

Scalable data modelling by example

Carlos Alonso (@calonso)

Carlos Alonso

- Ex-Londoner
- MSc Salamanca University, Spain
- Software Engineer @ Jobandtalent
- Cassandra certified developer
- Datastax Cassandra MVP 2015 & 2016
- @calonso /

Jobandtalent

- Revolutionising how people find jobs and how businesses hire employees.
- Leveraging data to produce a unique job matching technology.
- 10M+ users and 150K+ companies worldwide
- @jobandtalentEng / http://jobandtalent.com
- We are hiring!!

Cassandra Concepts

The data model is the only thing you can't change once in production.

Data organisation

Physical Data Layout

7

Consistent Hashing

-894763734895827651234

Replication factor

How many copies (replicas) for your data

Consistency Level

How many replicas of your data must acknowledge?

A complete read/write example

Data Modelling

Data Modelling

- Understand your data
- Decide (know) how you'll query the data
- Define column families to satisfy those queries
- Implement and optimise

Data Modelling

Query Driven Methodology: goals

- Spread data evenly around the cluster
- Minimise the number of partitions read
- Keep partitions manageable

Query Driven Methodology: process

- Entities and relationships: map to tables
- Key attributes: map to primary key columns
- Equality search attributes: must be at the beginning of the primary key
- Inequality search attributes: become clustering columns
- Ordering attributes: become clustering columns

The Primary Key

```
PARTITION
KEY
```

+

CLUSTERING COLUMN(S)

```
CREATE TABLE . . .(
  fields . . .
  PRIMARY KEY (part_key, clust1, . . .)
);
```


Analysis & Validation

- Data evenly spread?
- 1 Partition per read?
- Are write conflicts (overwrites) possible?
- How large are partitions?
 - Ncells = Nrow X (Ncols Npk Nstatic) + Nstatic < 1M
- How much data duplication? (batches)

An E-Library project.

Requirement: 1

Books can be uniquely identified and accessed by ISBN, we also need a title, genre, author and publisher.

Q1: Find books by ISBN

Analysis & Validation

- Data evenly spread?
- 1 Partition per read? ✓
- Are write conflicts (overwrites) possible?
- How large are partitions? ✓
 - Ncells = Nrow X (Ncols Npk Nstatic) + Nstatic < 1M
 - -1X(5-1-0)+0<1M
- How much data duplication? 0

Q1 Book

Q1: Find books by ISBN

Book
ISBN K
Title
Author

Genre Publisher

Physical data model


```
CREATE TABLE books (
 ISBN VARCHAR PRIMARY KEY,
 title VARCHAR,
 author VARCHAR,
 genre VARCHAR,
 publisher VARCHAR
);
SELECT * FROM books WHERE ISBN = '...';
```


Requirement 2

Users register into the system uniquely identified by an email and a password. We also want their full name. They will be accessed by email and password or internal unique ID.

Q2: Find users by login info

Q3: Find users by email (to guarantee uniqueness)

Analysis & Validation

- Data evenly spread?
- **/**
- 1 Partition per read? ✓
- Are write conflicts (overwrites) possible?
- How large are partitions?
 - Ncells = Nrow X (Ncols Npk Nstatic) + Nstatic < 1M</p>
 - -1X(2-1-0)+0<1M
- How much data duplication? 0

Q1: Find users by ID

Q1

Users_by_ID

ID K

full_name

Physical Data Model

```
CREATE TABLE users_by_id (
 ID TIMEUUID PRIMARY KEY,
 full_name VARCHAR
);

SELECT * FROM users_by_id WHERE ID = ...;
```

Q1: Find users by ID

Q1

Users_by_ID

ID K

full_name

Analysis & Validation

- Data evenly spread?
- 1 Partition per read? ✓
- Are write conflicts (overwrites) possible?
- How large are partitions?
 - Ncells = Nrow X (Ncols Npk Nstatic) + Nstatic < 1M</p>
 - -1X(4-1-0)+0<1M
- How much data duplication? 1

ID

Physical Data Model

```
CREATE TABLE users_by_login_info (
  email VARCHAR,
  password VARCHAR,
  full_name VARCHAR,
  ID TIMEUUID,
  PRIMARY KEY (email, password)
);

SELECT * FROM users_by_login_info
WHERE email = '...' [AND password = '...'];
```


