

Bazy danych NoSQL

Część II

Maciej Zakrzewicz

Politechnika Poznańska, Instytut Informatyki, <http://zakrzewicz.pl>

Apache Cassandra

- ▶ Rozproszony, zdecentralizowany, kolumnowy (column-oriented) system bazy danych
- ▶ Inspirowany przez Google Bigtable, opracowany w Facebook (udostępniony w 2008)
- ▶ Wydajna obsługa bardzo dużych wolumenów danych strukturalnych
- ▶ Skalowalność, wysoka niezawodność, brak pojedynczego punktu awarii (ang. single point of failure)
- ▶ Stosowany przez m.in. Facebook, Twitter, Cisco, Rackspace, ebay, Twitter, Netflix

Architektura rozproszona

- ▶ Wszystkie węzły odgrywają taką samą rolę
- ▶ Każdy węzeł jest niezależny
- ▶ Każdy węzeł może przyjmować żądania zapisu i odczytu danych, niezależnie od fizycznej lokalizacji danych
- ▶ Po awarii węzła, jego zadania mogą realizować inne węzły

Replikacja

- ▶ Dane podlegają rozproszeniu i replikacji pomiędzy węzłami
- ▶ Po wykryciu, że węzeł posiada nieaktualne dane, Cassandra odnajdzie i zwróci najbardziej aktualny obraz danych, a następnie przystąpi do zaktualizowania danych nieaktualnych (read repair)
- ▶ Węzły są zorganizowane w ring
- ▶ Konfiguracja w `cassandra.yaml`

Twierdzenie Brewera - CAP

- ▶ W dużym systemie rozproszonym możliwe jest spełnienie tylko dwóch z trzech ważnych charakterystyk:
 - ▶ Consistency (spójność) - wszystkie węzły mają dostęp do jednakowych, aktualnych danych
 - ▶ Availability (dostępność) - każde żądanie doczeka się odpowiedzi
 - ▶ Partition Tolerance (odporność na podział) - system potrafi działać pomimo utraty niektórych węzłów

Konfiguracja poziomu spójności

- ▶ Własność Consistency (spójność) jest konfigurowalna:
 - ▶ ONE - zwraca dane z najbliższej repliki
 - ▶ QUORUM - zwraca najświeższy stan danych spośród większości węzłów (replik)
 - ▶ ALL - zwraca najświeższy stan danych spośród wszystkich węzłów (replik)

Składniki architektury

- ▶ Operacje zapisu wykonywane są w buforze *memtable* w pamięci operacyjnej, zabezpieczonym natychmiastowymi zapisami w dzienniku *commit log*
- ▶ Gdy rozmiar *memtable* przekrocza zadany poziom, jego dane zostają zapisane w pliku dyskowym *SSTable*
 - ▶ szybkie zapisy sekwencyjne
 - ▶ rozproszone, replikowane
- ▶ Węzeł: miejsce składowania danych
- ▶ Centrum danych: kolekcja powiązanych węzłów
- ▶ Klaster: jedno lub wiele centrów danych

Filtr Blooma

- ▶ Wykorzystywany przez Cassandrę do szybkiego sprawdzenia, czy plik SSTable zawiera wiersz o podanej wartości klucza
- ▶ Filtr Blooma (B.H. Bloom, 1970) pozwala wstępnie stwierdzić, czy element należy do zbioru
 - ▶ możliwe fałszywe trafienia pozytywne (false positives)
 - ▶ niemożliwe pominięcia (false negatives)
- ▶ Ma postać wektora bitowego, w którym oznaczane są wartości funkcji haszowych przetwarzających wartości klucza
- ▶ Dokładność regulowana m.in. przez rozmiar wektora
 - ▶ `ALTER TABLE emp_data WITH bloom_filter_fp_chance = 0.1;`

Filtr Blooma - przykład działania

=
TRUE

[kellabyte.com]

Partycjonowanie danych

- ▶ Partycjonowanie (i replikowanie) danych pomiędzy węzłami obsługiwane przez *Partitioner*
 - ▶ rodzaj funkcji haszowej
- ▶ Dostępne *Partitionery* (wybór w pliku konfiguracyjnym `cassandra.yaml`)
 - ▶ *Murmur3Partitioner* (domyślny): równomiernie rozprasza dane za pomocą funkcji haszowej *MurmurHash*
 - ▶ *RandomPartitioner*: równomiernie rozprasza dane za pomocą funkcji MD5
 - ▶ *ByteOrderedPartitioner*: rozprasza dane w sposób uporządkowany w oparciu o wartość klucza

