+ Clusters
- 2500+ nodes
- 4 Data Centres (Amazon Regions)
- > 1 Trillion transactions per day

See: http://www.datastax.com/resources/casestudies/netflix

Performance & Scale

"In terms of scalability, there is a clear winner throughout our experiments. Cassandra achieves the highest throughput for the maximum number of nodes in all experiments with a linear increasing throughput."

Solving Big Data Challenges for Enterprise Application Performance Management, Tilman Rable, et al., August 2012. Benchmark paper presented at the Very Large Database Conference, 2012. http://vldb.org/pvldb/vol5/p1724_tilmannrabl_vldb2012.pdf

Netflix Cloud Benchmark... Scale-Up Linearity

End Point Independent NoSQL Benchmark Highest in throughput...

Availability

Man, I just love Cassandra. Lost a data center Hurricane Sandy, nodes came up and started working with no pain.

We've lost multiple SSDs in our #Cassandra cluster and the JBOD support in C* 1.2 kept the nodes running while we swapped them out live!

took me 10hrs to notice a #cassandra node had a hw failure because everything just kept working. #sweet

Eric Florenzano

"Cassandra ... dealt with the loss of one third of its regional nodes without any loss of data or availability." techblog.netflix.com/2012/07/lesson... -Nice!

Bill de hÓra

Coming to the conclusion that #cassandra is kind of indestructible. "Robust" doesn't do it justice.

Ideal Cassandra Use Cases

Product catalogs and playlists

Collection of items
 Internet of things

Sensor data

Messaging

Emails, instant messages, alerts, comments

Recommendation and personalization

Trend information

Fraud detection

Data patterns

Time-series and time-ordered data

Data with time dimension

http://planetcassandra.org

What is Apache Cassandra?

Overview

- Cassandra was designed with the understanding that system/hardware failures can and do occur
- Peer-to-peer, distributed system
- All nodes the same
- Data partitioned among all nodes in the cluster
- Custom data replication to ensure fault tolerance
- Read/Write-anywhere and across data centres

Cassandra > 1 Server

- All nodes participate in a cluster
- Add or remove as needed
- All nodes the same masterless with no single point of failure

Each node communicates with each other through the Gossip protocol.
 which exchanges information across the cluster every second

- Data partitioned among all nodes in the cluster
- More capacity? Add a server!
- More throughput? Add a server!

Write Path on individual server

- A commit log is used on each node to capture write activity. Data durability is assured
- Data also written to an in-memory structure (memtable) and then to disk once the memory structure is full (an SStable)

22

Distributed

- Client reads or writes to any node
- Node coordinates with others
- Data read or replicated in parallel
- Replication factor (RF): How many copies of your data?
- RF = 3 in this example
- Each node is storing 60% of the clusters total data i.e. 3/5

Handy Calculator: http://www.ecyrd.com/cassandracalculator/

Rack Aware

 Cassandra is aware of which rack (or availability zone) each node resides in.

 It will attempt to place each data copy in a different rack.

• RF = 3 in this example

Data Distribution and Replication

- Cassandra is designed as a peer-to-peer system that makes copies of the data and distributes the copies among a group of nodes
- Data is organized by table and identified by a primary key. The primary key determines which node the data is stored on.
- Each node is assigned data based on the hash value of the primary key and the range of hash values associated with that node.

Partitioners

 A partitioner determines how data is distributed across the nodes in the cluster.

- Cassandra has three:
 - Murmur3Partitioner (default)
 - RandomPartitioner
 - ByteOrderedPartitioner
 (don't use this unless you know what your doing and have a very good reason to do this)

Murmer3 Example

Data:

jim	age: 36	car: ford	gender: M
carol	age: 37	car: bmw	gender: F
johnny	age: 12	gender: M	
suzy:	age: 10	gender: F	

• Murmer3 Hash Values:

Primary Key	Murmur3 hash value		
jim	-2245462676723223822		
carol	7723358927203680754		
johnny	-6723372854036780875		
suzy	1168604627387940318		

Murmer3 Example

Data is distributed as:

Node	Start range	End range	Primary key	Hash value
A	-922337203685477580 8	-4611686018427387903	johnny	-6723372854036780 875
В	-461168601842738790 4	-1	jim	-2245462676723223 822
С	0	4611686018427387903	suzy	1168604627387940 318
D	4611686018427387904	9223372036854775807	carol	7723358927203680 754

© 2014 DataStax, All Rights Reserved.

Replicas

- A replication strategy determines the nodes where replicas are placed.
- All replicas are equally important; there is no primary or master replica.
- Two replication strategies available:
 - SimpleStrategy (prototype only, don't use in production)
 - NetworkTopologyStrategy
- Replication strategy is set at the keyspace/schema level.

