

DataStax Enterprise 4.6

Documentation

December 12, 2014

Contents

About DataStax Enterprise.....	7
Upgrading.....	8
Installing.....	9
Installer - GUI or Text mode.....	9
Installer - unattended.....	13
Other install methods.....	17
Using the Yum repository.....	17
Using the APT repository.....	19
Using the binary tarball.....	20
Installing on cloud providers.....	22
Installing on Amazon EC2.....	22
Installing on Google Compute Engine.....	35
Installing on GoGrid.....	35
Installing on HP Cloud.....	37
Installing EPEL.....	40
Installing prior releases.....	41
Uninstalling DataStax Enterprise.....	42
Managing security.....	44
Security management.....	44
Authenticating with Kerberos.....	46
Creating Kerberos users.....	48
Enabling and disabling Kerberos.....	49
Using cqlsh with Kerberos.....	49
Using Kerberos authentication with Sqoop.....	49
Authenticating a cluster with LDAP.....	50
Enabling LDAP authentication.....	50
Creating LDAP users.....	53
Client-to-node encryption.....	53
Node-to-node encryption.....	54
Preparing server certificates.....	54
Installing the cqlsh security packages.....	55
Running cqlsh.....	56
Transparent data encryption.....	58
Encrypting data.....	59
Configuring encryption options.....	60
Migrating encrypted tables.....	62
Configuring and using data auditing.....	63
Configuring audit logging to a log4j log file.....	64
Configuring audit logging to a Cassandra table.....	68
Configuring auditing for a DSE Search/Solr cluster.....	70
Configuring and using internal authentication.....	70
Configuring internal authentication and authorization.....	72
Changing the default superuser.....	73
Enable internal security without downtime.....	73

Logging in with cqlsh.....	74
Managing object permissions using internal authorization.....	74
Configuring system_auth and dse_security keyspace replication.....	75
Configuring firewall port access.....	76
Using the in-memory option.....	79
DSE Analytics.....	82
Introduction to DSE Analytics.....	82
Analyzing data using Spark.....	83
Spark introduction.....	83
Setting Cassandra-specific properties.....	85
Spark configuration.....	88
Starting Spark.....	90
Portfolio Manager demo using Spark.....	92
Using Spark SQL to query data.....	94
Using Shark to query data.....	98
Spark user interface.....	100
Accessing Cassandra from Spark.....	104
Importing a Text File into a CQL Table.....	115
Getting started with Spark Streaming.....	116
Getting started with PySpark.....	118
Getting started with the Spark Cassandra Connector Java API.....	124
Spark security.....	125
Spark supported types.....	128
Databricks ODBC driver for Apache Shark.....	128
Running the Weather Sensor demo.....	131
Analyzing data using external Hadoop systems (BYOH).....	135
BYOH Introduction.....	136
BYOH Prerequisites and installation.....	139
Configuring an external Hadoop system.....	142
Starting up the BYOH data center.....	143
Using BYOH.....	144
Analyzing data using DSE Hadoop.....	148
DSE Hadoop introduction.....	148
Using the job tracker node.....	154
About the Cassandra File System.....	157
Using the cfs-archive to store huge files.....	158
Using Hive.....	159
ODBC driver for Hive.....	183
Using Mahout.....	185
Using Pig.....	186
DSE Search.....	198
Overview.....	198
Getting started with Solr in DataStax Enterprise.....	198
Supported and unsupported features.....	200
Defining key Solr terms.....	200
DSE Search/Solr versus Open Source Solr.....	201
Architecture.....	202
Tutorial: The Basics.....	203
Create a Cassandra table.....	203
Import data.....	204

Contents

Generate resources automatically.....	204
Explore the Solr Admin.....	204
Search using the Solr Admin.....	205
Search using CQL.....	207
Tutorial: Advanced.....	209
Use facets: Solr Admin.....	209
Search the data: Solr HTTP API.....	211
Create a CQL collection.....	213
Create a custom schema.....	214
Check the request handler.....	214
Upload custom resources.....	215
Search the dynamic field.....	215
Reference.....	216
Starting and stopping DSE Search.....	216
Segregating workloads in a cluster.....	216
Configuring DSE Search.....	217
Indexing.....	221
Adding and viewing index resources.....	227
Checking indexing status.....	227
Querying.....	228
Creating a schema and data modeling.....	238
Operations.....	247
Adding, decommissioning, repairing a node.....	247
Enabling the disk failure policy.....	247
Restricted query routing.....	248
Shuffling shards to balance the load.....	249
Managing the location of Solr data.....	250
Deleting Solr data.....	250
Viewing the Solr core status.....	250
Solr log messages.....	252
Changing the Solr connector port.....	252
Securing a Solr cluster.....	253
Fast repair.....	253
Excluding hosts from Solr-distributed queries.....	254
Expiring a DSE Search column.....	254
Changing the HTTP interface to Apache JServe Protocol.....	256
Shard transport options for DSE Search/Solr communications.....	256
Performance tuning.....	257
Using metrics mbeans.....	257
Using table compression.....	264
Configuring the update handler and autoSoftCommit.....	264
Parallelizing large Cassandra row reads.....	265
Changing the stack size and memtable space.....	265
Managing the consistency level.....	265
Configuring the available indexing threads.....	265
Increasing read performance by adding replicas.....	266
Changing the replication factor for a Solr keyspace.....	266
Configuring re-indexing.....	267
Managing caching.....	267
Tuning index size and range query speed.....	267
Capacity planning.....	268
Update request processor and field transformer.....	271
Custom URP example.....	271
Field input/output transformer example.....	273
FIT reference implementation.....	274
Interface for custom field types.....	275

Troubleshooting.....	276
Handling inconsistencies in query results.....	277
Tracing Solr HTTP requests.....	277
Using Solr mbeans.....	278
Using the ShardRouter Mbean.....	279
Wikipedia demo.....	279
Running the demo on a secure cluster.....	282
DSE Data Migration.....	284
Migrating data using Sqoop.....	284
About Sqoop.....	284
Running the Sqoop demo.....	284
Importing SQL to a CQL table or CFS.....	288
Importing data into a CQL list or set.....	288
Importing data into a CQL map.....	290
Importing joined tables.....	290
Exporting CQL data to SQL.....	292
Exporting selected CQL data to SQL.....	294
Exporting data from CQL collections.....	295
Automating a Sqoop operation.....	296
Sqoop reference.....	299
Migrating data using other methods.....	302
Deploying.....	304
Production deployment planning.....	304
Configuring replication.....	304
Mixing workloads in a cluster.....	307
Single data center deployment per workload type.....	311
Multiple data center deployment per workload type.....	314
Expanding a DataStax AMI cluster.....	317
DataStax Management Services.....	318
Performance Service.....	318
About the Performance Service.....	318
Configuring dse_perf keyspace replication.....	319
Enabling the Performance Service.....	319
Diagnostic table references.....	330
Capacity Service.....	363
Repair Service.....	363
DataStax Enterprise tools.....	364
The dse commands.....	364
The dsetool.....	365
The cfs-stress tool.....	369
Pre-flight check and yaml_diff tools.....	370
Using the Cassandra bulk loader in a secure environment.....	370
Reference.....	372
Configuration (dse.yaml).....	372
Starting and stopping DataStax Enterprise.....	380
Starting as a service.....	380
Starting as a stand-alone process.....	381

Contents

Stopping a node.....	382
Verify DataStax Enterprise is running.....	383
File locations: Installer-Services and Package.....	383
File locations: Installer-No Services and Tarball.....	386
Troubleshooting.....	388
Cassandra Log4j appender.....	389
Log4j search demo.....	392
Installing glibc on Oracle Linux.....	393
Release notes.....	394
Using the docs.....	396

About DataStax Enterprise

DataStax Enterprise is a big data platform built on Apache Cassandra that manages real-time, analytics, and enterprise search data. DataStax Enterprise leverages Cassandra, Apache Hadoop, Apache Spark, and Apache Solr to shift your focus from the data infrastructure to using your data strategically, as described in the [DataStax Enterprise overview](#).

New features

DataStax Enterprise 4.6 introduces the following new features:

- [LDAP authentication](#)
- Enhanced [audit logging](#):
 - Audit logging configuration is decoupled from log4j
 - Logging to a Cassandra table
 - Configurable consistency levels for table logging
 - Optional asynchronous logging for better performance when logging to a table
- Spark enhancements:
 - [Spark 1.1 integration](#)
 - [Spark Java API support](#)
 - [Spark Python API \(PySpark\) support](#)
 - [Spark SQL support](#)
 - [Spark Streaming](#)
 - [Kerberos support](#) for connecting Spark components to Cassandra
- DSE Search/Solr enhancements:
 - Simplified, automatic resource generation
 - New [dsetool commands](#) for creating, reloading, and managing Solr core resources
 - Redesigned [implementation of CQL Solr queries](#) for production usage
 - [Solr performance objects](#)
 - [Tuning index size and range query speed](#)
 - [Restricted query routing](#) for experts
 - Ability to use [virtual nodes \(vnodes\)](#) in Solr nodes. Recommended range: 64 to 256 (overhead increases by approximately 30%)

Upgrading DataStax Enterprise

See [Upgrading DataStax Enterprise](#) in the *DataStax Upgrade Guide*.