Narzędzia Cassandra

- ▶ `cassandra` - serwer bazy danych Cassandra
- ▶ `cqlsh` - klient Cassandra umożliwiający interakcyjne wykonywanie poleceń w języku CSQL

Przestrzeń kluczy - Keyspace

- ▶ Kontener przechowujący dane
 - ▶ współczynnik replikacji - liczba węzłów przechowujących kopie tych samych danych
 - ▶ strategia lokalizacji replik - sposób rozlokowania replik w ringu, np. *simple strategy*, *old network topology strategy*, *network topology strategy*
- ▶ Przestrzeń kluczy zawiera listę *rodzin kolumn*
 - ▶ rodzina kolumn zawiera kolekcję *wierszy*
 - ▶ wiersz zawiera uporządkowane *kolumny*

Język CSQL

- ▶ **CREATE KEYSPACE** - tworzy przestrzeń kluczy
- ▶ **USE** - wybiera aktywną przestrzeń kluczy
- ▶ **ALTER KEYSPACE** - zmienia ustawienia przestrzeni kluczy
- ▶ **DROP KEYSPACE** - usuwa przestrzeń kluczy
- ▶ **CREATE COLUMNFAMILY | TABLE** - tworzy rodzinę kolumn w przestrzeni kluczy
- ▶ **ALTER COLUMNFAMILY | TABLE** - zmienia ustawienia grupy kolumn
- ▶ **DROP COLUMNFAMILY | TABLE** - usuwa grupę kolumn
- ▶ **TRUNCATE** - usuwa wszystkie dane z grupy kolumn
- ▶ **CREATE INDEX** - tworzy indeks na kolumnie grupy kolumn
- ▶ **DROP INDEX** - usuwa indeks

Język CSQL

- ▶ **INSERT** - wstawia wiersz do rodziny kolumn
- ▶ **UPDATE** - modyfikuje kolumnę w wierszu
- ▶ **DELETE** - usuwa wiersz z rodziny kolumn
- ▶ **BATCH** - wykonuje zestaw poleceń DML
- ▶ **SELECT** - odczytuje dane z rodziny kolumn
 - ▶ **WHERE** - dokonuje selekcji wierszy
 - ▶ **ORDER BY** - wskazuje kolejność odczytywania wierszy
 - ▶ do wyszukiwania w oparciu o kolekcje służy operator **CONTAINS**

Pozostałe polecenia CQLSH

- ▶ **CAPTURE** - umożliwia zapis wyniku zapytania do pliku
- ▶ **CONSISTENCY** - wyświetla/ustawia poziom spójności
- ▶ **COPY** - eksportuje zawartość tabeli do pliku
- ▶ **DESCRIBE KEYSPACES** - wyświetla istniejące przestrzenie kluczy
- ▶ **DESCRIBE TABLES** - wyświetla wykaz istniejących tabel w aktywnej przestrzeni kluczy
- ▶ **DESCRIBE TABLE** - wyświetla strukturę tabeli
- ▶ **DESCRIBE TYPES** - wyświetla wykaz typów zdefiniowanych przez użytkownika
- ▶ **DESCRIBE TYPE** - wyświetla strukturę typu zdefiniowanego przez użytkownika
- ▶ **SHOW** - wyświetla informacje o bieżącej sesji
- ▶ **SOURCE** - wykonuje polecenia z pliku

Tworzenie przestrzeni kluczy - język CQL

```
cqlsh> create keyspace Employees  
with replication = {'class': 'SimpleStrategy',  
 'replication_factor' : 3};
```

```
cqlsh> describe keyspaces;
```

```
system_schema  system_auth  system  system_distributed  
system_traces  employees
```


```
cqlsh> use employees;
```

```
cqlsh:employees>
```


Rodzina kolumn - Column family

- ▶ Analogia tabeli
- ▶ Rodziny kolumn są definiowane, lecz ich kolumny mogą być dynamicznie dodawane w dowolnej chwili
- ▶ Posiada atrybuty:
 - ▶ `keys_cached` - liczba lokalizacji buforowania SSTable
 - ▶ `rows_cached` - liczba rekordów buforowanych w pamięci
 - ▶ `preload_row_cache` - czy bufor ma być wstępnie ładowany

Buforowanie SSTable

Kolumna

- ▶ Posiada trzy składowe:
 - ▶ nazwę
 - ▶ wartość
 - ▶ znacznik czasowy
- ▶ Superkolumna - specjalny rodzaj kolumny, zawiera kolekcję zagnieżdżonych kolumn

