

- DS101: Introduction to Apache Cassandra
 - Relational Databases
 - Medium Data
 - Can RDBMS work for big data?
 - Third Normal Form Doesn't Scale
 - Sharding is a nightmare
 - High Availability.. not really
 - Summary of failure
 - Lessons Learned
 - Cassandra Overview
 - What is Apache Cassandra?
 - Hash Ring
 - Partition key
 - CAP Tradeoffs
 - Replication
 - Consistency Levels
 - Multi Datacenter
 - Cassandra Internals and Choosing a Distribution
 - The Write Path
 - What is an SSTable?
 - The Read Path
 - Picking a distribution
 - Open Source
 - DataStax Enterprise

DS101: Introduction to Apache Cassandra

Relational Databases

Medium Data

- fits on 1 machine
- RDBMS is fine
 - postgres
 - mysql
- Supports hundreds of concurrent users
- ACID makes us feel good (Atomicity, Consistency, Isolation and Durability)

Can RDBMS work for big data?

Replication: ACID is a lie!

Data is replicated asynchronously, known as replication lag

Third Normal Form Doesn't Scale

- Queries are unpredictable
- Users are impatient
- Data must be denormalized
- If data > memory, you = history
- Disk seeks are the worst

```
(SELECT
 CONCAT(city_name, ', ', region) value,
 latitude,
 longitude,
 id,
 population,
 ( 3959 * acos( cos( radians($latitude) ) *
cos( radians( latitude ) ) * cos( radians( longitude )
- radians($longitude) ) + sin( radians($latitude) ) *
sin( radians( latitude ) ) ) )
 AS distance,
 CASE region
 WHEN '$region' THEN 1
 ELSE 0
 END AS region_match
FROM `cities`
WHERE AND foo_count > 5
ORDER BY region_match desc, foo_count desc
LIMIT 0, 11)
UNION
(SELECT
 CONCAT(city_name, ', ', region) value,
 latitude,
 longitude,
 id,
 population,
 ( 3959 * acos( cos( radians($latitude) ) *
cos( radians( latitude ) ) * cos( radians( longitude )
- radians($longitude) ) + sin( radians($latitude) ) *
sin( radians( latitude ) ) ) )
```

Sharding is a nightmare

instead of having all the data in one database, in one master, you split it up in multiple databases.

- Data is all over the place
- No more joints
- No more aggregations
- Denormalize all the things
- Querying secondary indexes requires hitting every shard
- Adding shards requires manually moving data
- Schema changes

High Availability.. not really

- Master failover.. who's responsible?
 - Another moving part

- Bolted on hack
- Multi-DC is a mess
- Downtime is frequent
 - Change database settings (innodb buffer pool etc.)
 - Drive, power supply failures
 - OS updates

Summary of failure

- Scaling is a pain
- ACID is naive at best
 - You aren't consistent
- Re-sharding is a manual process
- We're going to denormalize for performance
- High availability is complicated, requires additional operational overhead

Lessons Learned

- Consistency is not practical
 - So we give it up
- Manual sharding & rebalancing is hard
 - So let's build in
- Every moving part makes systems more complex
 - So let's simplify our architecture - no more master/slave
- Scaling is expensive
 - We want commodity software
- Scatter/gather no good
 - We denormalize for real time query performance
 - Goal is to always hit 1 machine

Cassandra Overview

What is Apache Cassandra?

- Fast distributed database
- High availability
- Linear scalability
- Predictable performance
- No SPOF
- Multi-Datacenter
- Commodity hardware
- Easy to manage operationally
- Not a drop in replacement for RDBMS

Scale-Up Linearity

Client Writes/s by node count – Replication Factor = 3

Hash Ring

- No master / slave / replica sets
- No config servers, zookeeper
- Data is partitioned around the ring
- Data is replicated to $RF=N$ servers
- All nodes hold data and can answer queries (both reads & writes)
- Location of data on ring is determined by partition key

Partition key

Part of a primary key, used for locating the range of hashes (bucket) inside the hash ring to address the correct node.

CAP Tradeoffs

- Impossible to be both consistent and highly available during a network partition
- Latency between data centers also makes consistency impractical
- Cassandra chooses **Availability & Partition Tolerance** over Consistency (AP)

Replication

- Data is replicated automatically
- You pick number of servers
- Called **replication factor or RF**
- Data is ALWAYS replicated to each replica
- If a machine is down, missing data is replayed via **hinted handoff** (remaining nodes save mutations locally as hints and when the node comes back up, the hints are replayed to the node to sync the data)

Consistency Levels

- Per query consistency
- ALL, QUORUM, ONE
- How many replicas for query to respond OK

Direct impact:

- sped of reads & writes
- affects availability (high consistency level -> more dependency on the nodes going down)

Multi Datacenter

- Typical Usage: clients write to local DC, replicates async to other DCs
- Replication factor per keyspace per datacenter
- Datacenters can be physical or logical

Cassandra Internals and Choosing a Distribution

The Write Path

- Writes are written to any node in the cluster (coordinator)
- Writes are written to **commit log**, then to **memtable**
- Every write includes a timestamp
- Memtable flushed to disk periodically (**sstable**)
- New memtable is created in memory
- Deletes are a special write case, called a **tombstone** (a marker that says there is no data here anymore)

Cassandra is VERY fast in writing data because of the simplicity of the write path.

What is an SSTable?

- Immutable data file for row storage
- Every write includes a timestamp of when it was written
- Partition is spread across multiple SSTables
- Same column can be in multiple SSTables
- Merged through compaction, only latest timestamp is kept
- Deletes are written as tombstones
- Easy backups

The Read Path

- Any server may be queried, it acts as the coordinator
- Contacts nodes with the requested key
- On each node, data is pulled from SSTables and merged if there is some unflushed data
- Consistency < ALL performs **read repair** in the background (**read_repair_chance**)

Picking a distribution

Open Source

- Latest, bleeding edge features
- File JIRAs
- Support via mailing list & IRC
- Fix bugs
- cassandra.apache.org
- Perfect for hacking

DataStax Enterprise

- Integrated Multi-DC Search
- Integrated Spark for Analytics
- Free Startup Program
 - < 3MM rev & < \$30M funding
- Extended Support
- Additional QA

- Focused on stable releases for enterprises
- Included on USB