

Spark and Cassandra

Martin Van Ryswyk, EVP Engineering

Partnership

Jonathan Ellis
Chairman, Apache Cassandra

Matei Zaharia
Creator, Apache Spark

Announced in May 2014

Based on clear feedback from both communities

Committed to an integration between Spark and Cassandra

What is Apache Cassandra?

Apache Cassandra

Massively scalable database

Always on

Fully distributed

Linear scale performance

Flexible NoSQL data model

Operationally simple

SQL-Like language

Free tools and drivers

A NETFLIX ORIGINAL SERIES

HOUSE *of* CARDS

▶ PLAY

Netflix Ensures Constant Uptime with DataStax Enterprise

World's leading streaming media provider with digital revenue \$1.5BN+

95% of all Netflix data stored in DSE

Introduction of 'Profiles' drove throughput to over 10M transactions per second

Does 1 trillion transactions/day with DSE

Replaced Oracle in six data centers, worldwide, 100% in the cloud

NETFLIX

Helping Readers Discover Interesting Content

The screenshot shows a content recommendation interface for 'THE DAILY BEAST'. At the top, there are social media sharing options: Tweet, Email, More, and Like (with a count of 20). Below this is a section titled 'You Should Check Out:' featuring four sponsored articles with images and titles: 'Natalie Portman Golden Globes Dress - Controversy!', 'The Myth of Aging Gracefully', 'Prince Kicks Kim Kardashian Off Stage at Madison Square Garden', and 'The Problem With Holding Kids Back from Kindergarten'. To the right, there are more article teasers: '10 Reasons Justin Bieber Will Shock You', 'Will Eminem Sweep Grammys?', 'Welcome to the Multiverse', and 'Skewering WikiLeaks "Emperor"'. A large 'THE DAILY BEAST' logo is overlaid on the right side. At the bottom, a blue bar lists 'Outbrain partners:' including USA Today, Slate, iVillage, TMZ.com, boston.com, DAILY-NEWS, Newsweek, and Chicago Tribune.

This screenshot shows a 'From around the web' section of a content recommendation interface. It features a list of article teasers with red progress bars to their right. The teasers include: 'World's Greatest Retirement Lie Dupes Baby Boomers', 'Top Ten College Towns', '10 Things to Never Put on Your Resume', '7 little-known Social Security benefits', 'This Forgotten Oil State Could Out-Produde Alaska and California Soon', and 'Canadian Dollar Break Not Yet Convincing'. A blue circle highlights a 'From around the web' section on the right, which contains a list of recommendations: 'Your best content here! Yoursite.com', 'Top Ten College Towns Away.com', '10 Things to Never Put on Your Resume', '7 little-known Social Security benefits', and 'This Forgotten Oil State Could Out-P'.

Delivers 150+ Billion Content Recommendations Per Month

Serves content for largest media brands in the world: Reuters, Wall St Journal, USA Today

Needed a massively scalable data store

High velocity of data with 58,000 links to content per second

Always-on data architecture

Lost a data center during Hurricane Sandy but never went offline

The Weather Channel

*While I have years of experience using Cassandra, my team was mostly new to it; **CQL made their transition essentially painless.** But where Cassandra really shines is in **speed and operational simplicity**, and I would say those two points were critical.”*

ROBBIE STRICKLAND *Software Dev Manager*

Faster Feedback Loops

Transactional

Analytical

Announcing cassandra-driver-spark

cassandra-driver-spark v1.0

NEW

- Developed by DataStax with support and review by Databricks
- Free with Apache 2.0 license from DataStax

<https://github.com/datastax/cassandra-driver-spark>

- Question to Apache Spark User List
 - user@spark.apache.org
- Offering driver code to Apache Spark community

cassandra-driver-spark v1.0

- Exposes Cassandra tables as RDD
- Map table rows to CassandraRow objects
- Data type conversions between Cassandra and Scala
- Save RDDs back to Cassandra by implicit saveToCassandra call
- Filter rows on server via CQL WHERE clause (CassandraRDD#where method)
- Select subset of columns (CassandraRDD#select method)
- Optimizations for Cassandra vnodes

Example

```
import com.datastax.driver.spark._

val sparkMasterHost = "127.0.0.1"
val cassandraHost = "127.0.0.1"
val keyspace = "test"
val table = "kv"

// Tell Spark the address of one Cassandra node:
val conf = new SparkConf(true).set("cassandra.connection.host", cassandraHost)


// Connect to the Spark cluster:
val sc = new SparkContext("spark://" + sparkMasterHost + ":7077", "demo-program", conf)

// Read table test.kv and print its contents:
val rdd = sc.cassandraTable("test", "kv").select("key", "value")
rdd.toArray().foreach(println)

// Write two rows to the test.kv table:
val col = sc.parallelize(Seq((1, "value 1"), (2, "value 2")))
col.saveToCassandra("test", "kv", Seq("key", "value"))

sc.stop()
```

Performance

2-30x faster than highly optimized “Hadoop on C*” implementation in DataStax Enterprise

Extreme: data not in memory and fetched from multiple nodes

Simple: data set fits in memory

What is DataStax Enterprise?

Delivering Apache Cassandra to the Enterprise

Certified Production Cassandra
Multi-Workload/Use Case Capable
Integrated OLTP, Analytics, Search

Strong Data Protection
In-Memory OLTP/Analytics
Point-and-Click/Automated Mgmt

Announcing

NEW

INTRODUCING **DATASTAX ENTERPRISE 4.5**

The World's Fastest, Most Scalable
Distributed Database Technology

Certified
Spark
Distribution

cassandra-driver-spark Roadmap

- Integrate into Apache Spark
- Update for Spark 1.0
- Support for Additional Spark components
 - Spark SQL
 - Spark Streaming
 - GraphX
- Listen to both communities...

Next Steps

Today:

Attend Tupshin and Al's talk at 1pm

Visit DataStax booth – meet experts

Tonight:

Download the integration github.com/datastax/cassandra-driver-spark

Learn about Cassandra planetcassandra.org

Download DataStax Enterprise www.datastax.com/downloads

September:

CASSANDRASUMMIT2014 **FREE ADMISSION.**
September 10 - 11 | #CassandraSummit **SAN FRANCISCO** *SERIOUSLY.*

datastax.com/cassandrasummit14