Typy danych

Data Type	Constants	Description
ascii	strings	Represents ASCII character string
bigint	bigint	Represents 64-bit signed long
blob	blobs	Represents arbitrary bytes
Boolean	booleans	Represents true or false
counter	integers	Represents counter column
decimal	integers, floats	Represents variable-precision decimal
double	integers	Represents 64-bit IEEE-754 floating point
float	integers, floats	Represents 32-bit IEEE-754 floating point
inet	strings	Represents an IP address, IPv4 or IPv6
int	integers	Represents 32-bit signed int
text	strings	Represents UTF8 encoded string
timestamp	integers, strings	Represents a timestamp
timeuuid	uuids	Represents type 1 UUID
uuid	uuids	Represents type 1 or type 4 UUID
varchar	strings	Represents UTF8 encoded string
varint	integers	Represents arbitrary-precision integer

- Kolumny typu kolekcja:
 - set
 - np. `set<text>`
 - `{'f@baggins.com', 'baggins@gmail.com'}`
 - list
 - np. `list<text>`
 - `['rivendell', 'rohan']`
 - map
 - np. `map<timestamp,text>`
 - `{'2012-9-24' : 'enter mordor', '2012-10-2 12:00' : 'throw ring into mount doom' }`

Tworzenie rodziny kolumn - język CQL

```
cqlsh:employees> create table emp_data(  
 id int,  
 firstname text,  
 lastname text,  
 primary key (id));
```

← klucz główny obowiązkowy

```
cqlsh:employees> insert into emp_data  
 (id, firstname, lastname)  
 values (1, 'John', 'Smith');
```

Zapisywanie/modyfikacja danych - CQL

```
cqlsh:employees> select * from emp_data;
```

```
id | firstname | lastname  
----+-----+-----  
1 | John | Smith
```

```
cqlsh:employees> update emp_data set firstname='Susan', lastname='Brown'  
where id=2;
```

```
cqlsh:employees> select * from emp_data;
```

```
id | firstname | lastname  
----+-----+-----  
1 | John | Smith  
2 | Susan | Brown
```

update tworzy wiersz, jeśli nie istniał!

Operacje CAS (Compare and Set)

▶ Tzw. light transactions

- ▶ `insert into emp_data (id, firstname, lastname)
values (1, 'John', 'Smith')
if not exists;`
- ▶ `update emp_data set lastname='Jones'
where id=1
if lastname='Smith';`

Dodawanie/usuwanie kolumny - język CQL

```
cqlsh:employees> alter table emp_data  
 add salary float;
```

```
cqlsh:employees> alter table emp_data drop salary;
```


Tworzenie indeksu - język CQL

```
cqlsh:employees> create index f_ind  
 on emp_data(firstname) ;
```

(Indeks jest wymagany aby dokonywać selekcji w oparciu o kolumnę)

Wykonywanie kopii bezpieczeństwa

- ▶ Migawki (snapshots) plików SSTable

- ▶ wszystkich przestrzeni kluczy
- ▶ wybranej przestrzeni kluczy
- ▶ wybranej rodziny kolumn
- ▶ pełne lub przyrostowe

- ▶ **Narzędzie** `nodetool`:

- ▶ `nodetool -h localhost -p7199 snapshot employees`

Odtwarzanie po awarii

- ▶ Zatrzymaj węzeł
- ▶ Usuń wszystkie pliki z katalogu *commitlog*
- ▶ Usuń wszystkie pliki *.db w *data/keyspace_name/keyspace_name-keyspace_name* (lecz nie w katalogach */snapshots* i */backups*)
- ▶ Odnajdź najnowszy katalog migawki w *data/keyspace_name/table_name-UUID/snapshots/snapshot_name*
- ▶ Skopiuj jego zawartość do katalogu *data/keyspace_name/table_name-UUID*
- ▶ Zrestartuj węzeł
- ▶ Uruchom `nodetool repair`

Monitorowanie serwera

- ▶ **Współczynniki wydajnościowe:**
 - ▶ `nodetool proxyhistograms`
 - ▶ `nodetool status`
 - ▶ `nodetool info`

Modelowanie danych - Cassandra vs. RDBMS

[safaribooksonline.com]

Modelowanie danych - Cassandra vs. RDBMS

Relacyjny model danych dla Cassandra

[safaribooksonline.com]

Casandra - dokumentacija

- ▶ <http://docs.datastax.com>
- ▶ <http://www.tutorialspoint.com/cassandra/>
- ▶ <http://www.planetcassandra.org/>
- ▶ <https://www.safaribooksonline.com/library/view/cassandra-the-definitive/9781449399764/>