NetworkTopologyStrategy

- Specified how many replicas you want in each data center (physical or virtual).
- NetworkTopologyStrategy places replicas in the same data center by walking the ring clockwise until reaching the first node in another rack.

Data Center Aware

Active Everywhere!!

Client writes local

Data syncs across WAN

Tunable Consistency

- Consistency Level (CL)
- Client specifies per operation
- Handles multi-data center operations

ALL = All replicas ack QUORUM = > 51% of replicas ack LOCAL QUORUM = > 51% in local DC ack ONE = Only one replica acks Plus more.... (see docs)

Node Failure

- A single node failure shouldn't bring failure.
- Replication Factor + Consistency Level = Success
- This example:
 - RF = 3
 - CL = QUORUM

Node Recovery

 When a write is performed and a replica node for the row is unavailable the coordinator will store a hint locally.

When the node recovers, the **coordinator replays the missed writes**. **Note:** a hinted write does not count towards the consistency level Node 1 1st copy **Note:** you should still run repairs across your cluster Node 2 Node 5 2nd copy Stores Hints while Node 3 is offline Node 3 Node 4 3rd copy

Rack Failure

ORTASTAX:

 Cassandra will place the data in as many different racks or availability zones as it can.

- This example:
 - RF = 3
 - CL = QUORUM
 - Rack 2 fails
- Data copies still available in Node 1 and Node 5
- Quorum can be honored i.e. > 51% ack

Don't be afraid of weak consistency

- ORTASTAX:
- 69 com\$ysto

- More tolerant to failure
- Consistency Level of 1 is the most popular (I think)
- If you want stronger consistency go for LOCAL_QUORUM i.e. quorum is honored in the local data centre.
- If you go stronger than LOCAL_QUORUM really understand what this means and why you are doing it.
- Remember you can have different consistency levels for reads and writes e.g. write with CL:1, read with CL:LOCAL_QUORUM

Ring fenced resources

- If you need to isolate resources for different uses, Cassandra is a great fit.
- You can create separate virtual data centres optimised as required different workloads, hardware, availability etc..
- Cassandra will replicate the data for you automatically no ETL is necessary

38

Hybrid Cloud

- Cassandra is fmulti-data centre and cloud capable

Security

Internal Authentication
Manages login IDs and
passwords inside the
database

- Ensures only authorized users can access a database system using internal validation
- Simple to implement and easy to understand
- No learning curve from the relational world

Object Permission
Management
controls who has access to
what and who can do what in
the database

- Provides granular based control over who can add/ change/delete/read data
- Uses familiar GRANT/ REVOKE from relational systems
- No learning curve

Client to Node Encryption protects data in flight to and from a database cluster

- Ensures data cannot be captured/stolen in route to a server
- Data is safe both in flight from/to a database and on the database; complete coverage is ensured

How?

Data Modeling

Why Good Data Modeling is Important?

Cassandra is a highly available, highly scalable, & highly distributed database - with no single point of failure

To achieve this, Cassandra is optimized for non-relational data models.

Joins do not function well on distributed databases.

Locking and transactions jam up distributed nodes

So what do I do?

- Lots of different approaches to this...
- Basically, create multiple tables optimized for your queries.

Query Based Modeling

The main point is:

DON'T BE AFRAID OF WRITES DENORMALISE AND MODEL YOUR DATA AROUND YOUR QUERIES

For more on data modeling...

- Data modeling video series by Patrick McFadin
- Part 1: The Data Model is Dead, Long Live the Data Model http://www.youtube.com/watch?v=px6U2n74q3g
- Part 2: Become a Super Modeler http://www.youtube.com/watch?v=qphhxujn5Es
- Part 3: The World's Next Top Data Model http://www.youtube.com/watch?v=HdJlsOZVGwM

CQL

Cassandra Query Language

CQL

- Cassandra Query Language
- SQL-like language to query Cassandra
- Limited predicates. Attempts to prevent bad queries
 - but, you can still get into trouble!
- Keyspace analogous to a schema.
 - Has various storage attributes.
 - The keyspace determines the RF (replication factor).
- Table looks like a SQL Table.
 - A table must have a Primary Key.
 - We can fully qualify a table as <keyspace>.

DevCenter

CQLSH

Command line interface comes with Cassandra

Launching on Linux

\$ cqlsh [options] [host [port]]

Launching on Windows

python cqlsh [options] [host [port]]

Example

- \$ cqlsh
- \$ cqlsh -u student -p cassandra 127.0.0.1 9160

CQLSH

CQL Basics

- Usual statements
- CREATE / DROP / ALTER TABLE
- SELECT / INSERT / UPDATE
- Plus many, many more!

www.datastax.com/docs

What is a keyspace?