Installing

DataStax Enterprise can be installed in the following ways:

Installing DataStax Enterprise using GUI or Text mode

DataStax Enterprise production installation or upgrade on any Linux-based platform using a graphical or text interface.

About this task

For a complete list of supported platforms, see [DataStax Enterprise Supported Platforms](#). For other product installations, see [Installing OpsCenter](#) and [Installing DevCenter](#).

Before you begin

- Root or sudo access when installing as a system service, and if installing missing system dependencies.
- Latest version of Oracle Java SE Runtime Environment 7, **not** OpenJDK. See [Installing the Oracle JRE](#).
- RedHat-compatible distributions require EPEL (Extra Packages for Enterprise Linux). See [Installing EPEL](#).
- If installing on a 64-bit Oracle Linux distribution, first install the 32-bit versions of [glibc libraries](#).

Also see [Recommended production settings](#) and the [DataStax Enterprise Reference Architecture](#) white paper.

Table 1: Hardware requirements

Requirement	Minimum	Production
CPUs	2	16
Memory	8GB	24GB
Data directory	20GB	200GB
Commit log directory	20GB	200GB
Saved caches directory	20GB	200GB
Logs directory	20GB	200GB

For a complete list of supported platforms, see [DataStax Enterprise Supported Platforms](#).

About the installer

The installer installs DataStax Enterprise and the DataStax Agent. It does not install OpsCenter or DevCenter. The installer sets some but not all `cassandra.yaml` parameters described in the [table](#) below. It does not set `dse.yaml` properties. You can set the remaining parameters in the following ways:

- Manually after installation.
- Using the [unattended install](#) with either command line or the property file options.

Using the [property file option](#) (`--optionfile`), you can specify pre-configured `cassandra.yaml` and `dse.yaml` files with the `--cassandra_yaml_template filename` and `--dse_yaml_template filename` options.

Installing under a user account

Installing

- Root or sudo access allows the installer to set up support services on operating systems that support services, such as Debian-based or RHEL-based systems.
- Without root or sudo access, the installer cannot set up support services because it does not have permission to create the services files.

In GUI mode if gksudo or pkexec is not installed, the installer may not present a GUI sudo prompt. Subsequently the sudo prompt appears in the shell:

Procedure

1. Download the installer for your computer from the [DataStax download page](#).
 - Linux 64 - DataStaxEnterprise-4.6.x-linux-x64-installer.run
 - Mac OS X (Non-production installations only.) See the instructions for installing Mac OS X in the [Getting started](#).
2. From the directory where you downloaded the install file, change the permission to executable:

```
$ chmod +x DataStaxEnterprise-4.6.x-linux-x64-installer.run
```

3. To view the installer help:

```
$ ./DataStaxEnterprise-4.6.x-linux-x64-installer.run --help
```

4. Start the installation:

```
$ sudo ./DataStaxEnterprise-4.6.x-linux-x64-installer.run ##  
Install in GUI mode.  
$ sudo ./DataStaxEnterprise-4.6.x-linux-x64-installer.run --mode text ##  
Install in Text mode.
```

Using the install command to set configuration parameters:

To add configuration parameters to the installation, use the installer options described in [Installer - unattended](#). For example:

```
$ sudo ./DataStaxEnterprise-4.6.x-linux-x64-installer.run --prefix /usr/  
local/dse --enable_vnodes 0 ## Command line option.  
$ sudo ./DataStaxEnterprise-4.6.x-linux-x64-installer.run --optionfile ../  
datastax/DC4-analytics.prop ## Property file option.
```

The installer launches.

- Follow the instructions in the setup wizard using the following table for guidance:

Screen - Panel	Recommendations and additional information
Setup	Welcome page.
License Agreement	DataStax Enterprise End User License Agreement
Install Options	
Server Installation Directory	If you use the No Services option, you can change the location of the dse directory. If you install as a service, DataStax Enterprise can only be installed in the /usr/share/dse directory.
Install Type	<p>Use Simple Install for default path names and options.</p> <p>Advanced Install allows you to configure additional parameters, including:</p> <ul style="list-style-type: none"> Enable/disable virtual nodes (vnodes). Service users and group name for non-root users. Listen and RPC addresses. Directory locations. Storage, SSL Storage, and RPC ports.
Update System	Updates some system packages and dependencies. Does not upgrade or install major components such as Oracle Java. Set to Yes when run as root user, otherwise set to No .
Default Interface	Network interface for the DataStax Enterprise server.
Service Setup	<p>No Services - installs the DataStax Enterprise server as a stand-alone process.</p> <p>Services Only - installs the DataStax Enterprise server as a service running in the background.</p> <p>Services and Utilities (Linux only) - installs the DataStax Enterprise server as a service running in the background and Cassandra utilities, such as cqlsh, sstable2json, sstableloader, sstablescrub, and sstableupgrade to the system path.</p>
Start Services After Install	Select Yes to start all services when the installation is complete, or select No when additional configuration is needed after installation.

Screen - Panel	Recommendations and additional information
Installation Directories (Advanced installation only)	
Agent Installation Directory	For more information about the Agent, see the DataStax Agent configuration documentation.
Node Setup	
Node Type	<p>The following types of nodes are available:</p> <ul style="list-style-type: none"> Cassandra node Transactional and Bring your own Hadoop (BYOH) nodes. Search node DSE search (Solr) nodes. Analytics node Spark Only and Spark + Integrated Hadoop (DSE Hadoop) nodes.
Ring Name	Name of the cluster.
Seeds	Cassandra nodes use the seed node list for finding each other and learning the topology of the ring. See the following: <ul style="list-style-type: none"> Internode communications (gossip) Initializing a multiple node cluster (single data centers) Initializing a multiple node cluster (multiple data centers)
User Setup (Advanced installation only)	
OS User ID for Service	When starting DataStax Enterprise as a service, the Cassandra and Hadoop tracker services run as this user and group. The service initialization script is located in <code>/etc/init.d/dse</code> . Run levels are not set by the package.
OS User Group for Service	
Ring Options (Advanced installation only)	
Enable Vnodes	Enable or disable Virtual nodes .
Listen Address	cassandra.yaml parameter: <code>listen_address</code>
RPC Address	cassandra.yaml parameter: <code>rpc_address</code>
Directory Locations	
Data Directory	cassandra.yaml parameter: <code>data_file_directories</code>
Commitlog Directory	cassandra.yaml parameter: <code>commitlog_directory</code>
Saved Caches Directory	cassandra.yaml parameter: <code>saved_caches_directory</code>
Logs Directory	Log data.
Ports (Advanced installation only)	
Storage Port	cassandra.yaml parameter: <code>storage_port</code>
SSL Storage Port	cassandra.yaml parameter: <code>ssl_storage_port</code>
RPC Port	cassandra.yaml parameter: <code>rpc_port</code>

Screen - Panel	Recommendations and additional information
Setup	
DataStax Agent	The network address of the OpsCenter. The agent provides an interface between DataStax OpsCenter and DataStax Enterprise.
System Configuration	Configuration overview and warnings about potential issues.
Ready to Install	The install wizard installs the software.
Setup finish	Post-installation tasks. To see the Pre-flight check results, select View Configuration Recommendations And Warnings

Results

DataStax Enterprise is ready to start or for additional configuration.

What to do next

- Starting and stopping DataStax Enterprise
- Deploying DataStax Enterprise

Please send any feedback or suggestions about this installer to dse-installer@datastax.com.

Unattended DataStax Enterprise installer

Installs DataStax Enterprise using the command line or properties file.

About this task

For a complete list of supported platforms, see [DataStax Enterprise Supported Platforms](#). For other product installations, see [Installing OpsCenter](#) and [Installing DevCenter](#).

Before you begin

- Root or sudo access when installing as a system service, and if installing missing system dependencies.
- Latest version of Oracle Java SE Runtime Environment 7, **not** OpenJDK. See [Installing the Oracle JRE](#).
- RedHat-compatible distributions require EPEL (Extra Packages for Enterprise Linux). See [Installing EPEL](#).
- If installing on a 64-bit Oracle Linux distribution, first install the 32-bit versions of [glibc libraries](#).

Also see [Recommended production settings](#) and the [DataStax Enterprise Reference Architecture](#) white paper.

Table 2: Hardware requirements

Requirement	Minimum	Production
CPUs	2	16
Memory	8GB	24GB
Data directory	20GB	200GB
Commit log directory	20GB	200GB
Saved caches directory	20GB	200GB

Installing

Requirement	Minimum	Production
Logs directory	20GB	200GB

Procedure

1. Download the installer for your computer from the [DataStax download page](#).
 - Linux 64 - DataStaxEnterprise-4.6.x-linux-x64-installer.run
 - Mac OS X (Non-production installations only.) See the instructions for installing Mac OS X in the [Getting started](#).
2. Change the permission on the file to executable:
\$ chmod +x DataStaxEnterprise-4.6.x-linux-x64-installer.run
3. You can either use the command line or a properties file.

