

DATASTAX

Agenda

- C* Schema Overview
 - Columns and their components
 - Column Families
 - Keyspaces
- Designing a Data Model
 - Partitioning
 - Indexing
 - Keys
- Example Models

- Shopping Cart
- User Activity
- Logging
- Form Versioning
- Advanced Modeling
 - LWT
 - Indexing by Table

Cassandra Architecture Review

Terms

Cluster
Datacenter
Node
Keyspace
Column Family
Partition
Storage row vs. CQL row

Snitch
Replication Factor
Consistency

Cassandra Architecture

System and hardware failures can and do happen

Peer-to-peer, distributed system All nodes identical – *Gossip* status and state

Data partitioned among nodes
Data replication ensures fault tolerance

Read/write anywhere design

Keyspaces and Tables

Schema is a row-oriented, column structure

A keyspace is akin to a database Tables are more flexible/dynamic

A row in a table is indexed by its key Other columns may be indexed as well

Key	/space				
	Table				
	Key	Name	SSN	DOB	

Writing Data

Data is partitioned by token Nodes own token and range back to previous token Nodes may own multiple tokens (rf, vnodes)

Client connects to **any** node Node takes on role of **coordinator** during transaction hash(key) => token, rd/wr node(s)

Cluster owns all data – typically, each DC does, too Nodes own slices of data - one, or more

Replicas can be rack-aware

Replication and DCs

Data Center 1; rf=3

Data Center 2; rf=3

Tunable Consistency

Choose between strong and eventual consistency (one to all nodes acknowledging) depending upon the need

Can be configured on a per-operation basis, and for both reads and writes

Handles multi-data center transparently

CLwr + CLrd > RF yields consistency

CQL Language

Familiar SQL syntax without joins, group by, etc

Create objects via DDL (e.g. CREATE...)

Core DML commands supported (e.g. CREATE, UPDATE, DELETE)

Query data with SELECT

Read / Write Path

The Cassandra Schema

Consists of:

- Column
- Column Family
- Keyspace
- Cluster

High Level Overview

Components of the Column

The column is the fundamental data type in Cassandra and includes:

- Column name
- Column value
- Timestamp
- TTL (Optional)

The Column

Name Value Timestamp

(Name: "firstName", Value: "Travis", Timestamp: 1363106500)

Column Name

- Can be any value
- Can be any type
- Not optional
- Must be unique
- Stored with every value

Column Value

- Any value
- Any type
- Can be empty but is required

DATASTAX

Column Names and Values

- the data type for a column value is called a validator.
- The data type for a column name is called a comparator.
- Cassandra validates that data type of the keys of rows.
- Columns are sorted, and stored in sorted order on disk, so you have to specify a comparator for columns. This can be reversed... more on this later

Data Types

Internal Type	CQL Name	Description
BytesType	blob	Arbitrary hexadecimal bytes (no validation)
AsciiType	ascii	US-ASCII character string
UTF8Type	text, varchar	UTF-8 encoded string
IntegerType	varint	Arbitrary-precision integer
Int32Type	int	4-byte integer
InetAddressType	inet	IP address string in xxx.xxx.xxx form
LongType	bigint	8-byte long
UUIDType	uuid	Type 1 or type 4 UUID
TimeUUIDType	timeuuid	Type 1 UUID only (CQL3)
DateType	timestamp	Date plus time, encoded as 8 bytes since epoch
BooleanType	boolean	true or false
FloatType	float	4-byte floating point
DoubleType	double	8-byte floating point
DecimalType	decimal	Variable-precision decimal
CounterColumnType	counter	Distributed counter value (8-byte long)

Column TimeStamp

- 64-bit integer
- Best Practice
 - Should be created in a consistent manner by all your clients
- Required

Column TTL

- Defined on INSERT
- Positive delay (in seconds)
- After time expires it is marked for deletion

```
INSERT INTO excelsior.clicks (
 userid, url, date, name)
 VALUES (
 3715e600-2eb0-11e2-81c1-0800200c9a66,
 'http://apache.org',
 '2013-10-09', 'Mary')
 USING TTL 86400:
 SELECT TTL (name) from excelsior.clicks
 WHERE url = 'http://apache.org';
Output is, for example, 85908 seconds:
  ttl(name)
  85908
```

