VICTORIA UNIVERSITY OF WELLINGTON Te Whare Wananga o te Upoko o te Ika a Maui

Cassandra Data Model

Lecturer: Dr. Pavle Mogin

SWEN 432
Advanced Database Design and
Implementation

Plan for Cassandra Data Model

- Prologue
- CQL Data Model
 - The key space
 - Column families and tables
 - Columns
- A running example
- Data Types

Readings: Have a look at Useful Links at the Course Home Page

Prologue

- Class of CDBMS according to CAP theorem: AP
- Internode communication: Gossip Protocol
- Partitioning: Consistent Hashing
- A cluster can span more then one data centre
- Replication: Definable by data centre
- Versioning: timestamps
- Consistency: Tuneable ranging from strict to eventual
 - Default consistency level is eventual
- Typical applications:
 - Applications with intensive write and moderate read requirements, like:
 - Time series data collection
 - Stock exchange
 - Vehicle tracking

Cassandra's Column Family DM

- Originally, the Cassandra was classified as a column family NoSQL CDBMS
- Cassandra column family data model was defined in terms of:
 - Key spaces,
 - Column families,
 - Super column families,
 - Columns, and
 - Super columns.
- This approach has been abandoned in 2011 with the announcement of Cassandra V 0.8 with the new Cassandra Query Language (CQL)
 - We consider CQL V 3.1 that has been released within Cassandra V 2.1 in 2014

Formal Definition of the Column Family

- Cassandra column family is a map of a map:
 - An outer map keyed by a row key, and
 - An inner sorted map keyed by a column key

```
map<row_key, sorted_map<column_name, column_value>>
```

- In Cassandra, we can use:
 - Row keys to do efficient lookups, and
 - Column keys (names) to do less efficient lookups and range scans
 - The number of column keys is unbounded allowing wide rows
- A super column family turns the two nested maps into three nested maps as follows:

 Each column_value has a time stamp for Cassandra to use internally for conflict resolution

CQL Data Model

- CQL is a SQL like declarative data language, having DDL and DML parts
- It adds a new level of abstraction to the Cassandra Column Family Data Model and describes it as:
 - A partitioned row store data model with tunable consistency,
 - Rows are organized into tables,
 - A defined prefix of a table's primary key is the partition key,
 - Within a partition, rows are clustered by the remaining columns of the table's primary key
- The main objects of the CQL data model are:
 - Keyspaces,
 - Tables, logically representing column families, and
 - Columns
- Super columns and super column families are gone due to performance issues

Keyspace

- A keyspace is a named data container of an application
- A keyspace contains a set of table (column family) declarations
 - In relational terms, a keyspace is analogous to a database schema
- In Cassandra, keyspaces are used to group column families having the same replication requirements
- The keyspace declaration is discussed in more detail in lecture: Cassandra Architecture

Tables

- A table is a set of rows containing data
 - Each row has a unique row key and a set of columns
 - A table is a map (row key→set of columns)
 - A table is a logical unit of data and a unit of data access to a Cassandra database
- There is no relationship between tables maintained by Cassandra CDBMS
 - There are no formal foreign keys and referential integrity constraints
 - Hence, joins are not supported at query time

Column

- A column is a triplet (column_name, value, timestamp)
 - A column must have a name, and a column name is also called the column key,
 - Columns are nullable, but a row must have at least one not null column (the row key column),
 - The timestamp is provided by a client application and used by Cassandra to determine the most recent update to a column,
 - The triplet (column_name, value, timestamp) is also called a cell
- A column can have an optional expiration time called TTL (time to live)
 - TTL is defined by the client application inserting the column
 - After the requested amount of time has expired, the column is marked deleted by Cassandra

Cassandra Query Language CQL

- The CQL syntax is very close to SQL
 - DDL supports commands like:
 - CREATE, DROP, and ALTER KEYSPACE <keyspace_name>,
 - CREATE, DROP, and ALTER TABLE <table_name>,
 - CREATE and DROP INDEX
 - DML supports commands like:
 - INSERT row and DELETE column,
 - UPDATE column,
 - SELECT <column_name_list_1> FROM <table_name> WHERE <conditional_expression> ORDER BY <column_name_list_2> LIMIT <number>
 - JOIN is not supported
 - Nested queries are not supported
 - GROUP BY and HAVING with aggregate function are not supported

CQL Declaration of blogs KEYSPACE

```
cqlsh => CREATE KEYSPACE blogs
 WITH REPLICATION = { 'class' :
 'SimpleStrategy',
 'replication_factor' : 3 };
```

```
cqlsh => USE blogs;
```

```
cqlsh.blogs => CREATE TABLE users (
 user_name text PRIMARY KEY,
 name text,
 city text
 );
```