Command line installation:

```
$ sudo ./DataStaxEnterprise-4.6.x-linux-x64-installer.run --option argument  
--option argument ... --option argument --mode unattended
```

For available options, see the [table below](#). Be sure to add "--" to the option. For example:

```
$ sudo ./DataStaxEnterprise-4.6.x-linux-x64-installer.run --prefix /usr/  
local/dse --enable-components dse,datastax_agent --enable_vnodes 0 --mode  
unattended --prefix /usr/local/dse
```

The installer uses the default value for any --option that is not specified.

Properties file installation:

```
$ sudo ./DataStaxEnterprise-4.6.x-linux-x64-installer.run --  
optionfile option_file_name --mode unattended
```

where *option_file_name* is the name of the file containing the installation options. For example:

```
$ sudo ./DataStaxEnterprise-4.6.x-linux-x64-installer.run --optionfile ../  
datastax/DC4-analytics.prop --mode unattended
```

Property file format: option=argument. For example:

```
enable-components=dse,datastax_agent  
install_type=simple  
update_system=1
```

The property file options are the same as the command line options (without the --).

Note: You can download a [sample_install.prop](#) file from the DataStax Enterprise download page.

Table 3: Unattended install options

Option	Argument	Description
Install options		
prefix	<i>install_directory</i>	Install location. Default: /usr/ local/dse

Option	Argument	Description
enable-components	Comma separated list of components: <ul style="list-style-type: none">• <i>dse</i>• <i>datastax_agent</i>	Components to install. Default: <i>dse,datastax_agent</i>
cassandra_yaml_template	<i>file name</i>	Use this <i>cassandra.yaml</i> file as the template for the node's <i>cassandra.yaml</i> file.
dse_yaml_template	<i>file name</i>	Use this <i>dse.yaml</i> file as the template for the node's <i>dse.yaml</i> file.
cassandra_logs_dir	<i>directory</i>	Directory for log files.
do_drain	0 (no) or 1 (yes)	Drain the node before installing. Default: 1
install_type	<i>simple</i> or <i>advanced</i>	Default: <i>simple</i>
system_install	Use one of the following: <ul style="list-style-type: none">• <i>no_services</i>• <i>services_only</i>• <i>services_and_utilities</i>	Install system services. Default: <i>services_and_utilities</i> for root user, <i>no_services</i> for others.
update_system	0 (no) or 1 (yes)	Upgrade any missing system files. Does not upgrade or install major components such as Oracle Java. Default: 1 for root user, 0 for others.
installdir_agent	<i>directory</i>	Directory where agent is installed.
node_type	Use one of the following: <ul style="list-style-type: none">• <i>cassandra</i>• <i>analytics</i>• <i>search</i>	Type of node. Default: <i>cassandra</i> . <ul style="list-style-type: none">• Cassandra nodeTransactional and Bring

Installing

Option	Argument	Description
		<p>your own Hadoop (BYOH) nodes.</p> <ul style="list-style-type: none"> • Search node DSE search (Solr) nodes. • Analytics node Spark Only and Spark + Integrated Hadoop (DSE Hadoop) nodes.
analytics_type	Use one of the following: <ul style="list-style-type: none"> • <i>spark_only</i> • <i>spark_integrated</i> 	Type of Analytics node. <ul style="list-style-type: none"> • <i>spark_only</i> - only enable Spark. • <i>spark_integrated</i> - enable Spark + Integrated Hadoop (DSE Hadoop).
cassandra_user	<i>user name</i>	User name for running service. Start-up scripts are provided in /etc/init.d.
cassandra_group	<i>group name</i>	Group name for running service. Start-up scripts are provided in /etc/init.d.
start_services	0 (no) or 1 (yes)	Start services. Default: 1.
OpsCenter options		
opscenter_address	<i>IP address</i>	Address for the OpsCenter server.
cassandra.yaml options (These values override options set in the <code>cassandra.yaml</code> template file. See the cassandra_yaml_template above.)		
ring_name	<i>name</i>	Name of ring.
enable_vnodes	0 (no) or 1 (yes)	Enable or disable virtual

Option	Argument	Description
		nodes (vnodes). Default: 1 for Cassandra nodes, 0 for others.
seeds	Comma separated list of seed <i>IP addresses</i>	Seed list for this node.
interface	<i>IP address</i>	Default interface to use for listening on all services.
listen_address	<i>IP address</i>	listen_address
rpc_address	<i>IP address</i>	rpc_address
cassandra_data_dir	<i>directory</i>	data_file_directories
cassandra_commitlog_dir	<i>directory</i>	commitlog_dir
cassandra_saved_caches_directory	<i>directory</i>	saved_caches_directory
rpc_port	<i>port number</i>	rpc_port
storage_port	<i>port number</i>	storage_port
ssl_storage_port	<i>port number</i>	ssl_storage_port

Results

DataStax Enterprise is ready to start or for additional configuration.

What to do next

- Starting and stopping DataStax Enterprise
- Deploying DataStax Enterprise

Please send any feedback or suggestions about this installer to dse-installer@datastax.com.

Other install methods

Install using YUM or APT packages or binary tarball.

Installing DataStax Enterprise using Yum repositories

Install DataStax Enterprise and OpsCenter using Yum repositories on RHEL-based systems.

Note: To install on SUSE, use the [GUI installer](#) or the [binary tarball installation](#).

For a complete list of supported platforms, see [DataStax Enterprise Supported Platforms](#).

Before you begin

- Yum Package Management application.
- Root or sudo access to the install machine.
- Latest version of Oracle Java SE Runtime Environment 7, **not** OpenJDK. See [Installing the Oracle JRE](#).

Installing

- RedHat-compatible distributions require EPEL (Extra Packages for Enterprise Linux). See [Installing EPEL](#).
- If installing on a 64-bit Oracle Linux distribution, first install the 32-bit versions of [glibc libraries](#).

Also see [Recommended production settings](#) and the [DataStax Enterprise Reference Architecture](#) white paper.

Note: JNA (Java Native Access) is automatically installed.

About this task

The packaged releases create a `cassandra` user. When starting DataStax Enterprise as a service, the Cassandra and Hadoop tracker services run as this user. The service initialization script is located in `/etc/init.d/dse`. Run levels are not set by the package.

Procedure

These steps install DataStax Enterprise. After installing, you must configure and start DataStax Enterprise.

In a terminal window:

1. Check which version of Java is installed:

```
$ java -version
```

If not Oracle Java 7, see [Installing the Oracle JRE](#).

Important: Package management tools do not install Oracle Java.

2. Make sure that the EPEL is installed. See [Installing EPEL](#).

3. Add the DataStax Yum repository to a file called `/etc/yum.repos.d/datastax.repo`

```
[datastax]
name = DataStax Repo for DataStax Enterprise
baseurl=http://username:password@rpm.datastax.com/enterprise
enabled=1
gpgcheck=0
```

where `username` and `password` are the DataStax account credentials from your [registration confirmation email](#).

4. Install either package:

- `$ sudo yum install dse-full` (Installs only DataStax Enterprise and the DataStax Agent.)
- `$ sudo yum install dse-full opscenter` (Installs DataStax Enterprise, DataStax Agent, and OpsCenter [Optional].)

For production installations, DataStax recommends installing the OpsCenter separate from the cluster. See the [OpsCenter](#) documentation.

Removing the `datastax-agent` package also removes the DataStax Enterprise package.

Results

DataStax Enterprise is ready for configuration.

What to do next

- Set the configuration properties on each node in the cluster for [single](#) or [multiple](#) data center deployment.
- [Configure the heap dump directory](#) to avoid server crashes.
- [Start DataStax Enterprise](#).
- [Configuration file locations](#).

- During normal use, Yum creates a cache of metadata and packages. To clean all cached files from any enabled repository run:

```
$ yum clean all
```

Installing DataStax Enterprise using APT repositories

Install DataStax Enterprise and OpsCenter using APT repositories on Debian-based systems.

For a complete list of supported platforms, see [DataStax Enterprise Supported Platforms](#).

Before you begin

- Aptitude Package Management (APT) application.
- Root or sudo access to the install machine.
- Latest version of Oracle Java SE Runtime Environment 7, **not** OpenJDK. See [Installing the Oracle JRE](#).
- If you are using Ubuntu 10.04 LTS, you must update to JNA 3.4, as described in [Installing the JNA on Debian or Ubuntu systems](#).
- Python 2.6+ (if installing OpsCenter).

Also see [Recommended production settings](#) and the [DataStax Enterprise Reference Architecture](#) white paper.

Note: JNA (Java Native Access) is automatically installed.

About this task

The packaged releases create a `cassandra` user. When starting DataStax Enterprise as a service, the Cassandra and Hadoop tracker services run as this user. The service initialization script is located in `/etc/init.d/dse`. Run levels are not set by the package.

Procedure

These steps install DataStax Enterprise. After installing, you must configure and start DataStax Enterprise.

In a terminal window:

1. Check which version of Java is installed:

```
$ java -version
```

If not Oracle Java 7, see [Installing the Oracle JRE](#).

