Using Apache Cassandra from Python

Jeremiah Jordan

Morningstar, Inc.

Who am I?

Software Engineer @ Morningstar, Inc. for 1.5 Years

Python 2.6/2.7 for 1.5 Years

Cassandra for 1.5 Years

Why are you here?

You were too lazy to get out of your seat.

Someone said NoSQL.

You want to learn about using Cassandra from Python.

What am I going to talk about?

What is Cassandra

Using Cassandra from Python

Indexing

Other stuff to consider

What am I not going to talk about?

Setting up and maintaining a production Cassandra cluster.

What is Apache Cassandra?

Column based key-value store (multi-level dictionary)

Combination of Dynamo (Amazon) and BigTable (Google)

Schema-optional

Buzz Word Description

"Cassandra is a highly scalable, eventually consistent, distributed, structured key-value store. Cassandra brings together the distributed systems technologies from Dynamo and the data model from Google's BigTable. Like Dynamo, Cassandra is eventually consistent. Like BigTable, Cassandra provides a ColumnFamily-based data model richer than typical key/value systems."

From the Cassandra Wiki: http://wiki.apache.org/cassandra/

Keyspace 1

Keyspace 2

Multi-level Dictionary

Well really this

Where do I get it?

From the Apache Cassandra project:

http://cassandra.apache.org/

Or DataStax hosts some Debian and RedHat packages:

http://www.datastax.com/docs/1.0/install/install_package

How do I run it?

Edit cassandra.yaml

Change data/commit log locations

defaults: /var/cassandra/data and /var/cassandra/commitlog

Edit log4j-server.properties

Change the log location/levels

default /var/log/cassandra/system.log

How do I run it?

Foreground

\$./cassandra -f

Setup tip for local instances

Make templates out of cassandra.yaml and log4j-server.properties

Update "cassandra" script to generate the actual files

(run them through "sed" or something)

Server is running, what now?

```
$ ./cassandra-cli
connect localhost/9160;
create keyspace ApplicationData
 with placement_strategy =
 'org.apache.cassandra.locator.SimpleStrategy'
 and strategy_options = [{replication_factor:1}];
use ApplicationData;
create column family UserInfo
 and comparator = 'AsciiType';
create column family ChangesOverTime
 and comparator = 'TimeUUIDType';
```

Connect from Python

http://wiki.apache.org/cassandra/ClientOptions

Thrift - See the "interface" directory

Pycassa - pip/easy_install pycassa

Telephus (twisted) - pip/easy_install telephus

DB-API 2.0 (CQL) - pip/easy_install cassandra-dbapi2

Thrift (don't use it)

```
from thrift.transport import TSocket, TTransport
from thrift.protocol import TBinaryProtocol
from pycassa.cassandra.c10 import Cassandra, ttypes
socket = TSocket.TSocket('localhost', 9160)
transport = TTransport.TFramedTransport(socket)
protocol = TBinaryProtocol.TBinaryProtocolAccelerated(transport)
client = Cassandra_Client(protocol)
transport open()
client.set_keyspace('ApplicationData')
import time
client.batch_mutate(
 mutation_map=
 {'John': {'UserInfo':
 [ttypes Mutation(
 ttypes ColumnOrSuperColumn(
 ttypes Column(name='email',
 value='john@gmail.com',
 timestamp= long(time_time()*1e6),
 ttl=None)))]}},
  consistency_level= ttypes.ConsistencyLevel.QUORUM)
```

Pycassa

Connect

Open Column Family

```
Connection Pool

col_fam = ColumnFamily(pool, 'UserInfo')

Column Family
```

Write

Read

Delete

Batch

Column Names

Batch (streaming)

```
b = col_fam_batch(queue_size=10)
b.insert('John', {'email': 'john@gmail.com',
 'state': 'IL',
 'gender': 'F'})
b.insert('Jane', {'email': 'jane@python.org',
 'state': 'CA'})
b.remove('John', ['gender'])
b.remove('Jane')
b<sub>send()</sub>
```

Batch (Multi-CF)

Batch Read

Column Slice

Types

Column Family Map

```
from pycassa.types import *
class User(object):
 key = Utf8Type()
 email = Utf8Type()
 age = IntegerType()
 height = FloatType()
 joined = DateType()
from pycassa.columnfamilymap import
 ColumnFamilyMap
cfmap = ColumnFamilyMap(User, pool,
 'UserInfo')
```

Write

```
from datetime import datetime
user = User()
user.key = 'John'
user.email = 'john@gmail.com'
user.age = 32
user.height = 6.1
user.joined = datetime.now()
cfmap.insert(user)
```

Read/Delete

```
user = cfmap.get('John')
users = cfmap.multiget(['John', 'Jane'])
cfmap.remove(user)
```

Timestamps/Consistency

Indexing

Native secondary indexes

Roll your own with wide rows

Indexing Links

Intro to indexing

http://www.datastax.com/dev/blog/whats-new-cassandra-07-secondary-indexes

Blog post and presentation going through some options

http://www.anuff.com/2011/02/indexing-in-cassandra.html

http://www.slideshare.net/edanuff/indexing-in-cassandra

Another blog post describing different patterns for indexing

http://pkghosh.wordpress.com/2011/03/02/cassandra-secondary-index-patterns/

Native Indexes

Easy to add, just update the schema

Can use filtering queries

Not recommended for high cardinality values (i.e. timestamps, birth dates, keywords, etc.)

Makes writes slower to indexed columns (read before write)

Native Indexes

```
from pycassa.index import *
state_expr = create_index_expression('state',
age_expr = create_index_expression('age',
 20,
 GT)
clause = create_index_clause([state_expr,
 age_expr],
 count=20)
for key, userInfo in \
 col_fam_get_indexed_slices(clause):
 # Do Stuff
```

Rolling Your Own

Removing changed values yourself

Know the new value doesn't exists, no read before write

Index can be denormalized query, not just an index.

Can use things like composite columns, and other tricks to allow range like searches.

Lessons Learned

Use indexes. Don't iterate over keys.

New Query == New Column Family

Don't be afraid to write your data to multiple places (Batch)

Questions?