Physical Data Model

```
BEGIN BATCH
INSERT INTO users_by_id (ID, full_name) VALUES (...) IF NOT EXISTS;
INSERT INTO users_by_login_info (email, password, full_name, ID) VALUES (...);
APPLY BATCH;
```


Requirement 3

Users read books.
We want to know which books has a user read and show them sorted by title and author

Q1: Find all books a logged user has read

Q1

Books_read_by_user		
user_ID	K	
title	С	
author	С	
full_name	S	
ISBN		
genre		
publisher		

Analysis & Validation

- Data evenly spread? ✓
- 1 Partition per read? ✓
- Are write conflicts (overwrites) possible? ✓
- How large are partitions?
 - Ncells = Nrow X (Ncols Npk Nstatic) + Nstatic < 1M
 - Books X (7 1 1) + 1 < 1M => 200,000 books per user
- How much data duplication? 0 ✓

Physical Data Model

```
CREATE TABLE books read by user (
 user id TIMEUUID,
 title VARCHAR,
 author VARCHAR,
 full name VARCHAR STATIC,
 ISBN VARCHAR,
 genre VARCHAR,
 publisher VARCHAR,
 PRIMARY KEY (user id, title, author)
SELECT * FROM books read by user
WHERE user ID = \dots;
```


Requirement 4

In order to improve our site's usability we need to understand how our users use it by tracking every interaction they have with our site.

Actions_by_user
user_ID K
time C
element
type

Q1: Find all actions a user does in a time range

Analysis & Validation

- Data evenly spread? ✓
- 1 Partition per read? ✓
- Are write conflicts (overwrites) possible?
- How large are partitions?
 - Ncells = Nrow X (Ncols Npk Nstatic) + Nstatic < 1M
 - Actions X (4 1 0) + 0 < 1M => 333.333
- How much data duplication? 0

Q1: Find all actions a user does in a time range

O1

Actions_by_user

user_ID K

time C

element

type

Requirement 4: Bucketing

- Ncells = Nrow X (Ncols Npk Nstatic) + Nstatic < 1M
- Actions X (5 2 0) + 0 < 1M => 333.333per user every <bucket_size>

bucket_size = 1 year => 38 actions / h

bucket_size = 1 month => 462 actions / h

bucket_size = 1 week => 1984 actions / h

Actions_by_user	
user_ID	K
month	K
time	C
element	
type	

Analysis & Validation

- Data evenly spread? ✓
- 1 Partition per read? ✓
- Are write conflicts (overwrites) possible?
- How large are partitions?
 - Ncells = Nrow X (Ncols Npk Nstatic) + Nstatic < 1M
 - Actions X (5 2 0) + 0 < 1M => 333.333 / month
- How much data duplication? 0

Q1: Find all actions a user does in a time range

Q1

Actions_	_by_user
user_ID	K
month	K
time	С
element	
type	

Physical Data Model

```
CREATE TABLE actions by user (
  user ID TIMEUUID,
  month INT,
  time TIMESTAMP,
  element VARCHAR,
  type VARCHAR,
  PRIMARY KEY ((user ID, month), time)
SELECT * FROM actions by user
WHERE user ID = ... AND month = ... AND time < ... AND time > ...;
```

Q1: Find all actions a user does in a time range Q1 Actions_by_user user ID month time element type

Further validation

$$\sum$$
sizeOf(pk) + \sum sizeOf(sc) + Nr x \sum (sizeOf(rc) + \sum sizeOf(clc)) + 8 x Nv < 200 MB

- pk = Partition Key column
- sc = Static column
- Nr = Number of rows
- rc = Regular column
- clc = Clustering column
- Nv = Number of values

Next Steps

- Test your models against your hardware setup
 - cassandra-stress
 - http://www.sestevez.com/sestevez/CassandraDataModeler/ (kudos Sebastian Estevez)
- Monitor everything
 - DataStax OpsCenter
 - Graphite
 - Datadog
 - ...

Thanks!

Carlos Alonso
Software Engineer
@calonso