- Keyspace or schema is a top-level namespace
- All data objects (e.g., tables) must belong to some keyspace
- Defines how data is replicated on nodes
- Keyspace per application is a good idea

- Replica placement strategy
- SimpleStrategy (prototyping)
- NetworkTopologyStrategy (production)

Creating a keyspace - Multiple Data Centre

Use and Drop a keyspace

- To work with data objects (e.g., tables) in a keyspace:
- USE pchstats;
- To delete a keyspace and all internal data objects
- DROP KEYSPACE pchstats;

If you drop a keyspace or table, Cassandra will back it up! You can disable this via auto_snapshot in the cassandra.yaml

Creating a table

58

```
CREATE TABLE cities (
 city_name varchar,
 elevation int,
 population int,
 latitude float,
 longitude float,
 PRIMARY KEY (city_name)
);
```

We can visualize it this way:

city_name	elevation	population	latitude	longitude
Springfield	978	60608	39°55'37"	83°48'15"
				W

- Here, city_name is the partition key
- In this example, the partition key = primary key

Compound Primary Key

The Primary Key

- The key uniquely identifies a row.
- A composite primary key consists of:
 - A partition key
 - One or more clustering columns
- C.G. PRIMARY KEY (partition key, cluster columns, ...)
- The partition key determines on which node the partition resides
- Data is ordered in cluster column order within the partition

Compound Primary Key

25

```
CREATE TABLE sporty league (
 team name
 varchar,
 Clustering Column
 player name varchar,
 jersey
 int,
 PRIMARY KEY (team name, player name)
);
 Adler
 Bélanger
 Foote
 Partition Key
 Springers
 86
 13
 99
 Not ordered
 Buddy
 Lucky
 Mighty Mutts
 32
 team_name
 Baker
 Cabrera
 Aaron
```

Peppers

17

62

Ordered by player_name

Simple Select

- More that a few rows can be slow. (Limited to 10,000 rows by default)
- Use LIMIT keyword to choose fewer or more rows

Select on Partition Key and Cluster Columns


```
SELECT * FROM sporty league WHERE team name = 'Mighty Mutts';
```

```
team_name | player_name | jersey

Mighty Mutts | Buddy | 32

Mighty Mutts | Lucky | 7
```

```
SELECT * FROM sporty_league WHERE team_name = 'Mighty Mutts'
and player_name = 'Lucky';
```

```
team_name | player_name | jersey

Mighty Mutts | Lucky | 7
```

Composite Partition Key

63

```
Partition Key
CREATE TABLE cities (
 city name
 varchar,
 varchar
 state
 PRIMARY KEY ((city name, state))
);
 (city_name, state)
 elevation
 latitude
 longitude
 population
 Springfield, OH
 978
 39.926
 -83.804
 60608
 elevation
 latitude
 longitude
 population
 (city_name, state)
 Springfield, IL
```

39.783

39.783

-89.650

116250

CQL Predicates

- On the partition key: = and IN
- On the cluster columns: <, <=, =, >=, >, IN

Performance Considerations

- The best queries are in a single partition.
 i.e. WHERE partition key = <something>
- Each new partition requires a new disk seek.
- Queries that span multiple partitions are s-l-o-w
- Queries that span multiple cluster columns are fast

Ordering

- Partition keys are **not** ordered, but the cluster columns are.
- However, you can only order by a column if it's a cluster column.
- Data will returned by default in the order of the clustering column.
- You can also use the ORDER BY keyword but only on the clustering column!

```
SELECT * FROM sporty_league
WHERE team_name = 'Mighty Mutts'
ORDER BY player_name DESC;
```


Secondary Indexes

If we want to do a query on a column that is not part of your PK, you can create an index:

```
CREATE INDEX ON (<column>);
```

Than you can do a select:

```
SELECT * FROM product WHERE type= 'PC';
```

Suitable for low cardinality data

Much more efficient to model your data around the query

Watch out for global indexes in Cassandra 3.0 (CASSANDRA-6477)

Insert/Update

68

```
INSERT INTO sporty_league (team_name, player_name, jersey)
VALUES ('Mighty Mutts','Felix',90);

UPDATE sporty_league SET jersey = 77
WHERE team_name = 'Mighty Mutts' AND player_name = 'Felix';
```

Inserts a row into a table

- Must specify columns to insert values into
- Primary key columns are mandatory (identify the row)
- Other columns do not have to have values and Non-existent 'values' do not take up space

Inserts are atomic

All values of a row are inserted or none

Inserts are isolated

 Two inserts with the same values in primary key columns will not interfere – executed one after another

What is an upsert?