Special Types of Columns

- Counter
- Collections

Counters

- Allows for addition / subtraction
- 64-bit value
- No timestamp

```
update recommendation_summary
set num_products = num_products + 1
where recommendation = 'highly recommend';
```


Cassandra feature - Collections

- Collections give you three types:
 - Set
 - List
 - Map
- Each allow for dynamic updates
- Fully supported in CQL 3
- Requires serialization


```
CREATE TABLE collections_example (
 id int PRIMARY KEY,
 set_example set<text>,
 list_example list<text>,
 map_example map<int,text>
);
```


Cassandra Collections - Set

Set is sorted by CQL type comparator

Cassandra Collections - Set Operations

Adding an element to the set

```
UPDATE collections_example
SET set_example = set_example + {'3-three'} WHERE id = 1;
```

After adding this element, it will sort to the beginning.

```
UPDATE collections_example
SET set_example = set_example + {'0-zero'} WHERE id = 1;
```

Removing an element from the set


```
UPDATE collections_example
SET set_example = set_example - {'3-three'} WHERE id = 1;
```


Cassandra Collections - List

Ordered by insertion

Cassandra Collections - List Operations

Adding an element to the end of a list

```
UPDATE collections_example
SET list_example = list_example + ['3-three'] WHERE id = 1;
```

Adding an element to the beginning of a list

```
UPDATE collections_example
SET list_example = ['0-zero'] + list_example WHERE id = 1;
```

Deleting an element from a list


```
UPDATE collections_example
SET list_example = list_example - ['3-three'] WHERE id = 1;
```


Cassandra Collections - Map

- Key and value
- Key is sorted by CQL type comparator

Cassandra Collections - Map Operations

Add an element to the map

```
UPDATE collections_example
SET map_example[3] = 'three' WHERE id = 1;
```

Update an existing element in the map

```
UPDATE collections_example
SET map_example[3] = 'tres' WHERE id = 1;
```

Delete an element in the map

```
DELETE map_example[3]
FROM collections_example WHERE id = 1;
```


User model

- Enhance a simple user table
- Great for static + some dynamic
- Takes advantage of row level isolation

```
CREATE TABLE user_with_location (
 username text PRIMARY KEY,
 first_name text,
 last_name text,
 address1 text,
 city text,
 postal_code text,
 last_login timestamp,
 location_by_date map<timeuuid,text>
);
```


User profile - Operations

Adding new login locations to the map

```
UPDATE user_with_location
SET last_login = now(), location_by_date = {now(): '123.123.123.1'}
WHERE <u>username</u>='PatrickMcFadin';
```

Adding new login locations to the map + TTL!

```
UPDATE user_with_location

USING TTL 2592000 // 30 Days

SET last_login = now(), location_by_date = {now() : '123.123.123.1'}

WHERE username='PatrickMcFadin';
```


The Cassandra Schema

Consists of:

- Column
- Column Family
- Keyspace
- Cluster

Column Families / Tables

- Similar to tables
 - Groupings of Rows
 - Tunable Consistency
- De-Normalization
 - To avoid I/O
 - Simplify the Read Path
- Static or Dynamic

Static Column Families

- Are the most similar to a relational table
- Most rows have the same column names
- Columns in rows can be different

Row Key	Columns			
	Name	Email	Address	State
jbellis	Jonathan	jb@ds.com	123 main	TX
	Name	Email	Address	State
dhutch	Daria	dh@ds.com	45 2 nd St.	CA
	Name	Email		
egilmore	eric	eg@ds.com		

DATASTAX

Dynamic Column Families

- Also called "wide rows"
- Structured so a query into the row will answer a question

Row Key	Columns			
jbellis	dhutch	egilmore	datastax	mzcassie
Juenis				
dhutch	egilmore			
unuten				
ogilmoro	datastax	mzcassie		
egilmore				

Dynamic Table CQL3 Example

```
CREATE TABLE clicks (
  userid uuid,
  url text,
  timestamp date
 PRIMARY KEY (userid, url)
 WITH COMPACT STORAGE;
SELECT url, timestamp
 FROM clicks
 WHERE userid = 148e9150-1dd2-11b2-0000-242d50cf1fff;
SELECT timestamp
  FROM clicks
  WHERE userid = 148e9150-1dd2-11b2-0000-242d50cf1fff
  AND url = 'http://google.com';
```


