

5 Steps to an Awesome Apache Cassandra™ Data Model

Patrick McFadin
VP Developer Relations, DataStax
@PatrickMcFadin

Relational Data Models

- 5 normal forms
- Foreign Keys
- Joins

Relational Modeling

- Create entity table
- Add constraints
- Index fields
- Foreign Key relationships

```
create table videos (
  id number(12),
  userid number(12) NOT NULL,
  name nvarchar2(255),
  description nvarchar2(500),
  location nvarchar2(255),
  location_type int,
  added_date timestamp,
  constraint users_userid_fk
 FOREIGN KEY (userid)
 REFERENCES users (Id) ON DELETE CASCADE,
  PRIMARY KEY (id)
);
```


Relational Modeling

Cassandra Modeling

Application

Models

Data

killrvideo.com

Search

Tour: Off

What is this? →

SIGN IN

REGISTER

RECENT VIDEOS

- Think a YouTube competitor
 - Users add videos, rate them, comment on them, etc.
 - Can search for videos by tag

killrvideo.com

1. Build Application Workflow

Workflow?

User logs in

KillrVideo Tour: Off What is this? → SIGN IN **RECENT VIDEOS** #GS-&CATS CASSANDRA'S ALM ATCH ST CAT XPLAINED INES CUTE ANIMAL DOING FUNNY CUTE CAT FUNNY CAT VIDEOS CUTEST ULTIMATE CAT VINES COMPILI WHY CASSANDRA BETRAYED FUNNY CATS - FUNNY CATS THINGS FUNNY CAT VIDEOS RAPUNZEL! | A TANGLED THE SERIES CATS 2019 | BEST CUTE CAT VIDEOS COMPILATION 2016 - BEST FUNNY CAT - APRIL 2016 | FUNNY CATS AN try Angelina Marquantt by Freston Osinski by Jade Parisian by Freeman Jakubowski by Mertie Hyatt 1 views + 2 hours ago 4 views + 2 hours ago. 10 views +5 hours ago Diviews + 6 hours ago 0 views • 8 hours ago

User selects video

2. Model Your Queries

Some of the Entities and Relationships in KillrVideo

Some Queries in KillrVideo to Support Workflows

Users

Find user by email address

Find user by id

Comments

Find comments by video (latest first)

Show comments posted by a user

Find comments by user (latest first)

Ratings

Find ratings by video

Some Queries in KillrVideo to Support Workflows

Videos

Search for a video by tag

Find video by tag

Find videos by date (latest first)

Show video and its details

Find video by id

Show videos added by a user

Find videos by user (latest first)

3. Make Your Tables

Moving From Workflows

EntitiesSingle Name

User

Comment

Video

Relationships or Look Up Descriptive Name

Show comments posted by a user

Find comments by user (latest first)

Search for a video by tag

Find video by tag

"Static" Table

"Dynamic" Table

Search for a video by tag

Find video by tag

```
CREATE TABLE videos_by_tag (
 tag text,
 videoid uuid,
 added_date timestamp,
 name text,
 preview_image_location text,
 tagged_date timestamp,
 PRIMARY KEY (tag, videoid)
);

Partition Key

Clustering Column
```

Users – The Cassandra Way

site

User Logs into Find user by email address

```
CREATE TABLE user_credentials (
 email text,
 password text,
 userid uuid,
 PRIMARY KEY (email)
```

Show basic information about user

Find user by id

```
CREATE TABLE users (
 userid uuid,
 firstname text,
 lastname text.
 email text,
 created_date timestamp,
 PRIMARY KEY (userid)
```

4. Get The Primary Key Right

Partition Key

```
CREATE TABLE videos (
 videoid uuid,
 userid uuid,
 name varchar,
 description varchar,
 location text,
 location_type int,
 preview_thumbnails map<text,text>,
 tags set<varchar>,
 added_date timestamp,
 PRIMARY KEY (videoid)
 Partition Key
```

Primary Key Designation

Locality

SELECT name, description, added_date FROM videos WHERE videoid = 06049cbb-dfed-421f-b889-5f649a0de1ed;

Partition Key: **REQUIRED**

videoid = 06049cbb-dfed-421f-b889-5f649a0de1ed

Why Dynamic?

```
CREATE TABLE videos_by_tag (
 tag text,
 videoid uuid,
 added_date timestamp,
 name text,
 preview_image_location text,
 tagged_date timestamp,
 PRIMARY KEY (tag, videoid)
);

Partition Key

Clustering Column
```

PRIMARY KEY (tag, videoid)

PRIMARY KEY (tag,videoid)

Partition Key

PRIMARY KEY (tag,videoid)

Partition Key Clustering Column

5. Use Data Types Effectively

Data Types

- 1 Data Marshalling
- 2 Controlling Order

```
CREATE TABLE videos (
 videoid uuid,
 userid uuid,
 name varchar,
 description varchar,
 location text,
 location_type int,
 preview_thumbnails map<text,text>,
 tags set<varchar>,
 added_date timestamp,
 PRIMARY KEY (videoid)
);
```

Full Schema!

Controlling Order

- Controls row ordering when used as clustering column
- Default is ASC and can be overridden

INT
VARCHAR
DATE
TIMESTAMP
TIMEUUID

Special Java Type Matches

Most types are obvious to Java, but....

CQL type	Java type
decimal	java.math.BigDecimal
float	java.lang.Float
double	java.lang.Double
varint	java.math.BigInteger

Collections


```
CREATE TABLE videos (
 videoid uuid,
 userid uuid,
 name varchar,
 description varchar,
 location text,
 location_type int,
 preview_thumbnails map<text,text>,
 tags set<varchar>,
 added_date timestamp,
 PRIMARY KEY (videoid)
);
```

What now?

Go do it!

Open Source

Open Source with Support

Full Enterprise Edition

Apache Cassandra™

DataStax Distribution of Apache Cassandra™

DataStax Enterprise