- UPdate + inSERT
- Both UPDATE and INSERT are write operations
- No reading before writing
- Term "upsert" denotes the following behavior
- INSERT updates or overwrites an existing row
 - When inserting a row in a table that already has another row with the same values in primary key columns
- UPDATE inserts a new row
 - When a to-be-updated row, identified by values in primary key columns, does not exist
- Upserts are legal and do not result in error or warning messages

How to avoid UPSERTS

Guarantee that your primary keys are unique from one another

Use an appropriate natural key based on your data

Use a surrogate key for partition key

Risks with natural keys

Depending on the type of natural key that is used, there may still be an increased risk of UPSERTs

Changing the datum used for a Natural Key requires a lot of overhead.

So why not use a sequence to generate a surrogate key?

You cant – Cassandra doesn't provide sequences!

What? No sequences!

- Sequences are a handy feature in RDMBS for auto-creation of IDs for you data.
 - Guaranteed unique
 - E.g. INSERT INTO user (id, firstName, LastName) VALUES (seq.nextVal(), 'Ted', 'Codd')
- Cassandra has no sequences!
 - Extremely difficult in a masterless distributed system
 - Requires a lock (perf killer)
- What to do?
 - Use part of the data to create a unique key
 - Use a UUID or TIMEUUID

UUID

- Universal Unique ID
- 128 bit number represented in character form e.g. 99051fe9-6a9c-46c2-b949-38ef78858dd0
- Easily generated on the client
- Version 1 has a timestamp component (TIMEUUID)
- Version 4 has no timestamp component
 - Faster to generate

TIMEUUID

TIMEUUID data type supports Version 1 UUIDs

Generated using time (60 bits), a clock sequence number (14 bits), and MAC address (48 bits)

CQL function 'now()' generates a new TIMEUUID

Time can be extracted from TIMEUUID

CQL function dateOf() extracts the timestamp as a date

TIMEUUID values in clustering columns or in column names are ordered based on time

DESC order on TIMEUUID lists most recent data first

Time-to-Live (TTL)

TTL a row:

```
INSERT INTO users (id, first, last) VALUES ('abc123', 'catherine', 'cachart')
USING TTL 3600; // Expires data in one hour
```

TTL a column:

UPDATE users USING TTL 30 SET last = 'miller' WHERE id = 'abc123'

- TTL in seconds
- Can also set default TTL at a table level
- Expired columns/values automatically deleted
- With no TTL specified, columns/values never expire
- TTL is useful for automatic deletion
- Re-inserting the same row before it expires will overwrite TTL

Collection Data Type

ORTASTAX:

- CQL supports having columns that contain collections of data.
- The collection types include:
 - Set, List and Map.

- CREATE TABLE collections_example (
 id int PRIMARY KEY,
 set_example set<text>,
 list_example list<text>,
 map_example map<int, text>
);
- These data types are intended to support the type of one-to-many relationships that can be modeled in a relational DB e.g. a user has many email addresses.
- Some performance considerations around collections.
 - Often more efficient to denormalise further rather than use collections if intending to store lots of data.
 - Favor sets over list

You now have collection indexing in Cassandra 2.1

Lightweight Transactions (LWT)

Why?

 Solve a class of race conditions in Cassandra that you would otherwise need to install an external locking manager to solve.

Syntax:

```
INSERT INTO customer_account (customerID, customer_email)
VALUES ('Johnny', 'jmiller@datastax.com')
IF NOT EXISTS;

UPDATE customer_account
SET customer_email='jmiller@datastax.com'
IF customer_email='jmiller@datastax.com';
```

Example Use Case:

Registering a user

Not Will Ferrell @itsWillyFerrell · Apr 5

In about 20 years, the hardest thing our kids will have to do is find a username that isn't taken.

Race Condition

```
SELECT name
FROM users
WHERE username = 'johnny';
(0 rows)
```

```
INSERT INTO users
  (username, name, email,
 password, created_date)
VALUES ('johnny',
 'Johnny Miller',
 ['jmiller@datastax.com'],
 'ba27e03fd9...',
 '2011-06-20 13:50:00');
```

This one wins!


```
SELECT name
FROM users
WHERE username = 'johnny';
(0 rows)
```

Lightweight Transactions (LWT)


```
INSERT INTO users
  (username, name, email,
  password, created date)
VALUES ('johnny',
 'Johnny Miller',
 ['jmiller@datastax.com'],
 'ba27e03fd9...',
 '2011-06-20 13:50:00')
IF NOT EXISTS;
 [applied]
 True
```

Lightweight Transactions (LWT)

Consequences of Lightweight Transactions

4 round trips vs. 1 for normal updates (uses Paxos algorithm)

Operations are done on a per-partition basis

Will be going across data centres to obtain consensus (unless you use

LOCAL_SERIAL consistency)

Cassandra user will need read and write access i.e. you get back the row!