Clustering Order (Comparators)

- Sorts columns on disk by default
- Can change the order

```
create table timeseries (
 event_type text,
 insertion_time timestamp,
 event blob,
 PRIMARY KEY (event_type, insertion_time)
)
WITH CLUSTERING ORDER BY (insertion_time DESC);
```


The Cassandra Schema

Consists of:

- Column
- Column Family
- Keyspace
- Cluster

DATASTAX

- Keyspaces
- Are groupings of Column Families
- Replication strategies
- Replication factor

```
CREATE KEYSPACE demodb

WITH REPLICATION = {'class': 'SimpleStrategy', 'replication_factor': 3};

ALTER KEYSPACE dsg

WITH REPLICATION = {'class': 'SimpleStrategy', 'replication_factor': 3};
```


Replication Strategies

Two replication strategies are available:

- SimpleStrategy: Use for a single data center only. If you ever intend more than one data center, use the NetworkTopologyStrategy.
- NetworkTopologyStrategy: Highly recommended for most deployments because it is much easier to expand to multiple data centers when required by future expansion.

Snitches

 A snitch determines which data centers and racks are written to and read from.

 Snitches inform Cassandra about the network topology so that requests are routed efficiently and allows Cassandra to distribute replicas by grouping machines into data centers and racks. All nodes must have exactly the same snitch configuration. Cassandra does its best not to have more than one replica on the same rack (which is not necessarily a physical location).

DATASTAX

Snitch Types

SimpleSnitch

single-data center deployments (or single-zone in public clouds)

RackInferringSnitch

determines the location of nodes by rack and data center, which are assumed to correspond to the 3rd and 2nd octet of the node's IP address

PropertyFileSnitch

- user-defined description of the network details
- cassandra-topology.properties file

GossipingPropertyFileSnitch

- defines a local node's data center and rack
- uses gossip for propagating this information to other nodes
- conf/cassandra-rackdc.properties

Amazon Snitches

- EC2Snitch
- EC2MultiRegionSnitch

Complex Queries Partitioning and Indexing

DATASTAX

Partitioners

Generates the token for a key, determining which node owns the record

Cassandra offers the following partitioners:

- Murmur3Partitioner (default): uniformly distributes data across the cluster based on MurmurHash hash values.
- RandomPartitioner: uniformly distributes data across the cluster based on MD5 hash values.
- ByteOrderedPartitioner: keeps an ordered distribution of data lexically by key bytes

SELECT * FROM test WHERE token(k) > token(42);

CQL 3 forbids such a query unless the partitioner in use is ordered. Even when using the random partitioner or the murmur3 partitioner, it can sometimes be useful to page through all rows. For this purpose, CQL 3 includes the token function:

The ByteOrdered partitioner arranges tokens the same way as key values, but the RandomPartitioner and Murmur3Partitioner distribute tokens in a completely unordered manner. The token function makes it possible to page through unordered partitioner results. Using the token function actually queries results directly using tokens. Underneath, the token function makes tokenbased comparisons and does not convert keys to tokens (not k > 42).

Primary Index Overview

- Index for all of your row keys
- Per-node index
- Partitioner + placement manages which node
- Keys are just kept in ordered buckets
- Partitioner determines how K → Token

DATASTAX

Natural Keys

Examples:

- An email address
- A user id
- Easy to make the relationship
- Less de-normalization
- More risk of an 'UPSERT'
- Changing the key requires a bulk copy operation

Surrogate Keys

- Example:
 - UUID
- Independently generated
- Allows you to store multiple versions of a user
- Relationship is now indirect
- Changing the key requires the creation of a new row, or column


```
CREATE TABLE playlists (
  id uuid,
  song_id uuid,
  title text,
  album text,
  artist text,
  PRIMARY KEY (id, song_id)
);

SELECT * FROM playlists WHERE id = 62c36092-82a1-3a00-93d1-46196ee77204
  ORDER BY song_id DESC LIMIT 50;
```