Important: Package management tools do not install Oracle Java.

2. Add a DataStax repository file called `/etc/apt/sources.list.d/datastax.sources.list`:

```
$ echo "deb http://username:password@debian.datastax.com/enterprise stable
main" | sudo tee -a /etc/apt/sources.list.d/datastax.sources.list
```

where `username` and `password` are the DataStax account credentials from your [registration confirmation email](#).

3. Add the DataStax repository key:

```
$ curl -L https://debian.datastax.com/debian/repo_key | sudo apt-key add -
```

Note: If you have trouble adding the key, use `http` instead of `https`.

4. Install the packages:

- a) `$ sudo apt-get update`
- b) Install either package:

Installing

- `$ sudo apt-get install dse-full` (Installs only DataStax Enterprise and the DataStax Agent.)
- `$ sudo apt-get install dse-full opscenter` (Installs DataStax Enterprise, DataStax Agent, and OpsCenter [Optional].)

For production installations, DataStax recommends installing the OpsCenter separate from the cluster. See the [OpsCenter](#) documentation.

Removing the `datastax-agent` package also removes the DataStax Enterprise package.

Results

DataStax Enterprise is ready for configuration.

What to do next

- Set the configuration properties on each node in the cluster for [single](#) or [multiple](#) data center deployment.
- [Configure the heap dump directory](#) to avoid server crashes.
- [Start DataStax Enterprise](#).
- [Configuration file locations](#).

Installing DataStax Enterprise using the binary tarball

Use this install method for 32-bit platforms.

About this task

For a complete list of supported platforms, see [DataStax Enterprise Supported Platforms](#).

Before you begin

- All Linux platforms:
 - Latest version of Oracle Java SE Runtime Environment 7, **not** OpenJDK. See [Installing the Oracle JRE](#).
 - Java Native Access (JNA). The recommended versions are 3.2.4 to 3.2.7. Do not install version 4.0 and above. See [Installing the JNA](#).
- Debian/Ubuntu distributions:
 - If you are using Ubuntu 10.04 LTS, you must update to JNA 3.4, as described in [Installing the JNA on Debian or Ubuntu systems](#).
- RedHat-compatible distributions:
 - If installing on a 64-bit Oracle Linux distribution, first install the 32-bit versions of [glibc libraries](#).
 - If you are using an older RHEL-based Linux distribution, such as CentOS-5, you may need to replace the Snappy compression/decompression library; see the [DataStax Enterprise 4.5.0 Release Notes](#).
 - Before installing, make sure EPEL (Extra Packages for Enterprise Linux) is installed. See [Installing EPEL](#).

Also see [Recommended production settings](#) and the [DataStax Enterprise Reference Architecture](#) white paper.

About this task

The binary tarball runs as a stand-alone process.

Procedure

These steps install DataStax Enterprise. After installing, you must configure and start DataStax Enterprise.

In a terminal window:

1. Check which version of Java is installed:

```
$ java -version
```

If not Oracle Java 7, see [Installing the Oracle JRE](#).

Important: Package management tools do not install Oracle Java.

2. Download and extract the DataStax Enterprise and OpsCenter (optional) tarballs:

- \$ curl -L http://username:password@downloads.datastax.com/enterprise/dse.tar.gz | tar xz
- \$ curl -L http://downloads.datastax.com/community/opscenter.tar.gz | tar xz

where *username* and *password* are the DataStax account credentials from your [registration confirmation email](#).

Note: For production installations, DataStax recommends installing the OpsCenter separate from the cluster. See the [OpsCenter](#) documentation.

The files are downloaded and extracted into the `dse-4.6.x` directory.

3. If you do not have root access to the default directories locations, you can define your own directory locations as described in the following steps or change the ownership of the directories:

- /var/lib/cassandra
- /var/log/cassandra
- /var/lib/spark
- /var/log/spark

```
$ sudo mkdir -p /var/lib/cassandra; sudo chown -R $USER: $GROUP /var/lib/cassandra
$ sudo mkdir -p /var/log/cassandra; sudo chown -R $USER: $GROUP /var/log/cassandra
$ sudo mkdir -p /var/lib/spark; sudo chown -R $USER: $GROUP /var/lib/spark
$ sudo mkdir -p /var/log/spark; sudo chown -R $USER: $GROUP /var/log/spark
```

4. (Optional) If you do not want to use the default data and logging directories, you can define your own directory locations:

- a) Make the directories for data and logging directories:

```
$ mkdir install_location/dse-data
$ cd dse-data
$ mkdir commitlog
$ mkdir saved_caches
```

- b) Go the directory containing the `cassandra.yaml` file:

```
$ cd install_location/resources/cassandra/conf
```

- c) Edit the following lines in the `cassandra.yaml` file:

```
data_file_directories: install_location/dse-data
commitlog_directory: install_location/dse-data/commitlog
saved_caches_directory: install_location/dse-data/saved_caches
```

5. (Optional) If you do not want to use the default Spark directories, you can define your own directory locations:

- a) Make the directories for the Spark lib and log directories.

- b) Go the directory containing the `spark-env.sh` file:

Installing

- Installer-Services and Package installations: `/etc/dse/spark/spark-env.sh`
 - Installer-No Services and Tarball installations: `install_location/resources/spark/conf/spark-env.sh`
- c) Edit the `spark-env.sh` file to match the locations of your Spark lib and log directories, as described in [Spark configuration](#).

Results

DataStax Enterprise is ready for configuration.

What to do next

- Set the configuration properties on each node in the cluster for [single](#) or [multiple](#) data center deployment.
- [Configure the heap dump directory](#) to avoid server crashes.
- [Start DataStax Enterprise and the DataStax Agent](#).
- Configuration file locations.

Installing on cloud providers

Install on Amazon EC2, GoGrid, or HP cloud.

Installing a DataStax Enterprise cluster on Amazon EC2

About this task

This is a step-by-step guide to using the [Amazon Web Services EC2 Management Console](#) to set up a DataStax Enterprise (DSE) cluster using the DataStax AMI (Amazon Machine Image). Installing via the AMI allows you to quickly deploy a cluster with a pre-configured mixed workload. When you launch the AMI, you can specify the total number of nodes in your cluster and how many nodes should be Real-Time/Transactional (Cassandra), Analytics (Hadoop), or Search (Solr).

You can also launch a single node using the DataStax AMI and then [create the cluster from OpsCenter](#).

Note: Because Amazon changes the EC2 console intermittently, there may be some differences in screens. For details on each step, read the [User guide](#) in the *Amazon Elastic Compute Cloud Documentation*.

For information about upgrading or expanding an existing installation, see [Upgrading the DataStax AMI](#) or [Expanding a DataStax AMI cluster](#).

The DataStax AMI does the following:

- Installs the latest version of DataStax Enterprise with an Ubuntu 12.04 LTS (Precise Pangolin), image (Ubuntu Cloud 20140227 release), Kernel 3.8+.
- Installs Oracle Java 7.
- Install metrics tools such as dstat, ethtool, make, gcc, and s3cmd.
- Uses RAID0 ephemeral disks for data storage and commit logs.
- Choice of PV (Para-virtualization) or [HVM](#) (Hardware-assisted Virtual Machine) instance types.
- Launches EBS-backed instances for faster start-up, **not** database storage.
- Uses the private interface for intra-cluster communication.
- Starts the nodes in the specified mode (Real-time, Analytics, or Search).
- Sets the seed nodes cluster-wide.
- Installs the DataStax OpsCenter on the first node in the cluster (by default).

Note: The DataStax AMI does not install DataStax Enterprise nodes with [virtual nodes](#) enabled.

EC2 clusters spanning multiple regions and availability zones

The DataStax AMI is intended for a single region and availability zone. When creating an EC2 cluster that spans multiple regions and availability zones, use OpsCenter to set up your cluster. You can use any of the [supported platforms](#). It is best practice to use the same platform on all nodes. If your cluster was instantiated using the DataStax AMI, use Ubuntu for the additional nodes. The following topics describe OpsCenter provisioning:

- [Provisioning a new cluster](#)
- [Adding an existing cluster](#)
- [Adding nodes to a cluster](#)

Production considerations

For production Cassandra clusters on EC2, use Large or Extra Large instances with local storage. RAID0 the ephemeral disks, and put both the data directory and the commit log on that volume. This has proved to be better in practice than putting the commit log on the root volume (which is also a shared resource). For more data redundancy, consider deploying your Cassandra cluster across multiple availability zones or using OpsCenter to backup to S3. Also see [Production deployment planning](#).

Note: Hadoop and Solr nodes require their own nodes/disks and have specific hardware requirements. See [Capacity Planning](#) in the *DataStax Enterprise Reference Architecture* and the [Hadoop](#) and [Solr](#) documentation.

What to do next

Create an EC2 security group

Creating an EC2 security group

About this task

An [EC2 Security Group](#) acts as a firewall that allows you to choose which protocols and ports are open in your cluster. You must specify a security group in the same region as your instances.

You can specify the protocols and ports either by a range of IP addresses or by security group. To protect your cluster, you should define a security group. Be aware that specifying a Source IP of 0.0.0.0/0 allows every IP address access by the specified protocol and port range.