Great for 1% your app, but eventual consistency is still your friend!

Batch Statements


```
BEGIN BATCH
 INSERT INTO users (userID, password, name) VALUES ('user2', 'ch@ngem3b', 'second user')
 UPDATE users SET password = 'ps22dhds' WHERE userID = 'user2'
 INSERT INTO users (userID, password) VALUES ('user3', 'ch@ngem3c')
 DELETE name FROM users WHERE userID = 'user2'
APPLY BATCH;
```

BATCH statement combines multiple INSERT, UPDATE, and DELETE statements into a single logical operation

Atomic operation

If any statement in the batch succeeds, all will

No batch isolation

Other "transactions" can read and write data being affected by a partially executed batch

User Defined Types (UDT's)


```
CREATE TYPE address (
 street text,
 city text,
 zip code int,
 phones set<text>
CREATE TABLE users (
  id uuid PRIMARY KEY,
 name text,
  addresses map<text, frozen <address>>
SELECT id, name, addresses.city, addresses.phones FROM users;
 name | addresses.city | addresses.phones
 id |
 63bf691f | johnny | London | {'0201234567', '0796622222'}
```


```
"productId": 2,
"name": "Kitchen Table",
"price": 249.99,
"description": "Rectangular table with oak finish",
"dimensions": {
 "units": "inches",
 "length": 50.0,
 "width": 66.0,
 "height": 32
"categories": {
 "category" : "Home Furnishings" {
 "catalogPage": 45,
 "url": "/home/furnishings"
 "category" : "Kitchen Furnishings" {
 "catalogPage": 108,
 "url": "/kitchen/furnishings"
```


```
"productId": 2,
"name": "Kitchen Table",
"price": 249.99,
"description": "Rectangular table with oak finish",
"dimensions": {
 "units": "inches",
 "length": 50.0,
 "width": 66.0,
 "height": 32
"categories": {
 "category": "Home Furnishings" {
 "catalogPage": 45,
 "url": "/home/furnishings"
 "category" : "Kitchen Furnishings" {
 "catalogPage": 108,
 "url": "/kitchen/furnishings"
```

```
CREATE TYPE dimensions (
units text,
length float,
width float,
height float
)
```


```
"productId": 2,
"name": "Kitchen Table",
"price": 249.99,
"description": "Rectangular table with oak finish",
"dimensions": {
 "units": "inches",
 "length": 50.0,
 "width": 66.0,
  "height": 32
"categories": {
 "category": "Home Furnishings" {
 "catalogPage": 45,
 "url": "/home/furnishings"
 "category" : "Kitchen Furnishings" {
 "catalogPage": 108,
 "url": "/kitchen/furnishings"
```

```
CREATE TYPE dimensions (
 units text,
 length float,
 width float,
 height float
CREATE TYPE category (
 catalogPage int,
 url text
);
```


```
"productId": 2,
"name": "Kitchen Table".
"price": 249.99.
"description": "Rectangular table with oak finish",
"dimensions": {
 "units": "inches".
 "length": 50.0,
 "width": 66.0,
  "height": 32
"categories": {
 "category": "Home Furnishings" {
 "catalogPage": 45,
 "url": "/home/furnishings"
 "category" : "Kitchen Furnishings" {
 "catalogPage": 108,
 "url": "/kitchen/furnishings"
```

```
CREATE TYPE dimensions (
 units text,
 length float,
 width float,
 height float
CREATE TYPE category (
 catalogPage int,
 url text
);
 What's frozen mean?
CREATE TABLE product (
 productId int,
  name text,
 price float,
 description text,
 dimensions frozen <dimensions>,
 categories map <text frozen <category>>,
 PRIMARY KEY (productId)
);
```

Frozen

- This applies to User Defined Types, Tuples and nested collections.
- Frozen types are serialized as a single value in Cassandra's storage engine, whereas non-frozen types are stored in a form that allows updates to individual subfields.
- When using the frozen keyword, you cannot update parts of a userdefined type value. The entire value must be overwritten.
- Cassandra treats the value of a frozen type like a blob.
- Cassandra 3.0 will support non-frozen. As of 2.1, we only support frozen UDTs.
- Helps us avoid tech debt!


```
INSERT INTO product (productId, name, price,
description, dimensions, categories)
VALUES (2, 'Kitchen Table', 249.99, 'Rectangular
table with oak finish',
 units: 'inches',
 length: 50.0,
 width: 66.0,
 dimensions frozen <dimensions>
 height: 32
 'Home Furnishings': {
 catalogPage: 45,
 url: '/home/furnishings'
 'Kitchen Furnishings': {
 catalogPage: 108,
 categories map <text, frozen <category>>
 url: '/kitchen/furnishings'
);
```