The output looks something like this:

id		album		title
62c36092 62c36092 62c36092	a3e64f8f 8a172618 2b09185b	Tres Hombres We Must Obey	ZZ Top Fu Manchu Back Door Slam	La Grange Moving in Stereo Outside Woman Blues


```
CREATE TABLE playlists (
 id uuid,
 song_id uuid,
 title text,
 album text,
 artist text,
 PRIMARY KEY (id, song_id)
 Clustering Key
 Partition (row) Key
```


Sorting

- It's Free!
- ONLY on the second column in compound Primary Key

SELECT * FROM playlists WHERE id = 62c36092-82a1-3a00-93d1-46196ee77204 ORDER BY song_id DESC LIMIT 50;

Output

id	_	album +	artist +	title
62c36092 62c36092 62c36092	a3e64f8f 8a172618 2b09185b	Tres Hombres We Must Obey	ZZ Top Fu Manchu Back Door Slam	La Grange Moving in Stereo Outside Woman Blues

Composite Partition Keys

```
CREATE TABLE pricechange(
 storeid int,
 eventid int,
 sku text,
 oldprice double,
 newprice double,
 PRIMARY KEY ((storeid, eventid), sku)
);
```

storeid and eventid are used to create the token

Secondary Indexes

- Need for an easy way to do limited ad-hoc queries
- Supports multiple per row
- Single clause can support multiple selectors
- Implemented as a hash map, not B-Tree
- Low cardinality ONLY

Secondary Indexes


```
CREATE INDEX ON playlists(artist);
```

Now, you can query the playlists for songs by Fu Manchu, for example:

```
SELECT * FROM playlists WHERE artist = 'Fu Manchu';
```

The output looks something like this:

	song_id	album	artist	
62c36092		No One Rides for Free	Fu Manchu	•


```
CREATE TABLE ruling stewards (
 steward name text,
 king text,
 reign start int,
 event text,
 PRIMARY KEY (steward name, king, reign start)
 );
Select * FROM ruling stewards
  WHERE king = 'Brego'
  AND reign start >= 2450
  AND reign start < 2500 ALLOW FILTERING;
The output is:
 steward_name | king | reign_start
 2477 Attacks continue
 Boromir
 Brego
 Cirion
 2489
 Defeat of Balchoth
 Brego
```


ALLOW FILTERING


```
CREATE TABLE users (
  username text PRIMARY KEY,
  firstname text.
  lastname text.
  birth_year int,
  country text
CREATE INDEX ON users(birth_year);
```

Valid Queries:

```
SELECT * FROM users:
SELECT firstname, lastname FROM users WHERE birth_year = 1981;
```

Invalid query:

SELECT firstname, lastname FROM users WHERE birth_year = 1981 AND country = 'FR';

Cassandra cannot guarantee that it won't have to scan large amount of data even if the result to those query is small. Typically, it will scan all the index entries for users born in 1981 even if only a handful are actually from France.

SELECT firstname, lastname FROM users WHERE birth_year = 1981 AND country = 'FR' **ALLOW FILTERING:**

Designing a Data Model

The Basics of C* Modeling

- Work backwards
 - What does your application do?
 - What are the access patterns?
- Now design your data model

Procedures

Consider use case requirements

- What data?
- Ordering?
- Filtering?
- Grouping?
- Events in chronological order?
- Does the data expire?

De-Normalization

- De-Normalize in C*
 - Forget third normal form
 - Data Duplication is OK
- Concerns
 - Resource contention
 - Latency
 - Client-side joins
 - Avoid them in your C* code

Foreign Keys

- There are no foreign keys
- No server-side joins

Table Design

- Ideally each query will be one row
 - Compared to other resources, disk space is cheap
- Reduce disk seeks
- Reduce network traffic

DATASTAX

Workload Preference

- High level of de-normalization means you may have to write the same data many times
- Cassandra handles large numbers of writes well
- If given the choice:
 - Read once
 - Write many

Concurrent Writes

- A row is always referenced by a Key
- Keys are just bytes
- They must be unique within a CF
- Primary keys are unique
 - But Cassandra will not enforce uniqueness
 - If you are not careful you will accidentally [UPSERT] the whole thing