Procedure

If you need more help, click an informational icon or a link to the *Amazon EC2 User Guide*.

1. Sign in to the [AWS console](#).
2. From the Amazon EC2 console navigation bar, select the same region as where you will launch the DataStax Community AMI.

Step 1 in [Launch the AMI](#) provides a list of the available regions.

3. Open the [Security Groups](#) page.

Installing

4. Create a security group with a name and description of your choice, then save it. It is recommended that you include the region name in the description.

Note: Creating and saving the securing group allows you to create rules based on the group. After the security group is saved it is available in the **Source** field drop-list.

5. Create rules for the security group using the following table:

Table 4: Ports

Port number	Type	Protocol	Source	Description
For detailed information about ports, see Configuring firewall port access .				
Public facing				
22	SSH	TCP	0.0.0.0/0	SSH (default)
<i>DataStax Enterprise public ports</i>				
4040	Custom TCP Rule	TCP	0.0.0.0/0	Spark application web site port.
7080	Custom TCP Rule	TCP	0.0.0.0/0	Spark Master web site port.
7081	Custom TCP Rule	TCP	0.0.0.0/0	Spark Worker web site port.
8983	Custom TCP Rule	TCP	0.0.0.0/0	Solr port and Demo applications web site port (Portfolio, Search, Search log, Weather Sensors)
8012	Custom TCP Rule	TCP	0.0.0.0/0	Hadoop Job Tracker client port. The Job Tracker listens on this port for job submissions and communications from task trackers; allows traffic from each Analytics node in a cluster.
8983	Custom TCP Rule	TCP	0.0.0.0/0	Solr port and Demo applications web site port (Portfolio, Search, Search log, Weather Sensors)
50030	Custom TCP Rule	TCP	0.0.0.0/0	Hadoop Job Tracker web site port. The Job Tracker listens on this port for HTTP requests. If initiated from the OpsCenter, these requests are proxied through the opscenterd daemon; otherwise, they come directly from the browser.
50060	Custom TCP Rule	TCP	0.0.0.0/0	Hadoop Task Tracker web site port. Each Task Tracker listens on this port for HTTP requests coming directly from the browser and not proxied by the opscenterd daemon.
<i>OpsCenter public ports</i>				
8888	Custom TCP Rule	TCP	0.0.0.0/0	OpsCenter web site port. The opscenterd daemon listens on this port for HTTP requests coming directly from the browser.
Inter-node ports				

Port number	Type	Protocol	Source	Description
<i>Cassandra inter-node ports</i>				
1024 - 65355 Cassandra 1.2 or earlier only	Custom TCP Rule	TCP	Your security group	JMX reconnection/loopback ports. Because JMX connects on port 7199, handshakes, and then uses any port within the 1024+ range, use SSH to execute commands remotely to connect to JMX locally or use the DataStax OpsCenter.
<i>DataStax Enterprise inter-node ports</i>				
7077	Custom TCP Rule	TCP	Your security group	Spark Master inter-node communication port.
8984	Custom TCP Rule	TCP	Your security group	Solr inter-node communication port.
9042	Custom TCP Rule	TCP	Your security group	CQL native clients port.
9290	Custom TCP Rule	TCP	Your security group	Hadoop Job Tracker Thrift port. The Job Tracker listens on this port for Thrift requests coming from the opscenterd daemon.
10000	Custom TCP Rule	TCP	Your security group	Hive server port. Note: Use a different port if you run the Hive server and Shark server at the same time.
10000	Custom TCP Rule	TCP	Your security group	Shark server port.
<i>OpsCenter inter-node ports</i>				
61620	Custom TCP Rule	TCP	Your security group	OpsCenter monitoring port. The opscenterd daemon listens on this port for TCP traffic coming from the agent.
61621	Custom TCP Rule	TCP	Your security group	OpsCenter agent port. The agents listen on this port for SSL traffic initiated by OpsCenter.

Installing

The completed port rules should look similar to this:

The screenshot shows a modal dialog titled "Edit inbound rules". It contains a table with four columns: "Type", "Protocol", "Port Range", and "Source". The table lists various port rules, mostly Custom TCP Rules, with some SSH and other custom rules interspersed. Most rules have a source of "Custom IP" with the value "sg-bbc40aff", while some are "Anywhere". The port ranges are listed as individual ports or ranges (e.g., 7000, 7001, 7199, 8984, 9042, 9160, 9290, 61620, 61621, 22, 8012, 8888, 8983, 50030, 50060). The "Add Rule" button is at the bottom left, and "Cancel" and "Save" buttons are at the bottom right.

Type	Protocol	Port Range	Source
Custom TCP Rule	TCP	7000	Custom IP sg-bbc40aff
Custom TCP Rule	TCP	7001	Custom IP sg-bbc40aff
Custom TCP Rule	TCP	7199	Custom IP sg-bbc40aff
Custom TCP Rule	TCP	8984	Custom IP sg-bbc40aff
Custom TCP Rule	TCP	9042	Custom IP sg-bbc40aff
Custom TCP Rule	TCP	9160	Custom IP sg-bbc40aff
Custom TCP Rule	TCP	9290	Custom IP sg-bbc40aff
Custom TCP Rule	TCP	61620	Custom IP sg-bbc40aff
Custom TCP Rule	TCP	61621	Custom IP sg-bbc40aff
SSH	TCP	22	Anywhere 0.0.0.0/0
Custom TCP Rule	TCP	8012	Anywhere 0.0.0.0/0
Custom TCP Rule	TCP	8888	Anywhere 0.0.0.0/0
Custom TCP Rule	TCP	8983	Anywhere 0.0.0.0/0
Custom TCP Rule	TCP	50030	Anywhere 0.0.0.0/0
Custom TCP Rule	TCP	50060	Anywhere 0.0.0.0/0

Warning: The security configuration shown in this example opens up all externally accessible ports to incoming traffic from any IP address (0.0.0.0/0). The risk of data loss is high. If you desire a more secure configuration, see the Amazon EC2 help on security groups.

What to do next

Creating a key pair

Creating a key pair

About this task

Amazon EC2 uses public–key cryptography to encrypt and decrypt login information. Public–key cryptography uses a public key to encrypt data and the recipient uses the private key to decrypt the data. The public and private keys are known as a *key pair*.

Procedure

You must create a key pair for each region you use.

- From the Amazon EC2 console navigation bar, select the same region as where you will launch the DataStax Community AMI.

Step 1 in [Launch the AMI](#) provides a list of the available regions.

2. Create the key pair and save it to your home directory.
3. Set the permissions of your private key file so that only you can read it.

```
$ chmod 400 my-key-pair.pem
```

What to do next

Launch the AMI

Launching the DataStax AMI

About this task

After creating the security group, you can launch your AMI instances.

Procedure

If you need more help, click an informational icon or a link to the *Amazon EC2 User Guide*.

1. Launch the AMI using the links in the following table:

Amazon EC2 offers a number of **geographic regions** for launching the AMI. Factors for choosing a region include: reduce latency, cost, or regulatory requirements.

Region	AMI
<i>HVM instances</i>	
us-east-1	ami-ada2b6c4
us-west-1	ami-3cf7c979
us-west-2	ami-1cff962c
eu-west-1	ami-7f33cd08
ap-southeast-1	ami-b47828e6
ap-southeast-2	ami-55d54d6f
ap-northeast-1	ami-714a3770
sa-east-1	ami-1dda7800
<i>PV instances</i>	
us-east-1	ami-f9a2b690
us-west-1	ami-32f7c977
us-west-2	ami-16ff9626
eu-west-1	ami-8932ccfe

Installing

Region	AMI
ap-southeast-1	ami-8c7828de
ap-southeast-2	ami-57d54d6d
ap-northeast-1	ami-6b4a376a
sa-east-1	ami-15da7808

2. In **Step 2: Choose an Instance Type**, choose the appropriate type.

The recommended instances are:

- Development and light production: **m3.large**
- Moderate production: **m3.xlarge**
- SSD production with light data: **c3.2xlarge**
- Largest heavy production: **m3.2xlarge** (PV) or **i2.2xlarge** (HVM)
- Micro, small, and medium types are not supported.

When the instance is selected, its specifications are displayed:

Currently selected: m3.large (6.5 ECUs, 2 vCPUs, 7.5 GiB memory, 1 x 32 GiB Storage Capacity)

Because Amazon updates instance types periodically, see the following docs to help you determine your hardware and storage requirements:

- [Planning an Amazon EC2 cluster](#)
- [User guide in the Amazon Elastic Compute Cloud Documentation](#)
- [What is the story with AWS storage.](#)
- [Get in the Ring with Cassandra and EC2.](#)

3. In **Step 3: Configure Instance Details**, configure the instances to suit your requirements:

- a) Select the number of instances.
- b) Select **Launch into EC2-Classic**.
- c) Open **Advanced Details**.
- d) Add the following options (as text) to the **User Data** section, according to the type of cluster you want.