CQL Declaration of blogs KEYSPACE

```
cqlsh.blogs > CREATE TABLE blog entries (
 user name text,
 body text,
 no int,
 PRIMARY KEY (user name, no)
 );
// user name is the partition key, no is the
// clustering key
cqlsh.blogs > CREATE TABLE subscribed to (
 user id text PRIMARY KEY,
 subscribers set<text>
```

Declaring the Consistency Level

The consistency level can be declared in cqlsh

```
cqlsh:blogs> consistency;
Current consistency level is ONE.
```

```
cqlsh:blogs> consistency quorum;
Consistency level set to QUORUM.
```

// All subsequent statements will be
executed under the consistency level
quorum, until a new change of the
consistency level happens

Populating blogs KEYSPACE

```
cqlsh.blogs > INSERT INTO users (user name, name,
 city) VALUES ('jbond', 'James',
 'London');
cqlsh.blogs > INSERT INTO blog entries (user name,
 body, no) VALUES ('jbond', 'Today I
 ...', 1);
cqlsh.blogs > INSERT INTO subscribes to (user name,
 subscribers) VALUES ('jbond',
 { \asmith' });
cqlsh.blogs > UPDATE subscribes to SET subscribers
 = subscribers + { 'canslow' } WHERE
 user name = 'jbond';
```

blog KEYSPACE

users

row key		
user_name	name	city
jbond	James	London
asmith	Ann	Napier
canslow	Craig	

subscribed_to

row key	
user_name	subscribers
jbond	{canslow, asmith}
asmith	{jbond}

blog_entries

row key		
user_name	no	body
jbond	1	Well,
jbond	2	Today,
jbond	3	Lectures
asmith	1	I am
canslow	1	This is

CQL CREATE TABLE

(1)

 The CQL basic table declaration is very close to SQL DDL table declaration, but, there is also a number of differences

```
CREATE TABLE IF NOT EXISTS

keyspace_name.table_name (
column_definition, column_definition,
..., primary key (column_name,...)) WITH

property AND property ...
```

- Columns can be of:
 - Basic cql_type,
 - Tuple type,
 - User_defined type,
 - Collection type, and
 - Counter type
 - A static column is used to store the same data in multiple clustered rows of a partition, and then retrieved with a single SELECT

CQL Primary Key

(2)

- The compulsory primary key can be defined either inline, or as a table key
- The table key:

```
column_name |
  (column_name1, column_name2,...) |
  ((column_name3, column_name4),
  column_name5, column_name6,...)
```

- Partition key columns are in normal text and red, clustering key columns are in italic and blue
- CQL tables have a number of properties like:
 - Clustering order, and
 - Compaction strategy
 - These properties influence table physical features and are discussed in more details in lecture: Cassandra Storage Engine

Partition and Clustering Key Example

- Consider the blog_entries table with the key (user name, no)
 - The column user name is the partition key, and
 - The column no is the clustering key
- Assume the partitioner hashes:
 - jbond and asmith to tokens of node1 and
 - canslow to token of node3

node1		
jbond	1	Well,
jbond	2	Today,
jbond	3	Lectures
asmith	1	I am
asmith	2	This is

node3		
canslow	1	Again,
canslow	2	Yesterday,
canslow	3	Annoyingly
canslow	4	Hmm

CQL Built-In Data Types

CQL data types:

```
- blob,
- ascii (char string),
- text,
- varchar,
- boolean,
- float,
- int,
- decimal,
- uuid(),
- timestamp,
- counter,
- collection (set, list, map),

 inet (IP address string in IPv4 or IPv6 format), and

others
```

uuid and timeuuid Data Type

- The universally unique identifier (uuid) and timeuuid data types are used to avoid collisions in column names and for table primary key values
- A part of a timeuuid value contains information about time that can be converted into a timestamp value
- For human-readable display of a timeuuid value, a hexadecimal text with inserted hyphen characters is used:

de305d54-75b4-431b-adb2-eb6b9e546014

The word unique should be taken to mean "practically unique"

timestamp Type

- Values for the timestamp type are encoded as 64-bit signed integers representing date plus time
- A timestamp type can be entered as an integer for CQL input, or as a string literal in many formats
- We use the following format:

where Z is the RFC-822 4-digit time zone, expressing the time zone's difference from UTC

- For new Zealand, Z = 1300 in March
- We also use just the date part of a timestamp

Examples:

