

Apache Cassandra STL Java Users Group

Cliff Gilmore

DataStax Solutions Architect / Engineer

Aug 14, 2014

1

Agenda

- Cassandra Overview
- Cassandra Architecture
- Cassandra Query Language
- Interacting with Cassandra using Java
- About DataStax

CASSANDRA OVERVIEW

Who is using DataStax?

What is Apache Cassandra?

Apache Cassandra™ is a massively scalable NoSQL database.

- Continuous availability
- High performing writes and reads
- Linear scalability
- Multi-data center support

The NoSQL Performance Leader

"In terms of scalability, there is a clear winner throughout our experiments. Cassandra achieves the highest throughput for the maximum number of nodes in all experiments with a linear increasing throughput."

Source: Solving Big Data Challenges for Enterprise Application Performance Management benchmark paper presented at the Very Large Database Conference, 2013.

Netflix Cloud Benchmark...

Scale-Up Linearity

End Point Independent NoSQL Benchmark

Highest in throughput...

Source: Netflix Tech Blog

Cassandra is Fault Tolerant

Replication Factor = 3

Multi Data Center Support

Writes in Cassandra

- 1. Data is written to a Commit Log for a node (durability)
- 2. Data is written to MemTable (in memory)
- 3. MemTables are flushed to disk in an SSTable based on size.

SSTables are immutable

Tunable Data Consistency

Writes

- Any
- One
- Quorum
- Local_Quorum
- Each_Quorum
- AII

Reads

- One
- Quorum
- Local_Quorum
- Each_Quorum
- AII

Built for Modern Online Applications DATASTAX:

- Architected for today's needs
- Linear scalability at lowest cost
- 100% uptime
- Operationally simple

Cassandra Query Language

CQL - DevCenter

A SQL-like query language for communicating with Cassandra

DataStax DevCenter – a free, visual query tool for creating and running CQL statements against Cassandra and DataStax Enterprise.

CQL - Create Keyspace


```
CREATE KEYSPACE demo WITH REPLICATION =
{ 'class' : 'NetworkTopologyStrategy', 'EastCoast': 3,
'WestCoast': 2);
```


CQL - Basics


```
CREATE TABLE users (
 username text,
 password text,
 create_date timestamp,
 PRIMARY KEY (username, create_date desc);
INSERT INTO users (username, password, create_date)
VALUES ('caroline', 'password1234', '2014-06-01 07:01:00');
SELECT * FROM users WHERE username = 'caroline' AND
create_date = '2014-06-01 07:01:00';
```

Predicates

On the **partition key**: = and IN

On the **cluster columns:** <, <=, =, >=, >, IN

Collection Data Types

CQL supports having columns that contain collections of data.

The collection types include:

Set, List and Map.

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

Favor sets over list – better performance

Plus much more...

Light Weight Transactions

```
INSERT INTO customer_account (customerID, customer_email)
VALUES ('Lauras', 'lauras@gmail.com') IF NOT EXISTS;

UPDATE customer_account SET customer_email='lauras@gmail.com'
IF customer_email='lauras@gmail.com';
```

Counters

```
UPDATE UserActions SET total = total + 2
WHERE user = 123 AND action = 'xyz';
```

Time to live (TTL)

```
INSERT INTO users (id, first, last) VALUES ('abc123', 'abe',
'lincoln') USING TTL 3600;
```

Batch Statements

```
BEGIN BATCH
 INSERT INTO users (userID, password, name) VALUES ('user2',
'ch@ngem3b', 'second user')
 UPDATE users SET password = 'ps22dhds' WHERE userID =
'user2'
 INSERT INTO users (userID, password) VALUES ('user3',
'ch@ngem3c')
 DELETE name FROM users WHERE userID = 'user2'
APPLY BATCH;
```


JAVA CODE EXAMPLES

DataStax Java Driver

- Written for CQL 3.0
- Uses the binary protocol introduced in Cassandra 1.2
- Uses Netty to provide an asynchronous architecture
- Can do asynchronous or synchronous queries
- Has connection pooling
- Has node discovery and load balancing

http://www.datastax.com/download

Add .JAR Files to Project

Easiest way is to do this with Maven, which is a software project management tool