Option	Description
Basic AMI Switches	
--clustername name	Required. The name of the cluster.
--totalnodes #_nodes	Required. The total number of nodes in the cluster.
--version [enterprise community]	Required. The version of the cluster. Use enterprise to install the latest version of DataStax Enterprise (DSE).
DataStax Enterprise Switches	
--username username	Required for DataStax Enterprise. DataStax registration username. Register at DataStax registration .
--password password	Required for DataStax Enterprise. DataStax registration password. Register at DataStax registration .
--analyticsnodes #_node	Optional for DataStax Enterprise. For mixed-workload clusters, the number of Spark nodes. Default: 0

Option	Description
	Note: Uses Hadoop in versions earlier than DataStax Enterprise 4.5.
--searchnodes #_num	Optional for DataStax Enterprise. For mixed-workload clusters, the number of Search (Solr) nodes. Default: 0
--hadoop	Force Hadoop over Spark on analytics nodes Default: false. uses Spark on 4.5+ Note: Uses Spark in DataStax Enterprise 4.5 and later.
Advanced Switches	
--release version	Optional. Allows installation of a previous DataStax Enterprise version. For example, 1.0.2-1. Default: Ignored
--cfsreplicationfactor #_num	Optional for DataStax Enterprise. Sets the replication factor for the CFS keyspace. This number must be less than or equal to the number of Analytics nodes. Default: 1
--opscenter Yes	Optional. By default, DataStax OpsCenter is installed on the first instance. Specify no to disable.
--reflector url	Optional. Allows you to use your own reflector. Default: <code>http://reflector2.datastax.com/reflector2.php</code>

For example:

```
--clustername myDSEcluster --totalnodes 6 --version enterprise --username
my_name
--password my_password --analyticsnodes 2 --searchnodes 2
```


4. Click **Next: Add Storage**, and add volumes as needed.

The number of instance store devices available to the machine depends on the instance type. EBS volumes are **not** recommended for database storage.

5. Click **Next: Tag Instance** and give a name to your DSE instance, such as `mixed-workload-dse`.

Tags enable you to categorize your AWS resources in different ways, such as purpose, owner, or environment.

6. Click **Next: Configure Security Group** and configure as follows:

- Choose **Select an existing security group**.
- Select the Security Group you created earlier.
- Click **Review and Launch**.

7. On the **Step 7: Review Instance Launch** page, make any needed changes.

8. Click **Launch** and then in the **Select an existing key pair or create a new key pair** dialog, do one of the following:

- Select an existing key pair from the **Select a key pair** drop list.

Installing

- If you need to create a new key pair, click **Choose an existing key pair** drop list and select **Create a new key pair**. Then create the new key pair as described in [Creating a key pair](#).

9. Click **Launch Instances**.

The AMI image configures your cluster and starts the Cassandra, Hadoop, Solr, and OpsCenter services. The **Launch Status** page is displayed.

10. Click **View Instances**.

What to do next

Connect to your DataStax Enterprise EC2 instance

Connecting to your DataStax Enterprise EC2 instance

About this task

Once the cluster is launched, you can connect to it from a terminal or SSH client, such as PuTTY. Connect as user `ubuntu` rather than as `root`.

Procedure

1. If necessary, from the **EC2 Dashboard**, click **Running Instances**.

You can connect to any node in the cluster. However, one node (Node0) runs OpsCenter and is the **Cassandra seed** node.

2. To find which instance is Node0:

- Select an instance.
- Select the **Description** tab.
- Scroll down the description information until you see **AMI launch index**.

- Repeat until you find Node0.

- To get the public DNS name of a node, select the node you want to connect to, and then click **Connect**.
- In **Connect To Your Instance**, select **A standalone SSH client**.
- Copy the Example command line and change the user from `root` to `ubuntu`, then paste it into your SSH client.

The AMI image configures your cluster and starts the Cassandra services.

- After you have logged into a node and the AMI has completed installing and setting up the nodes, the status is displayed:


```

Datacenter: Cassandra
=====
Status:Up/Down
/| State:Normal/Leaving/Joining/Moving
-- Address Load Owns Host ID Token Rack
UN 10.176.9.18 14.02 KB 33.3% a2149321-6b7f-4e0c-9105-909417ea2b5c -9233720368547758008 rack1
UN 10.168.129.246 14.02 KB 33.3% 12344077-5df1-4cf8-8078-ecccfdf63677 -3874457345618258603 rack1
UN 10.176.154.48 14.02 KB 16.7% d484f99c-3b6c-4f64-8a33-02b23db651ff 3074457345618258602 rack1
Datacenter: Analytics
=====
Status:Up/Down
/| State:Normal/Leaving/Joining/Moving
-- Address Load Owns Host ID Token Rack
UN 10.168.162.240 28.44 KB 0.0% c2451cdf-f07f-4ddb-bbc2-f93a4b983666 -9233720368547658008 rack1
UN 10.168.5.99 44.47 KB 16.7% f322189e-a2c5-4175-827d-512b21978ed 10998 rack1
Datacenter: Solr
=====
Status:Up/Down
/| State:Normal/Leaving/Joining/Moving
-- Address Load Owns Host ID Token Rack
UN 10.176.61.212 18.85 KB 0.0% a7cd669-9e83-463f-824c-6785fd717329 -9233720368547558008 rack1
Opscenter: http://ec2-54-219-83-162.us-west-1.compute.amazonaws.com:8888/ ← OpsCenter URL
Please wait 60 seconds if this is the cluster's first start...
  
```

The URL for the OpsCenter is displayed when you connect to the node containing it; otherwise it is not displayed.

- If you installed OpsCenter, allow 60 to 90 seconds after the cluster has finished initializing for OpsCenter to start. You can launch OpsCenter using the URL:
`http://public_dns_of_first_instance:8888/`

The Dashboard should show that the agents are connected.

- If the agents have not automatically connected:
 - Click the **Fix** link located near the top left of the **Dashboard**.

Installing

0 of 6 agents connected [Fix](#)

- b) When prompted for credentials for the agent nodes, use the username `ubuntu` and copy and paste the entire contents from your private key (`.pem`).

The Dashboard shows the agents are connected.

Using OpsCenter to create a cluster on Amazon EC2

About this task

You can create a cluster using OpsCenter. With this method you first launch a single node using the DataStax AMI, and then create the cluster from OpsCenter.

Procedure

1. Sign in to the [AWS console](#).
2. From the Amazon EC2 console navigation bar, select the same region as where you will launch the DataStax Community AMI.

Step 1 in [Launch the AMI](#) provides a list of the available regions.

3. Open the **Security Groups** page.
4. Create rules for the security group using the following table:

Table 5: Ports

Port range	Type	Protocol	Source	Description
22	SSH	TCP	0.0.0.0/0	SSH (default)
8888	Custom TCP Rule	TCP	IP address of the machine that connects to OpsCenter or 0.0.0.0/0	OpsCenter web site port. The <code>opscenterd</code> daemon listens on this port for HTTP requests coming directly from the browser.
61620	Custom TCP Rule	TCP	0.0.0.0/0	OpsCenter monitoring port. The <code>opscenterd</code> daemon listens on this port for TCP traffic coming from the agent.
61621	Custom TCP Rule	TCP	0.0.0.0/0	OpsCenter agent port. The agents listen on this port for SSL traffic initiated by OpsCenter.

These rules open the necessary ports so OpsCenter can launch the AMI instances. When launching the cluster, OpsCenter creates its own security group unless otherwise specified.

The completed port rules should look similar to this:

Type	Protocol	Port Range	Source
SSH	TCP	22	Anywhere 0.0.0.0/0
Custom TCP Rule	TCP	8888	My IP 97.178.121.80
Custom TCP Rule	TCP	61620 - 61621	Anywhere 0.0.0.0/0

Add Rule **Cancel** **Save**

5. Create the key pair, save it to your home directory, and then set its permissions so only you can read it.

```
$ chmod 400 my-key-pair.pem
```

6. Launch the AMI:

- a) Using the following links to launch the AMI:

Amazon EC2 offers a number of **geographic regions** for launching the AMI. Factors for choosing a region include: reduce latency, cost, or regulatory requirements.

Region	AMI
us-east-1	ami-f9a2b690
us-west-1	ami-32f7c977
us-west-2	ami-16ff9626
eu-west-1	ami-8932ccfe
ap-southeast-1	ami-8c7828de
ap-southeast-2	ami-57d54d6d
ap-northeast-1	ami-6b4a376a
sa-east-1	ami-15da7808

Note: You can only use PV instances for OpsCenter.

- b) In **Step 2: Choose an Instance Type**, choose m1.large.

When the instance is selected, its specifications are displayed:

Currently selected: m1.large (4 ECUs, 2 vCPUs, Intel Xeon Family, 7.5 GiB memory, 2 x 420 GiB Storage Capacity)

- c) Click **Next: Configure Instance Details** and set the following.

- **Number of instances:** 1
- **Network: Launch into EC2-Classic**
- **Advanced Details - User data:** --opscenteronly

- d) Click **Next** several times until **Step 6: Configure Security Group** page appears.

- e) Choose **Select an existing security group**, and then select your security group.

- f) Click **Review and Launch** and make any needed changes.