Collection Data Type

- A collection column is declared using the collection type, followed by another data_type, such as int or text, in angle brackets
 - Collections should be small enough to be manageable
- There are three subtypes of the collection type:

```
- list<data_type>,
- set<data_type>, and
- map<data_type, data_type>
```

- Each element of a set, list, or map is internally stored as one Cassandra column
- The collection columns are updatable
 - The individual elements can be added or removed

The List Data Type

- The list data type is used when:
 - The order of elements matters, or
 - Same value needs to be stored multiple times
 - List values are returned according to their index value in the list, whereas set values are returned in alphabetical order, assuming the values are text

```
CREATE TABLE best_students (
class text PRIMARY KEY, students
LIST<text>);
```

The UPDATE command inserts values into the list

```
UPDATE best_students SET students =
['James', 'Craig'] WHERE class =
'SWEN432';
```

More Operations on The List Data Type

Prepend:

```
UPDATE best_students SET students =
['Ann'] + students WHERE class =
'SWEN432';
```

Append:

```
UPDATE best_students SET students =
students + ['Ann'] WHERE class =
'SWEN432';
```

 Appending and prepending a new element to the list writes only the new element without any read-beforewrite

Even More Operations on List Data Type

Add (or delete) an element at a particular position:

```
UPDATE best_students SET students[2] =
 'George' WHERE class = 'SWEN432';

DELETE students[2] FROM best_students
WHERE class = 'SWEN432';
```

- Here Cassandra reads the entire list, updates it and then writes it back
- Consequently, adding an element at a particular position results in greater latency than appending or prefixing an element to a list
- Also, it is transactionally not safe, can overwrite other people's job

```
UPDATE best_students SET students =
students - ['George'] WHERE class =
'SWEN432';
```

- Deletes all 'George' entries,
- Doesn't read

The Map Data Type

- A map is a named pair of typed values
- Each element of the map is internally stored as one Cassandra column that can be modified, replaced, deleted, and queried
 - Also, each element can have an individual time-to-live and expires when the TTL ends

```
ALTER TABLE subscribed_to DROP
subscribers);

ALTER TABLE subscribed_to ADD
subscribers map<text: text>);

UPDATE subscribed_to SET subscribers = {
  'asmith' : 'Napier', 'canslow' : null}
WHERE user_name = 'jbond';
```

More Operations on The Map Data Type

To add a new element to a map:

```
UPDATE subscribed_to SET subscribers =
subscribers + { `pmogin': `Upper Hutt' }
WHERE user_name = `jbond';
```

 A specific map element can be updated, or deleted from the map

```
UPDATE subscribed_to SET
subscribers['pmogin'] = 'Wellington'
WHERE user_name = 'jbond';
```

```
DELETE subscribers['pmogin'] FROM
subscribed_to WHERE user_name = 'jbond';
```

counter Data Type

- A counter column value is a 64-bit signed integer
 - The value of a counter can't be set, it can be incremented and decremented only, using UPDATE statements
- The use of counter data types has a number of restrictions:
 - A column of the counter type can't serve as the primary key or partition key
 - A table containing counter type columns can't contain anything other than counter types and the primary key
 - A counter column can't be used to create an index
 - Data in a counter column can't be set to expire using the Time-To-Live (TTL) property.

Expiring Data

- Data in a column, other than a counter column, can have an optional expiration period called TTL (time to live)
- The client request specifies a TTL value, defined in seconds, for the data
- TTL data is marked with a tombstone (deletion marker) after the requested amount of time has expired
- A tombstone exists for gc_grace_seconds
 - Specifies the time to wait before garbage collecting tombstones (10 days by default)
- After data is marked with a tombstone, the data is automatically removed during a normal compaction and repair processes

Expiring Data

- To change the TTL of expiring data, one has to re-insert the data with a new TTL
- TTL data has a precision of one second
 - A very small TTL probably does not make much sense
- Expiring data introduces an additional overhead of 8 bytes in memory and on disk

Static Column

- A table column may have the optional property static
- In a table that uses clustering columns, columns that do not belong to the primary key can be declared static in the table definition
- A static column is a special column whose value is shared by all rows of the same partition key value
 - The DISTINCT keyword can be used in a query to select static columns
 - In this case, Cassandra retrieves only the beginning (static column) of the partition

Summary

- According to CQL the Cassandra Data Model is described in terms of:
 - Keyspaces,
 - Tables (column families) containing rows of columns that are (name, value, timestamp) triplets,
 - A column may be of the collection type (set, list, or map),
 - Collection type columns are used to de normalize tables
- Tables of a Cassandra database are defined to satisfy specific queries in an efficient way by intentionally introducing data redundancy and by exploiting knowledge about the database physical structure