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

Cassandra CQL Queries

Lecturer: Dr. Pavle Mogin

SWEN 432
Advanced Database Design and
Implementation

Plan for CQL Queries

- The Syntax of the SELECT Statement
 - The Syntax of the select_expression
 - The Syntax of the relation in the WHERE Clause
- Simple SELECT expressions
- Filtering Data using WHERE Clause
- Restrictions on Conditions in the WHERE Clause
- Using Indexes
- Filtering Collections
- Querying Tables with Columns of the counter Type
- Keyspace Design Heuristics
 - Readings: Have a look at Useful Links at the Course Home Page

The Syntax of CQL SELECT Statement

```
SELECT select_expression

FROM keyspace_name.table_name

WHERE relation AND relation ...

ORDER BY (clustering_column (ASC | DESC)...)

LIMIT n

ALLOW FILTERING
```

The Syntax of select_expression

```
select expression is:
  selection list | DISTINCT selection list |
 (COUNT(*|1))
  selection list is one of:

 A list of partition keys (used with DISTINCT)

 - selector AS alias, selector AS alias, ... | *

 alias is an alias for a column name

 - A selector is:
 column name ( WRITETIME (column name) )
 ( TTL (column name) ) | (function (selector,
 selector, ...)

 function is a timeuuid function, a token function, or a blob conversion

 function
```

The Syntax of relation

 A relation is: column name op term | column name IN (term, (term ...)) | TOKEN (column name, ...) op (term) An op is: = | < | > | <= | > | = | CONTAINS | CONTAINS KEYA term is: A constant: string, number, uuid, boolean, hex – A bind marker (?) A function - A collection : set: {literal, ...}, list: [literal, ...], map: {literal: literal, ...}

Using CQL SELECT Statement

- The CQL SELECT statement works very similar to the SQL SELECT statement with a few exceptions
 - The main exception is that it retrieves one or more records from a single table only
 - The others will be discussed through examples
- Simple examples

```
use blogs;
```

```
SELECT * FROM users;
```

```
SELECT COUNT(*) FROM blog_entries;
```

```
SELECT DISTINCT user_name, body FROM blog entries;
```

 The last SELECT returns only one row for each distinct user_name that is the partition key

//timeuuid

More Simple SELECT Examples

```
ALTER TABLE users ADD created at timeuuid;
INSERT INTO users (user name, name,
created at) VALUES ('jbond', 'James',
now());
// now() returns a unique timeuuid in ms
SELECT user name, name, dateOf(created at)
AS creation date FROM users;
//dateOf() returns the timestamp part of an
```

Filtering Data Using WHERE

- In the WHERE clause, columns should be referred using the actual names, not aliases
- Each column in the WHERE clause has:
 - Either to belong to the partition key or
 - To be indexed using CREATE INDEX
- A WHERE clause relation has to be build by putting:
 - The name of the column to the left of an operator and
 - The column value to the right of the operator

```
SELECT * FROM users
WHERE user_name = 'jbond';
```

Note, user_name is the partitioning column

Restrictions on Conditions

(1)

- Cassandra does not support non-equal conditional operations on the partition key
 - The token function should be used for range queries on the partition key

```
SELECT * FROM users WHERE
TOKEN(user_name) >= TOKEN('asmith') AND
TOKEN(user_name) =< TOKEN('jbond');</pre>
```

Restriction on The Use of Conditions (2)

- The IN condition is allowed on the last column of the partition key only if the query contains equality conditions on all preceding columns of the key
- Assume, the blog_entries table has been defined in the following way:

```
CREATE TABLE blog_entries (user_id text, date int, body text, no int, PRIMARY KEY ((user_name, date), no));
```

```
SELECT * FROM blog_entries WHERE
user_name = 'jbond' AND date IN
(20150810, 20150811, 20150812);
```

The ALLOW FILTERING Clause

 When one attempts a potentially expensive query, such as searching a range of rows, Cassandra prompts the following message:

Bad Request: Cannot execute this query as it might involve data filtering and thus may have unpredictable performance. If you want to execute this query despite the performance unpredictability, use ALLOW FILTERING.

• In such cases, imposing a limit using the LIMIT in clause is also recommended to reduce memory used

Restriction on The Use of Conditions (3)

- Cassandra supports greater-than and less-than comparisons on a clustering column, but for a given partition key, the conditions on the clustering column are restricted to the filters that allow Cassandra to select a contiguous ordering of rows
- Assume blog_entries primary key is (user name, date)

```
SELECT * FROM blog_entries WHERE
user_name = 'jbond' AND
date >= 20150810 AND date < 20160410
ALLOW FILTERING;</pre>
```

Secondary Indexes

- Building and using a secondary index gives best results if the filtering column has many duplicate values
- Cassandra would refuse to execute a query asking for users from a certain city unless ALLOW FILTERING has been defined

```
CREATE INDEX city_index on users(city);

SELECT user_name, name FROM users

WHERE city = 'London' LIMIT 10;
```