Add .JAR Files to Project

In the pom.xml file, select the **Dependencies** tab

Click the Add... button in the left column

Enter the DataStax Java driver info

Group Id:	com.datastax.cassandra
Artifact Id:	cassandra-driver-core
Version:	1.0.3-dse ▼

<dependency>
 <groupId>com.datastax.cassandra</groupId>
 <artifactId>cassandra-driver-core</artifactId>
 <version>1.0.3-dse</version>
</dependency>

Connect & Write


```
Cluster cluster = Cluster.builder()
 .addContactPoints("10.158.02.40", "10.158.02.44")
 .build();
Session session = cluster.connect("demo");
session.execute(
 "INSERT INTO users (username, password)
 + "VALUES('caroline', 'password1234')"
);
```


Note: Cluster and Session objects should be long-lived and re-used

Read from Table


```
ResultSet rs = session.execute("SELECT * FROM users");
List<Row> rows = rs.all();

for (Row row : rows) {
 String userName = row.getString("username");
 String password = row.getString("password");
}
```

Asynchronous Read

Note: The future returned implements Guava's ListenableFuture interface. This means you can use all Guava's Futures¹ methods!

¹http://docs.guava-libraries.googlecode.com/git/javadoc/com/google/common/util/concurrent/Futures.html

Read with Callbacks


```
final ResultSetFuture future =
 session.executeAsync("SELECT * FROM users");
future.addListener(new Runnable() {
  public void run() {
 for (Row row : future.get()) {
 String userName = row.getString("username");
 String password = row.getString("password");
}, executor);
```

Parallelize Calls


```
int queryCount = 99;
List<ResultSetFuture> futures = new
ArrayList<ResultSetFuture>();
for (int i=0; i<queryCount; i++) {</pre>
 futures.add(
 session.executeAsync("SELECT * FROM users "
 +"WHERE username = '"+i+"'"));
for(ResultSetFuture future : futures) {
 for (Row row : future.getUninterruptibly()) {
 //do something
```

Prepared Statements


```
PreparedStatement statement = session.prepare(
 "INSERT INTO users (username, password)
 + "VALUES (?, ?)");
BoundStatement bs = statement.bind();
bs.setString("username", "caroline");
bs.setString("password", "password1234");
session.execute(bs);
```

Query Builder


```
Query query = QueryBuilder
 .select()
 .all()
 .from("demo", "users")
 .where(eq("username", "caroline"));
ResultSet rs = session.execute(query);
```

Load Balancing

Determine which node will next be contacted once a connection to a cluster has been established

```
Cluster cluster = Cluster.builder()
 .addContactPoints("10.158.02.40","10.158.02.44")
 .withLoadBalancingPolicy(
 new DCAwareRoundRobinPolicy("DC1"))
 .build();
```

Policies are:

Name of the local DC

- RoundRobinPolicy
- DCAwareRoundRobinPolicy (default)
- TokenAwarePolicy

RoundRobinPolicy

- Not data-center aware
- Each subsequent request after initial connection to the cluster goes to the next node in the cluster

 If the node that is serving as the coordinator fails during a request, the next node is used

DCAwareRoundRobinPolicy

- Is data center aware
- Does a round robin within the local data center
- Only goes to another data center if there is not a node available to be coordinator in the local data center

TokenAwarePolicy

- Is aware of where the replicas for a given token live
- Instead of round robin, the client chooses the node that contains the primary replica to be the chosen coordinator
- Avoids unnecessary time taken to go to any node to have it serve as coordinator to then contact the nodes with the replicas

Additional Information & Support

- Community Site
 - (http://planetcassandra.org)
- Documentation
 - (http://www.datastax.com/docs)
- Downloads
 - (http://www.datastax.com/download)
- Getting Started
 - (http://www.datastax.com/documentation/gettingstarted/index.html)
- DataStax

(http://www.datastax.com)

ABOUT DATASTAX

About DataStax

300+

Employees

30

Percent

500+

Customers

Founded in April 2010

Santa Clara, Austin, New York, London

FORTUNE 100

DataStax delivers Apache Cassandra to the Enterprise

Certified /
Enterprise-ready Cassandra

Visual Management & Monitoring Tools

24x7 Support & Training

CASSANDRASUMMIT2014

SAN FRANCISCO

September 10 - 11 | #CassandraSummit

Thank You!

cgilmore@datastax.com