- g) Click **Launch**.

- h) In the **Select an existing key pair or create a new key pair** dialog, select the key pair you created from the **Select a key pair** drop-down list.

Installing

- i) Click **Launch Instances**.

The AMI image configures and starts OpsCenter.

- j) Click **View Instances**.

7. After the instance is running and the status checks are complete, you can connect your browser to OpsCenter:

- a) If necessary, from the **EC2 Dashboard**, click **Running Instances**.

- b) Select the instance and use the public DNS for connecting to the OpsCenter.

Instance: i-15d2bbdf Public DNS: ec2-54-176-58-100.us-west-1.compute.amazonaws.com

- c) Launch OpsCenter using the public DNS. For example:

<http://ec2-54-193-159-3.us-west-1.compute.amazonaws.com:8888/>

8. Launch your cluster:

- a) In **Welcome to DataStax OpsCenter**, click **Create Brand New Cluster**.

- b) Fill out the form as appropriate.

Table 6: New cluster fields

Field	Description
Name	My Cluster
Package	The version of DSE or Cassandra to install on the nodes.
DataStax Credentials	<i>userid</i> and <i>password</i> that were in the email you received from DataStax when registering to download DataStax Enterprise.
Total Nodes	Total number of DSE or Cassandra nodes for the cluster. (Only when provisioning to the cloud.)
# Solr Nodes	Total number of Solr nodes for the cluster.
# Hadoop Nodes	Total number of Hadoop nodes for the cluster.
# Spark Nodes	For DSE 4.5 and higher clusters, the total number of Spark nodes for the cluster.
Amazon EC2 Credentials	The <i>access-key-id</i> and <i>secret-access-key</i> to use to authenticate on AWS EC2.
Availability Zone	Which availability zone to use to create the cluster. (The drop-down list is only populated after entering your EC2 credentials.)
Size	Which size image to use.
AMI	Which image to use.
Use OpsCenter specific security group	Determines whether OpsCenter creates its own specific security group or allows you to select one which is available using your EC2 credentials.
Use OpsCenter specific key pair	Determines whether OpsCenter creates its own specific key pair or allows you to select one which is available using your EC2 credentials.

- c) Click **Build Cluster**.

9. After the cluster is running, change the inbound rules for ports 61620 and 61621 to the OpsCenter Provisioning Security Group:
 - a) In the console, click **Security Groups**.
 - b) Select **OpsCenter Security Group** > **Actions** > **Edit inbound rules**.
 - c) Change the inbound rules to the **OpsCenter Security Group** and then click **Save**.

What to do next

[OpsCenter User Guide](#)

Installing and deploying a DataStax Enterprise cluster using Google Compute Engine

The DataStax Academy provides information about installing and deploying DataStax Enterprise clusters in various cloud providers. The information provided in the [DataStax Enterprise Deployment Guide for Google Compute Engine \(GCE\)](#) includes:

- Detailed steps for deploying DataStax Enterprise-ready nodes using the Google Compute Engine.
- Instructions for deploying DataStax Enterprise on those nodes using DataStax OpsCenter.
- Deployment considerations when mapping DataStax Enterprise high-availability features to GCE high-availability mechanisms.

Installing and deploying a DataStax Enterprise cluster using GoGrid

Installing and deploying a production (5-node) DataStax Enterprise cluster using GoGrid's 1-Button Deploy.

About this task

Additional introductory documentation is available from GoGrid at:

- [GoGrid Cassandra Wiki](#)
- [Getting Started](#)

The 1-Button Deploy of DataStax does the following:

- Installs the latest version of DataStax Enterprise on 16 GB (raw) servers running Debian 7.5 64bit PVHVM.
- Installs OpsCenter on 8GB SSD.
- Installs Oracle JDK 7.

Installing

- Installs Python Driver.
- Uses RAID0 for the Datastax Enterprise disks.
- Enables the Firewall Service - All services are blocked except SSH (22) and ping for public traffic.
- Deploys as DataStax Enterprise as Analytics nodes **not** using **virtual nodes** (vnodes).

Procedure

1. **Register** with GoGrid.
2. Fill out the registration form and complete the account verification.
3. Access the **management console** with the login credentials you received in your email.

Your cluster automatically starts deploying. A green status indicator shows that a server is up and running.

Hover over any item to view its details or right-click to display a context menu.

4. Login to one of the servers and validate that the servers are configured and communicating:

Note: You can login to any member of the cluster either with SSH, a third-party client (like PuTTY), or through the GoGrid Console service.

- a) To find your server credentials, right-click the server and select **Passwords**.
- b) From your secure connection client, login to the server with the proper credentials. For example from SSH:

```
$ ssh root@ip_address
```

- c) Validate that the cluster is running:

```
$ nodetool status
```

Each node should be listed and it's status and state should be UN (Up Normal) :

```
Datacenter: Analytics
=====
Status=Up/Down
| / State=Normal/Leaving/Joining/Moving
-- Address Load Tokens  Owns Host ID
 Rack
```

```

UN 10.106.69.5 933.91 MB 1 20.0% 518d5137-d6f0-44eb-a696-
f174a8a38764 rack1
UN 10.106.69.6 913.69 MB 1 20.0% fd4fc8ff-
d54d-42e8-9463-843eb23ac1c2 rack1
UN 10.106.69.7 925.66 MB 1 20.0%
609942c2-5482-422e-967f-347f6b13bbdb rack1
UN 10.106.69.8 932.12 MB 1 20.0% 4e7e26da-
b847-4f3f-8471-478df8075504 rack1
UN 10.106.69.9 926.46 MB 1 20.0% 7995a552-6987-4a9b-
bfd0-4853cde5ae28 rack1

```

What to do next

The following provides information about using and configuring DataStax Enterprise, Cassandra, OpsCenter, GoGrid, and the Cassandra Query Language (CQL):

- [DataStax documentation](#)
- [Cassandra documentation](#)
- [OpsCenter documentation](#)
- [GoGrid documentation](#)
- [CQL for Cassandra 2.0](#)

Installing DataStax Enterprise on HP Cloud

About this task

This is a step-by-step guide to setting up a DataStax Enterprise (DSE) cluster in the [HP Cloud](#). DataStax supports installation on Ubuntu 11.04 Natty Narwhal and Ubuntu 11.10 Oneiric Ocelot.

Note: Some HP documents will not open unless you are logged into the HP Cloud Console.

Procedure

1. Create a key pair:

You need a key pair (`.pem` file) to login to your DataStax Enterprise nodes.

- a) From the [HP Cloud Dashboard](#), click **Manage Servers** or **Activate** in one of the Availability Zones.
- b) Click **Key Pairs**.

Servers Floating IPs **Key Pairs** Security Groups Volumes

c) Click Add KeyPair.

- If you do not have an existing key pair, specify only the Key Name, click **Create Key**, and then copy the contents into a text file that has `.pem` extension on your local machine.
- If you already have an existing key pair, specify both the Key Name and Public Key.

Note: For multiple availability zones, use the same key pair in each zone. If you used the HP Cloud console to create the key pair, you can retrieve the public key using the REST API. You must first create an [authorization token](#) to execute the API calls, then use the [List Key Pairs](#) command to retrieve the public key.

2. Create a security group:

A security group acts as a firewall that allows you to choose which protocols and ports are open in your cluster. A Cassandra cluster requires that certain ports are open for inter-node, OpsCenter, and SSH communication. You can specify the protocols and ports either by a range of IP addresses or by security group. It is much simpler and requires less maintenance to define port access by security

Installing

group. Currently the HP Cloud console does not provide the capability to specify ports by security group. However, you can install and use the [HP Extended Python Novaclient](#) for this purpose.

The [HP Security Groups](#) document provides information on defining rules for security groups.

Note: After making any change to a security group, you must restart the nodes. You cannot change which security group is associated with an instance after the instance is created.

- Using the HP Extended Python Novaclient, create a security group.

```
nova secgroup-create DSESecurityGroup "Security group for DataStax Enterprise"
```

- Create the rules for the security group. For example, to create a rule that opens port 7000 to other nodes in the security group.

```
nova secgroup-add-group-rule DSESecurityGroup DSESecurityGroup --ip_proto tcp --from_port 7000 --to_port 7000
```

IP Protocol	From Port	To Port	IP Range	Source Group
tcp	7000	7000		DSESecurityGroup

- Set the Internet Control Message Protocol port.

Port	IP Protocol	Description
-1	icmp	Use for ping

- Set the ports described in the [Firewall port table](#). For these ports set the IP Protocol to tcp.

Generally, when you have firewalls between machines, it is difficult to run JMX across a network and maintain security. This is because JMX connects on port 7199, handshakes, and then uses any port within the 1024+ range. Instead use SSH to execute commands to remotely connect to JMX locally or use the DataStax OpsCenter.

- After you are done adding the port rules, you can also view them on the HP Cloud console.