Query Tracing

- You can turn on tracing on or off for queries with the TRACING ON | OFF command.
- Helps you understand what Cassandra is doing and identify any performance problems.

```
Collections SLECT vendor, order_10, user_10, quantity, total_cost, product_name, order_timentump product_name | order_timentump |

**Tendon BRQ & Crill Pranchising | 0215 | 0210 | 0 | 110.68 | PACT2 | Sale - Crasherry Grapefreit | 2013 88 88 2112/58/8888

**Trusting sensions Delicate - Crasherry Grapefreit | 2013 88 88 2112/58/8888

**Trusting sensions Delicate - Crasherry Grapefreit | 2013 88 88 2112/58/8888

**Farsing MALECT vendor, order_10, weer_10, quantity, behalf must, product_name, order_timentump FEEM order_by_vendor WEEM vendor="Yesdon BRQ & Grill Pranchising" AND backet = 1.13817.38888; | 0025:87.681 | 302.186.186.186 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.28888 | 186.288888 | 186.288888 | 186.288888 | 186.288888 | 186.288888 | 186.288888 | 186.288888 | 186.2888
```

Authentication and Authorisation

CQL supports creating users and granting them access to tables etc..

You need to enable authentication in the cassandra.yaml config file.

You can create, alter, drop and list users

You can then GRANT permissions to users accordingly – ALTER, AUTHORIZE, DROP, MODIFY, SELECT.

89

Plus lots, lots more you can do with CQL

- Have a look at our documentation:
 http://www.datastax.com/documentation
- Technical Blog http://www.datastax.com/dev/blog

DataStax Java Driver

How to get it?

https://github.com/datastax/java-driver

```
<dependency>
 <groupId>com.datastax.cassandra</groupId>
 <artifactId>cassandra-driver-core</artifactId>
 <version>2.1.0</version>
</dependency>
```

- The Java client driver 2.1 (branch 2.1) is **compatible** with Apache Cassandra 1.2, 2.0 and 2.1.
- If you try to use a feature that's not in the version of Cassandra you are connecting to, you will get an UnsupportedFeatureException

Not Thrift

- Traditionally, Cassandra clients (Hector, Astynax¹ etc..) were developed using Thrift
- With Cassandra 1.2 (Jan 2013) and the introduction of CQL3 and the CQL native protocol a new easier way of using Cassandra was introduced.
- Why?
 - Easier to develop and model
 - Best practices for building modern distributed applications
 - Integrated tools and experience
 - Enable Cassandra to evolve easier and support new features

¹Astynax is being updated to include the native driver: https://github.com/Netflix/astyanax/wiki/Astyanax-over-Java-Driver

Thrift post-Cassandra 2.1

There is no more work on Thrift post 2.1.0

http://bit.ly/freezethrift

Will retain it for backwards compatibility, but no new features or changes to the Thrift API after 2.1.0

- "CQL3 is almost two years old now and has proved to be the better API that Cassandra needed. CQL drivers have caught up with and passed the Thrift ones in terms of features, performance, and usability. CQL is easier to learn and more productive than Thrift."
- Jonathan Ellis, Apache Chair, Cassandra

Asynchronous Architecture

Connect and Write

Note: Clusters and Sessions should be long-lived and re-used.

Read from a table


```
ResultSet rs = session.execute("SELECT * FROM user");
List<Row> rows = rs.all();
for (Row row : rows) {
 String userName = row.getString("username");
 String password = row.getString("password");
```

Paging

This is great!

Historically difficult to get huge result sets out of Cassandra. It has generally been necessary to explicitly enumerate your row keys in reasonably small batches (1000 rows or so per batch would be common).

This feature now allows you to get huge result sets (including "select * from table), and have the server automatically page the results, while the client is just able to trivially iterate over the entire result set.

Makes data exploration much easier.

Asynchronous Requests

Note: The future returned implements Guava's ListenableFuture interface. This means you can use all Guava's Futures¹ methods!