The 5 C* Commandments for Developers

- 1. Start with queries. Don't data model for data modeling sake.
- 2. It's ok to duplicate data.
- 3. C* is designed to read and write sequentially. Great for rotational disk, awesome for SSDs, awful for NAS. If your disk has an Ethernet port, it's not good for C*.
- 4. Use secondary indexes strategically and cautiously.
- 5. Embrace wide rows and de-normalization

Shopping Cart Data Model

Online stores require 100% uptime

Shopping cart use case

- * Store shopping cart data reliably
- * Minimize (or eliminate) downtime. Multi-dc
- * Scale for the "Cyber Monday" problem

The bad

- * Every minute off-line is lost \$\$
- * Online shoppers want speed!

Shopping cart data

DATASTAX

* Each customer can have one or more shopping carts

- * De-normalize data for fast access
- * Shopping cart == One partition (Row Level Isolation)
- * Each item a new column

Shopping cart data


```
CREATE TABLE user (
 username varchar,
 firstname varchar,
 lastname varchar,
 shopping_carts set<varchar>,
 PRIMARY KEY (username)
);
```

```
CREATE TABLE shopping_cart (
 username varchar,
 cart_name text
 item_id int,
 item_name varchar,
 description varchar,
 price float,
 item_detail map<varchar,varchar>
 PRIMARY KEY ((username,cart_name),item_id)
);
```


Creates partition row key

One partition (storage row) of data

INSERT INTO shopping_cart (username,cart_name,item_id,item_name,description,price,item_detail) VALUES ('pmcfadin','Gadgets I want',8675309,'Garmin 910XT','Multisport training watch',349.99, {'Related':'Timex sports watch', 'Volume Discount':'10'});

INSERT INTO shopping_cart (username,cart_name,item_id,item_name,description,price,item_detail)
VALUES ('pmcfadin','Gadgets I want',9748575,'Polaris Foot Pod','Bluetooth Smart foot pod',64.00
{'Related':'Timex foot pod',
'Volume Discount':'25'});

Item details. Flexible for any use.

User Activity Tracking

Watching users, making decisions. Freaky, but cool.

User activity use case

- * React to user input in real time
- * Support for multiple application pods
- * Scale for speed

The bad

- * Losing interactions is costly
- * Waiting for batch(hadoop) is to long

User activity data model

- * Interaction points stored per user in short table
- * Long term interaction stored in similar table with date partition
- * Process long term later using batch
- * Reverse time series to get last N items

User activity data model


```
CREATE TABLE user_activity (
 username varchar,
 interaction_time timeuuid,
 activity_code varchar,
 detail varchar,
 PRIMARY KEY (username, interaction_time)
) WITH CLUSTERING ORDER BY (interaction_time
DESC);
```


Reverse order based on timestamp

```
CREATE TABLE user_activity_history (
 username varchar,
 interaction_date varchar,
 interaction_time timeuuid,
 activity_code varchar,
 detail varchar,
 PRIMARY KEY ((username,interaction_date),interaction_time)
);
```

INSERT INTO user_activity
(username,interaction_time,activity_code,detail)
VALUES ('pmcfadin',0D1454E0-D202-11E2-8B8B-0800200C9A66,'100','Normal login')
USING TTL 2592000;

Expire after 30 days

INSERT INTO user_activity_history (username,interaction_date,interaction_time,activity_code,detail) VALUES ('pmcfadin','20130605',0D1454E0-D202-11E2-8B8B-0800200C9A66,'100','Normal login');

Data model usage

select * from user_activity limit 5;

username	interaction_time	detail	l	activity_code		
pmcfadin pmcfadin pmcfadin	9ccc9df0-d076-11e2-923e 9c652990-d076-11e2-923e 1b5cef90-d076-11e2-923e 1b0e5a60-d076-11e2-923e 1b0be960-d076-11e2-923e	e-5d8390e664ec e-5d8390e664ec e-5d8390e664ec	Created shop Deleted shop	shopping area: Jew ping cart: Anniversi poing cart: Gadgets pping cart: Gadgets Normal login	ary gifts s I want	301 202 205 201

Maybe put a sale item for flowers too?

Log collection/aggregation

Machines generate logs at a furious pace. Be ready.