- If a secondary index on the filtering field has been defined, the ALLOW FILTERING clause is not needed
- If a secondary index on the filtering field has not been defined, the ALLOW FILTERING clause is needed

Filtering Collections

- Cassandra retrieves the collection in its entirety
 - Assume subscribers column of the subscribed_to table is of the type set

```
SELECT user_name, subscribers
FROM subscribed_to;
```

- A table containing a collection column can be indexed on the collection column
- The CONTAINS condition in the WHERE clause can be used to filter the data for a particular value in the collection

```
CREATE INDEX ON subscribed_to
  (subscribers);

SELECT user_name FROM subscribed_to
  WHERE subscribers CONTAINS 'canslow';
```

Filtering a map Collection Column

- Assume now, subscribers column of the subscribed to table is of the type map
 - This is an index on map values:

```
CREATE INDEX my_map_values_index ON subscribed_to (subscribers);

SELECT user_name FROM subscribed_to WHERE subscribers CONTAINS 'London';
```

Indexes on keys and values of a map can't co-exist

```
DROP INDEX my_map_values_index;

CREATE INDEX my_map_keys_index ON subscribed_to (KEYS(subscribers));

SELECT user_name FROM subscribed_to WHERE subscribers CONTAINS KEY 'canslow';
```

Tables With counter Data Type

 Extending blogs key space by a table for counting daily and total number of visits to users' blogs

```
CREATE TABLE visits (user name text, date
int, total count counter static,
daily count counter, PRIMARY KEY (
user name, date);
UPDATE visits SET dayly count =
daily count + 1, total count = total count
+ 1 WHERE user name = 'jbond' AND date =
20160317;
SELECT DISTINCT total count FROM visits
WHERE user name = 'jbond';
```

COUNT (*) versus counter Tables

- Assume the blog_entries table has the primary key ((user name, date), no)
- To find the total number of blogs of the user jbond, the following query has to search through several partitions

```
SELECT COUNT(*) FROM blog_entries WHERE
user_name = 'jbond';
```

 A query to a table having a counter column containing the number of blogs for each user, would require accessing just one partition

Queries to blog Keyspace

- Each table in a Cassandra keyspace is aimed for a few specific queries
- In the blog keyspace:
 - The table users is aimed for answering queries about bloggers data,
 - The table blog_entries is aimed for retrieving blogs of a user,
 - The table subscribes_to is aimed for answering the question:
 who are subscribers to a user's blog
 - The table visits is aimed for retrieving counts of blogs made by a user
- Each table represents a materialized view for answering at least one query
 - Loosely speaking the answers for all anticipated queries are already physically stored

Database Design Principle Guidelines

- Each table of a keyspace has a self-contained set of columns intended to support one (or possibly more) specific queries
 - Since joins are not supported, for each query there has to exist at least one table containing all data needed to satisfy the query
 - Additionally, data representing the query condition need to belong either to partition key or to be indexed, otherwise ALLOW FILTERING clause has to be used
- The statements above are the main guidelines for designing tables implying that the starting point in designing tables represents the identification of user queries

Formalized Database Design Guidelines

- Let q be a query having:
 - The set of column names C(s) in its SELECT clause and
 - The set of column names C(w) in its WHERE clause
- Let *t* be a table having:
 - The set of column names C(t),
 - The set of partition key column names C(k), and
 - The set of indexed column names C(i)
- If

```
(C(t) \supseteq (C(s) \setminus \{COUNT(*)\})) \land ((C(k) \cup C(i)) \supseteq C(w))
then the query q can be efficiently satisfied by table t
```

• If $(\exists a \in \mathcal{C}(t) \cap \mathcal{C}(w))(a \notin (\mathcal{C}(k) \cup \mathcal{C}(i)))$

the clause ALLOW FILTERING has to be used

Other Design Considerations

- The primary key values have to be unique
- The primary key can be a superkey
 - The primary key can contain logically redundant columns
 - To avoid creating secondary indexes
 - To use the same table for answering more than one query efficiently
- Consider queries q₁ and q₂, having

$$(C(W_1) \subseteq C(W_2))$$

 Both queries can be efficiently satisfied by a table t having

$$((C(k) \cup C(i)) \supseteq C(w_2)) \land (C(t) \supseteq (C(s_1) \cup C(s_2)))$$

Summary

Syntax of the CQL SELECT statement:

```
SELECT select_expression

FROM keyspace_name.table_name

WHERE relation AND relation ...

ORDER BY (clustering_column (ASC | DESC)...)

LIMIT n

ALLOW FILTERING
```

- The relation clause should contain:
 - Either primary key and indexed columns, or
 - The ALLOW FILTERING clause has to be used
- Since joins are not supported, tables are designed to contain all data needed to answer a set of queries