¹http://docs.guava-libraries.googlecode.com/git/javadoc/com/google/common/util/concurrent/Futures.html

Read with Callbacks


```
final ResultSetFuture future = session.executeAsync("SELECT * FROM user");
Futures.addCallback(future, new FutureCallback<ResultSet>() {
 @Override
 public void onFailure(Throwable t) {
 log.error("Problem encountered", t);
 //Do something...
 @Override
 public void onSuccess(ResultSet r) {
 log.debug("Success!!);
 //Do something...
```

Parallelize Calls


```
int queryCount = 99;
List<ResultSetFuture> futures = new ArrayList<ResultSetFuture>();
for (int i=0; i<queryCount; i++) {</pre>
 futures.add(
 session.executeAsync("SELECT * FROM user "
 +"WHERE username = "'+i+"""));
for(ResultSetFuture future : futures) {
 for (Row row : future.getUninterruptibly()) {
 //do something
```

Tip

- If you need to do a lot of work, it's often better to make many small queries concurrently than to make one big query.
 - executeAsync and Futures makes this really easy!
 - Big queries can put a high load on one coordinator
 - Big queries can skew your 99th percentile latencies for other queries
 - If one small query fails you can easily retry, if a big query than you have to retry the whole thing

Query Builder

103

```
Query query = QueryBuilder
 .select()
 .all()
 .from("akeyspace", "user")
 .where(eq("username", "johnny"));
 query.setConsistencyLevel(ConsistencyLevel.ONE);
ResultSet rs = session.execute(query);
```

© 2014 DataStax, All Rights Reserved.

Company Confidential

Multi Data Center Load Balancing

Local nodes are queried first, if none are available the request will be sent to a remote data center

```
Cluster cluster = Cluster.builder()
 .addContactPoints("10.158.02.40", "10.158.02.44")
 .withLoadBalancingPolicy(
 new DCAwareRoundRobinPolicy("DC1"))
 .build();
```

Name of the local DC

Token Aware Load Balancing

Nodes that own a replica of the data being read or written by the query will be contacted first

Reconnection Policies

Policy that decides how often the reconnection to a dead node is attempted.

- ConstantReconnectionPolicy
- ExponentialReconnectionPolicy (Default)

Query Tracing

Tracing is enabled on a per-query basis.

Query Tracing

Connected to cluster: xerxes

Simplex keyspace and schema created.

Host (queried): /127.0.0.1 Host (tried): /127.0.0.1

Trace id: 96ac9400-a3a5-11e2-96a9-4db56cdc5fe7

activity	timestamp	source	source_elapsed
Parsing statement	12:17:16.736	/127.0.0.1	28
Peparing statement	12:17:16.736	/127.0.0.1	199
Determining replicas for mutation	12:17:16.736	/127.0.0.1	348
Sending message to /127.0.0.3	12:17:16.736	/127.0.0.1	788
Sending message to /127.0.0.2	12:17:16.736	/127.0.0.1	805
Acquiring switchLock read lock	12:17:16.736	/127.0.0.1	828
Appending to commitlog	12:17:16.736	/127.0.0.1	848
Adding to songs memtable	12:17:16.736	/127.0.0.1	900
Message received from /127.0.0.1	12:17:16.737	/127.0.0.2	34
Message received from /127.0.0.1	12:17:16.737	/127.0.0.3	25
Acquiring switchLock read lock	12:17:16.737	/127.0.0.2	672
Acquiring switchLock read lock	12:17:16.737	/127.0.0.3	525
Appending to commitlog	12:17:16.737	/127.0.0.2	692
Appending to commitlog	12:17:16.737	/127.0.0.3	541
Adding to songs memtable	12:17:16.737	/127.0.0.2	741
Adding to songs memtable	12:17:16.737	/127.0.0.3	583
Enqueuing response to /127.0.0.1	12:17:16.737	/127.0.0.3	751
Enqueuing response to /127.0.0.1	12:17:16.738	/127.0.0.2	950
Message received from /127.0.0.3	12:17:16.738	/127.0.0.1	178
Sending message to /127.0.0.1	12:17:16.738	/127.0.0.2	1189
Message received from /127.0.0.2	12:17:16.738	/127.0.0.1	249
Processing response from /127.0.0.3	12:17:16.738	/127.0.0.1	345
Processing response from /127.0.0.2	12:17:16.738	/127.0.0.1	377

User Defined Types - Retrieval


```
USE ks;
CREATE TYPE address (
 street text,
 city text,
 zip int
);
CREATE TABLE user profiles (
 email text PRIMARY KEY,
 address address
);
```

```
Row row = session.execute(
  "SELECT * FROM user profiles").one();
UDTValue address =
row.getUDTValue("address");
// You get a map-like object with the
usual
// getters and setters (by name, by
index):
String street =
address.getString("street");
int zip
 = address.getInt(2);
```