Log collection use case

- * Collect log data at high speed
- * Cassandra near where logs are generated. Multi-datacenter
- * Dice data for various uses. Dashboard. Lookup. Etc.

The bad

- * The scale needed for RDBMS is cost prohibitive
- * Batch analysis of logs too late for some use cases

Log collection data

DATASTAX

- * Collect and fan out data to various tables
- * Tables for lookup based on source and time
- * Tables for dashboard with aggregation and summation

Log collection data model


```
CREATE TABLE login_success (
 source varchar,
 date_to_minute varchar,
 successful_logins counter,
 PRIMARY KEY (source,date_to_minute)
) WITH CLUSTERING ORDER BY (date_to_minute DESC);
```


Log dashboard

SELECT date_to_minute,successful_logins **FROM** login_success **LIMIT 20**;

- Sucessful Logins
- Failed Logins

SELECT date_to_minute,failed_logins FROM login_failure LIMIT 20;

User Form Versioning

Because mistaks mistakes happen

Form versioning use case

- * Store every possible version efficiently
- * Scale to any number of users
- * Commit/Rollback functionality on a form

The bad

- * In RDBMS, many relations that need complicated join
- * Needs to be in cloud and local data center

Form version data

онтн**э**тнх

* Each user has a form

- * Each form needs versioning
- * Separate table to store live version
- * Exclusive lock on a form

Form version data

CREATE TABLE working_version (username varchar,

form_id int, version_number int, locked_by varchar, form_attributes_maps

form_attributes map<varchar,varchar>
PRIMARY KEY ((username, form id), version number)

) WITH CLUSTERING ORDER BY (version_number DESC);

model

1. Insert first

version

```
INSERT INTO working_version
(username, form_id, version_number, locked_by, form_attributes)
VALUES ('pmcfadin',1138,1,",
{'FirstName<text>':'First Name: ',
'LastName<text>':'Last Name: ',
'EmailAddress<text>':'Email Address: ',
'Newsletter<radio>':'Y,N'});
```

2. Lock for one user

```
UPDATE working_version
SET locked_by = 'pmcfadin'
WHERE username = 'pmcfadin'
AND form_id = 1138
AND version_number = 1;
```

3. Insert new version. Release lock

```
INSERT INTO working_version
(username, form_id, version_number, locked_by, form_attributes)
VALUES ('pmcfadin',1138,2,null,
{'FirstName<text>':'First Name: ',
'LastName<text>':'Last Name: ',
'EmailAddress<text>':'Email Address: ',
'Newsletter<checkbox>':'Y'});
```


Light Weight Transactions

The race is on

Process 1 SELECT firstName, lastName FROM users WHERE username = 'pmcfadin'; T0 (0 rows) INSERT INTO users (username, firstname,

This one wins —

lastname, email, password, created_date) **VALUES** ('pmcfadin', 'Patrick', 'McFadin',

'ba27e03fd95e507daf2937c937d499ab',

['patrick@datastax.com'],

'2011-06-20 13:50:00');

Process 2

SELECT firstName, lastName FROM users WHERE username = 'pmcfadin';

(0 rows)

T2

T3

Got nothing! Good to go!

INSERT INTO users (username, firstname, lastname, email, password, created_date)
VALUES ('pmcfadin', 'Paul', 'McFadin',
['paul@oracle.com'],
'ea24e13ad95a209ded8912e937d499de',
'2011-06-20 13:51:00');

The Paxos Consensus Protocol

Quorum-based Algorithm

Extending Paxos

Add third phase to reset state for subsequent proposals

Compare & Set

Read the current value of the row to see if it matches the expected one

Solution LWT

- Check performed for record
- Paxos ensures exclusive access
- applied = true: Success

Solution LWT


```
INSERT INTO users (username, firstname, lastname, email, password, created_date)
VALUES ('pmcfadin', 'Paul', 'McFadin', ['paul@oracle.com'], 'ea24e13ad95a209ded8912e937d499de', '2011-06-20 13:51:00')
IF NOT EXISTS;
```

- •applied = false: Rejected
- •No record stomping!

Another LWT Example

UPDATE users

SET reset_token = null, password = 'newpassword'

WHERE login = 'jbellis'

IF reset_token = 'some-generated-reset-token'

Prevents a password from being reset twice using the same reset token.

