

Cassandra

Python Developers

Tyler Hobbs


History

•	Open-sourced by Facebook	2008
•	Apache Incubator	2009
•	Top-level Apache project	2010
•	DataStax founded	2010


Strengths

- Scalable
 - 2x Nodes == 2x Performance
- Reliable (Available)
 - Replication that works
 - Multi-DC support
 - No single point of failure


Strengths

- Fast
 - 10-30k writes/sec, 1-10k reads/sec
- Analytics
 - Integrated Hadoop support


Weaknesses


- No ACID transactions
 - Don't need these as often as you'd think
- Limited support for ad-hoc queries
 - You'll give these up anyway when sharding an RDBMS
- Generally complements another system
 - Not intended to be one-size-fits-all


- Every node plays the same role
 - No masters, slaves, or special nodes


Key: "www.google.com"


Client can talk to any node


Data Model

- Keyspace
 - A collection of Column Families
 - Controls replication settings
- Column Family
 - Kinda resembles a table


ColumnFamilies

- Static
 - Object data
- Dynamic
 - Pre-calculated query results


Static Column Families

Users

zznate

password: *

name: Nate

driftx

password: *

name: Brandon

thobbs

password: *

name: Tyler

jbellis

password: *

name: Jonathan

site: riptano.com


Dynamic Column Families

Following

zznate

driftx:

thobbs:

driftx

thobbs

zznate:

jbellis

driftx:

mdennis:

pcmanus

thobbs:

xedin:

zznate


Dynamic Column Families

- Timeline of tweets by a user
- Timeline of tweets by all of the people a user is following
- List of comments sorted by score
- List of friends grouped by state


Pycassa

- Python client library for Cassandra
- Open Source (MIT License)
 - www.github.com/pycassa/pycassa
- Users
 - Reddit
 - ~10k github downloads of every version


Installing Pycassa

- easy_install pycassa
 - or pip


Basic Layout

- pycassa.pool
 - Connection pooling
- pycassa.columnfamily
 - Primary module for the data API
- pycassa.system_manager
 - Schema management


The Data API

- RPC-based API
- Rows are like a sorted list of (name, value)
 tuples
 - Like a dict, but sorted by the names
 - OrderedDicts are used to preserve sorting


Inserting Data

```
>>> from pycassa.pool import ConnectionPool
>>> from pycassa.columnfamily import ColumnFamily
>>>
>>> pool = ConnectionPool("MyKeyspace")
>>> cf = ColumnFamily(pool, "MyCF")
>>>
>>> cf.insert("key", {"col_name": "col_value"})
>>> cf.get("key")
{"col_name": "col_value"}
```


Inserting Data

```
>>> columns = {"aaa": 1, "ccc": 3}
>>> cf.insert("key", columns)
>>> cf.get("key")
{"aaa": 1, "ccc": 3}
>>>
>>> # Updates are the same as inserts
>>> cf.insert("key", {"aaa": 42})
>>> cf.get("key")
{"aaa": 42, "ccc": 3}
>>>
>>> # We can insert anywhere in the row
>>> cf.insert("key", {"bbb": 2, "ddd": 4})
>>> cf.get("key")
{"aaa": 42, "bbb": 2, "ccc": 3, "ddd": 4}
```


Fetching Data

```
>>> cf.get("key")
{"aaa": 42, "bbb": 2, "ccc": 3, "ddd": 4}
>>>
>>> # Get a set of columns by name
>>> cf.get("key", columns=["bbb", "ddd"])
{"bbb": 2, "ddd": 4}
```


Fetching Data

```
>>> # Get a slice of columns
>>> cf.get("key", column_start="bbb",
 column_finish="ccc")
{"bbb": 2, "ccc": 3}
>>>
>>> # Slice from "ccc" to the end
>>> cf.get("key", column_start="ccc")
{"ccc": 3, "ddd": 4}
>>>
>>> # Slice from "bbb" to the beginning
>>> cf.get("key", column_start="bbb",
 column_reversed=True)
{"bbb": 2, "aaa": 42}
```


Fetching Data


Fetching Multiple Rows

```
>>> columns = {"col": "val"}
>>> cf.batch_insert({"k1": columns,
 "k2": columns,
 "k3": columns})
>>>
>>> # Get multiple rows by name
>>> cf.multiget(["k1","k2"])
{"k1": {"col": "val"},
"k2": {"col": "val"}}
>>> # You can get slices of each row, too
>>> cf.multiget(["k1","k2"], column_start="bbb") ...
```


Fetching a Range of Rows

```
>>> # Get a generator over all of the rows
>>> for key, columns in cf.get_range():
... print key, columns
"k1" {"col": "val"}
"k2" {"col": "val"}
"k3" {"col": "val"}
>>> # You can get slices of each row
>>> cf.get_range(column_start="bbb") ...
```


Fetching Rows by Secondary Index

```
>>> from pycassa.index import *
>>>
>>> # Build up our index clause to match
>>> exp = create_index_expression("name", "Joe")
>>> clause = create_index_clause([exp])
>>> matches = users.get_indexed_slices(clause)
>>>
>>> # results is a generator over matching rows
>>> for key, columns in matches:
 print key, columns
"13" {"name": "Joe", "nick": "thatguy2"}
"257" {"name": "Joe", "nick": "flowers"}
"98" {"name": "Joe", "nick": "fr0d0"}
```


Deleting Data

```
>>> # Delete a whole row
>>> cf.remove("key1")
>>>
>>> # Or selectively delete columns
>>> cf.remove("key2", columns=["name", "date"])
```


Connection Management

- pycassa.pool.ConnectionPool
 - Takes a list of servers
 - Can be any set of nodes in your cluster
 - pool_size, max_retries, timeout
 - Automatically retries operations against other nodes
 - Writes are idempotent!
 - Individual node failures are transparent
 - Thread safe


Async Options

eventlet

Just need to monkeypatch socket and threading

Twisted

- Use Telephus instead of Pycassa
- www.github.com/driftx/telephus
- Less friendly, documented, etc


Tyler Hobbs
@tylhobbs
tyler@datastax.com