User Defined Types - Creation


```
// Must first get hold of the datatype:
USE ks;
 // From an existing value:
CREATE TYPE address (
 UserType addressType = address.getType();
 street text,
 city text,
 zip int
 // OR...
);
 // From the cluster metadata:
CREATE TABLE user profiles (
 email text PRIMARY KEY,
 UserType addressType =
 address address
 cluster.getMetadata()
);
 .qetKeyspace("ks")
 .qetUserType("address");
```

User Defined Types - Creation


```
UDTValue address =
USE ks;
 addressType.newValue()
CREATE TYPE address (
 .setString("street", "...")
 street text,
 .setString("city",
 city text,
 zip int
 "Washington")
);
 .setInt("zip", 20500);
CREATE TABLE user profiles (
 email text PRIMARY KEY,
 // Now use it in a query like any other
 address address
 type:
);
 session.execute(
 "INSERT INTO user profiles (email,
 address) VALUES (?, ?)",
 "xyz@example.com", address);
```

Tuples - retrieval


```
Row row = session.execute(
USE ks;
 "SELECT * FROM
CREATE TABLE
 points of interest").one();
points of interest (
 TupleValue coordinates =
 id int PRIMARY KEY,
 name text,
 row.getTupleValue("coordinates");
 coordinates
 tuple<float, float>
);
 float latitude = coordinates.getFloat(0);
 float longitude = coordinates.getFloat(1);
```

Tuples - creation


```
USE ks;
CREATE TABLE
points of interest (
 id int PRIMARY KEY,
 name text,
 coordinates
 tuple<float, float>
);
```

Simple Object Mapper

Query results ← Java objects

- Avoid boilerplate for common use cases (CRUD, etc.)
- Keep it simple and close to the bare metal
 - Do not hide Cassandra from the developer
 - Avoid "clever tricks" à la Hibernate

It comes as an additional Maven artifact:

```
<dependency>
 <groupId>com.datastax.cassandra</groupId>
 <artifactId>cassandra-driver-mapping</artifactId>
 <version>2.1.0</version>
</dependency>
```

Object Mapper Basic CRUD


```
@UDT(keyspace = "ks", name = "address")
USE ks;
 public class Address {
CREATE TYPE address (
 private String street;
 street text,
 private String city;
 city text,
 zip int
 private int zip;
 // getters and setters omitted...
CREATE TABLE user profiles (
 email text PRIMARY KEY,
 address address
);
 @Table(keyspace = "ks", name =
 "user profiles")
 public class UserProfile {
 @PartitionKey
 private String email;
 private Address address;
 ers and setters omitted...
```

Object Mapper Basic CRUD


```
MappingManager manager =
USE ks;
 new MappingManager(session);
CREATE TYPE address (
 street text,
 Mapper mapper =
 city text,
 zip int
 manager.mapper(UserProfile.class);
);
 UserProfile myProfile =
CREATE TABLE user profiles (
 email text PRIMARY KEY,
 mapper.get("xyz@example.com");
 address address
);
 ListenableFuture saveFuture =
 mapper.saveAsync(anotherProfile);
 mapper.delete("xyz@example.com");
```

Accessor custom queries


```
@Accessor
USE ks;
 interface ProfileAccessor {
 @Query("SELECT * FROM user profiles
CREATE TYPE address (
 street text,
 LIMIT :max")
 city text,
 Result firstN(@Param("max") int limit);
 zip int
);
 ProfileAccessor accessor =
CREATE TABLE user profiles (
 manager.createAccessor(ProfileAccessor.class);
 email text PRIMARY KEY,
 address address
 Result profiles = accessor.firstN(10);
);
 // Result is like ResultSet, but specialized for a
 // mapped class:
 for (UserProfile profile : profiles) {
 System.out.println(
 profile.getAddress().getZip()
```


London, U.K. December 3 - 4 #CassandraSummit Park Plaza Riverbank Hotel

Training Day | December 3rd

Beginner Track

- Introduction to Cassandra
- Introduction to Spark, Shark, Scala and Cassandra

Advanced Track

- Data Modeling
- Performance Tuning

Conference Day | December 4th

Cassandra Summit Europe 2014 will be the single largest gathering of Cassandra users in Europe. Learn how the world's most successful companies are transforming their businesses and growing faster than ever using Apache Cassandra.

http://bit.ly/cassandrasummit2014

EUROPE'S LARGEST GATHERING OF CASSANDRA DEVELOPERS

DECEMBER 3 - 4, 2014 | LONDON, U.K. | THE PARK PLAZA RIVERBANK HOTEL

Twitter: @CassandraEurope I #CassandraSummit.