LWT Fine Print

- Light Weight Transactions solve edge conditions
- They have latency cost.
 - Be aware
 - Load test
 - Consider in your data model

Indexing with Tables

- Indexing expresses application intent
- Fast access to specific queries
- Secondary indexes != relational indexes
- Use information you have. No pre-reads.

Goals:

- 1. Create row key for speed
- 2. Use wide rows for efficiency

Keyword index

- Use a word as a key
- Columns are the occurrence
- Ex: Index of tag words about videos

```
CREATE TABLE tag_index (
tag varchar,
videoid uuid,
timestamp timestamp,
PRIMARY KEY (tag, videoid)
);

tag Videold1 ... VideoldN 

Efficie
nt
```


Partial word index

- Where row size will be large
- Take one part for key, rest for columns name

```
CREATE TABLE email_index (
 domain varchar,
 user varchar,
 username varchar,
 PRIMARY KEY (domain, user)
);

User: tcodd Email:
tcodd@relational.com

INSERT INTO email_index (domain, user, username)
VALUES ('@relational.com', 'tcodd', 'tcodd');
```


Partial word index

Create partitions + partial indexes

```
CREATE TABLE product_index (
 store int.
 Compound row
 part number 0 3 int,
 key!
 part number4 9 int,
 count int,
 PRIMARY KEY ((store,part_number0_3), part_number4_9)
```

Store #8675309 has 3 of part# 7079748575

```
INSERT INTO product_index (store,part_number0_3,part_number4_9,count)
VALUES (8675309,7079,48575,3);
```

```
SELECT count
FROM product index
 Fast and
WHERE store = 8675309
 efficient!
AND part_number0_3 = 7079
AND part_number4_9 = 48575;
```


Bit map index – supports ad hoc queries

- Multiple parts to a key
- Create a truth table of the different combinations
- Inserts == the number of combinations
 - 3 fields? 7 options (Not going to use null choice)
 - 4 fields? 15 options
 - $-2^{n} 1$, where n = # of dynamic query fields

Bit map index

Find a car in a lot by variable combinations

Make	Model	Color	Combination
		х	Color
	х		Model
	х	х	Model+Color
Х			Make
Х		х	Make+Color
Х	х		Make+Model
х	x	х	Make+Model+Color

Bit map index - Table create

Make a table with three different key combos

```
CREATE TABLE car_location_index (
 make varchar,
 model varchar,
 color varchar,
 vehical_id int,
 lot_id int,
 PRIMARY KEY ((make,model,color),vehical_id)
);
```

Compound row key with three different options

Bit map index - Adding records

Pre-optimize for 7 possible questions on insert

```
INSERT INTO car location index (make, model, color, vehical id, lot id)
VALUES ('Ford','Mustang','Blue',1234,8675309);
INSERT INTO car location index (make, model, color, vehical id, lot id)
VALUES ('Ford','Mustang',",1234,8675309);
INSERT INTO car location index (make,model,color,vehical id,lot id)
VALUES ('Ford',",'Blue',1234,8675309);
INSERT INTO car_location_index (make,model,color,vehical_id,lot_id)
VALUES ('Ford',",",1234,8675309);
INSERT INTO car location index (make, model, color, vehical id, lot id)
VALUES (",'Mustang','Blue',1234,8675309);
INSERT INTO car location index (make, model, color, vehical id, lot id)
VALUES (",'Mustang',",1234,8675309);
INSERT INTO car location index (make, model, color, vehical id, lot id)
VALUES (",",'Blue',1234,8675309);
```


Bit map index - Selecting records

Different combinations now possible

```
SELECT vehical_id,lot_id
FROM car_location_index
WHERE make = 'Ford'
AND model = "
AND color = 'Blue';

SELECT vehical_id,lot_id
FROM car_location_index
WHERE make = "
AND model = "

1234 | 8675309


**The series of the series
```

AND color = 'Blue';

Data Modeling Challenge!

Requirements

- Find orders by customer, supplier, product, and employee
 - Optional date range
- Need to display order information header/details
- List all employees for a manager
- Orders that have not shipped
 - By shipper
 - By date