IP Protocol	From Port	To Port	Type	CIDR IPS	Group
icmp	-1	-1	IPs	0.0.0.0/0	Delete
tcp	22	22	IPs	0.0.0.0/0	Delete
tcp	8888	8888	IPs	0.0.0.0/0	Delete
tcp	1024	65535	group		DSESecurity Delete

Warning: This security configuration shown in the above graphic opens ports 22 and 8888 to incoming traffic from any IP address (0.0.0.0/0). If you desire a more secure configuration, see the [HP Security Groups](#) document.

3. Create the server:

- From the [HP Cloud Dashboard](#), click **Manage Servers** or **Activate** in one of the Availability Zones.
- Under **Create Servers**, select the following:
 - Flavor:** standard.large (or greater).
 - Security Group:** The DSE security group that you created earlier.
 - Install Image:** Ubuntu Oneric 11.10.
 - Key Pair:** The key pair that you created earlier.
- Click **Create**.

Running Instances							
Status	Instance	Flavor	Image	Key Pair	Private IP	Fixed Public IP	Age
Build(queuing)	483461	standard large	6845 - Ubuntu Oneiric 11.10 Server 64-bit 20120311	DataStaxKey	10.7.185.209	15.185.171.82	less than a minute

d) Click **Create** for each additional instance.

4. Connect to the server:

a) If this is the first time you are connecting, copy your private key file (*key_name.pem*) you downloaded earlier to your home directory, and change the permissions so it is not publicly viewable. For example:

```
$ chmod 400 DataStaxKey.pem
```

b) After the instance is running, click **Connect**.

c) From the Instance dialog box, copy the example and change the connection user from `root` to `ubuntu`, then paste it into your SSH client.

5. Install the JRE and JNA:

Oracle Java SE Runtime Environment (JRE) 7 is required to run DataStax Enterprise. The latest version is recommended.

a) The easiest way to put the Oracle JRE on an HP Cloud instance is to download it to your local machine from [Oracle Java SE Downloads](#) and then use the secure copy command to copy it onto the node.

```
$ scp -i DataStaxKey.pem jre-6u43-linux-x64.bin ubuntu@ip_address:~/
```

b) Install the JRE as described in [Installing Oracle JRE on Debian or Ubuntu Systems](#).

c) Install the JNA as described in [Installing the JNA on Debian or Ubuntu Systems](#).

6. Install DataStax Enterprise. See [Using the APT repository](#).

Note: You only need to install OpsCenter on one node.

7. Configure DataStax Enterprise. See [Single data center deployment per workload type](#) or [Multiple data center deployment per workload type](#) using the following guidelines:

Single availability zone:

a) In the `/etc/dse/cassandra/cassandra.yaml` configuration file, use the private IP addresses of the nodes, not the public IP addresses and set the `endpoint_snitch` to `DseSimpleSnitch`:

```
seed_provider:
  - class_name: org.apache.cassandra.locator.SimpleSeedProvider
 parameters:
 - seeds: "private_ip_of_seed1,private_ip_of_seed2"
listen_address: private_ip_of_the_node
endpoint_snitch: com.datastax.bdp.snitch.DseSimpleSnitch
```

Multiple availability zones:

a) In the `/etc/dse/cassandra/cassandra.yaml` configuration file, set the `endpoint_snitch` to `PropertyFileSnitch`:

```
endpoint_snitch: org.apache.cassandra.locator.PropertyFileSnitch
```

Installing

- b) In the `cassandra.yaml` configuration file, use the public IP addresses for the seeds and set the `broadcast_address`:

```
seed_provider:  
  - class_name: org.apache.cassandra.locator.SimpleSeedProvider  
 parameters:  
 - seeds: "public_ip_of_seed1,public_ip_of_seed2"  
listen_address: private_ip_of_the_node  
broadcast_address: public_ip_of_the_node
```

8. Start the DataStax Enterprise service and agent on each node. See [Starting DataStax Enterprise as a service](#).

Note: The agent provides an interface between Opscenter and DataStax Enterprise services.

9. Configure OpsCenter:

OpsCenter is installed during the DataStax Enterprise installation when using the `sudo apt-get install dse-full opscenter` command. If you have not already installed OpsCenter, install it as described in [Installing the OpsCenter deb package](#).

- a) In the `/etc/opscenter/opscenterd.conf` configuration file, set the [webserver] interface to the private IP address of the OpsCenter node.

```
[webserver]  
port = 8888  
interface = private_ip_of_the_opscenter_node
```

- b) Connect to the OpsCenter using the following URL.

```
http://private_ip_of_the_opscenter_node:8888/
```

When you start OpsCenter for the first time you are prompted to connect to your cluster.

- c) In **Welcome to DataStax OpsCenter**, click **Use Existing Cluster**.

- d) In **Add Cluster**, enter the IP addresses of the seed nodes into the Cluster Hosts/ IPs field and then click **Save Cluster**.

After the agents are connected the OpsCenter is ready for use.

Installing EPEL

Install Extra Packages for Enterprise Linux on RHEL-based platforms.

About this task

Before installing DataStax Enterprise, make sure that the Extra Packages for Enterprise Linux (EPEL) are installed. EPEL contains important dependent packages.

You must install EPEL as root user:

32-bit RHEL and CentOS 5.x

```
# wget http://download.fedoraproject.org/pub/epel/5/i386/epel-  
release-5-4.noarch.rpm  
# rpm -ivh epel-release-5-4.noarch.rpm
```

64-bit RHEL and CentOS 5.x

```
# wget http://download.fedoraproject.org/pub/epel/5/x86_64/epel-  
release-5-4.noarch.rpm  
# rpm -ivh epel-release-5-4.noarch.rpm
```

32-bit RHEL and CentOS 6.x

```
# wget http://download.fedoraproject.org/pub/epel/6/i386/epel-
release-6-8.noarch.rpm
# rpm -ivh epel-release-6-8.noarch.rpm
```

64-bit RHEL and CentOS 6.x

```
# wget http://download.fedoraproject.org/pub/epel/6/x86_64/epel-
release-6-8.noarch.rpm
# rpm -ivh epel-release-6-8.noarch.rpm
```

64-bit RHEL and CentOS 7.x

```
# wget http://dl.fedoraproject.org/pub/epel/7/x86_64/e/epel-
release-7-2.noarch.rpm
# rpm -ivh epel-release-7-2.noarch.rpm
```

Installing prior releases of DataStax Enterprise

Special steps to take to install the same version as other nodes in your cluster.

About this task

DataStax provides binary tarball and packaged releases for installing earlier releases (2.2.x upwards) of DataStax Enterprise.

Note: You must use Oracle JRE 6, not 7 for releases before DataStax Enterprise 3.1. These earlier releases do not support JRE 7.

Installing from the binary tarball

Download the tarball from the [Download DataStax Enterprise](#) page and follow the install instructions in the relevant documentation:

- [DataStax Enterprise 2.2.x tarball install documentation](#)
- [DataStax Enterprise 3.0.x tarball install documentation](#)
- [DataStax Enterprise 4.0.x tarball install documentation](#)

Installing the packages on RHEL-based or Debian-based platforms

Follow the install instructions in the relevant documentation and specify the specific version in the install command:

- [DataStax Enterprise 2.2.x install documentation](#)
- [DataStax Enterprise 3.0.x install documentation](#)
- [DataStax Enterprise 4.0.x RHEL install documentation](#)
- [DataStax Enterprise 4.0.x Debian install documentation](#)

RHEL-based platforms

Format:

```
$ sudo yum -y install dse-full-version-1
```

Examples:

```
$ sudo yum -y install dse-full-4.0.3-1
```

Debian-based platforms

Format:

```
$ sudo apt-get install dse-full=version-1 dse=version-1 dse-hive=version-1
dse-pig=version-1 dse-demos=version-1 dse-lbsolr=version-1 dse-
```

Installing

```
libtomcat=version-1 dse-libsqoop=version-1 dse-liblog4j=version-1 dse-
libmahout=version-1 dse-libhadoop-native=version-1 dse-libcassandra=version-1
dse-libhive=version-1 dse-libpig=version-1 dse-libhadoop=version-1
```

Example:

```
$ sudo apt-get install dse-full=4.0.3-1 dse=4.0.3-1 dse-hive=4.0.3-1 dse-
pig=4.0.3-1 dse-demos=4.0.3-1 dse-libsolr=4.0.3-1 dse-libtomcat=4.0.3-1 dse-
libsqoop=4.0.3-1 dse-liblog4j=4.0.3-1 dse-libmahout=4.0.3-1 dse-libhadoop-
native=4.0.3-1 dse-libcassandra=4.0.3-1 dse-libhive=4.0.3-1 dse-libpig=4.0.3-1
dse-libhadoop=4.0.3-1
```

Uninstalling DataStax Enterprise

Uninstalling DataStax Enterprise and DataStax Agent.

Uninstalling from the DataStax Installer

Use this method when you have installed DataStax Enterprise from the [DataStax Installer](#).

Note: You can also uninstall OpsCenter and DevCenter with the DataStax Installer.

1. Go to the server installation directory (default is `/usr/share/dse`).

2. Launch the uninstaller:

- **Linux:** `$./uninstall ##` Run the uninstaller as root or sudo if needed
- **Mac OS X:** Double-click **uninstaller**.

3. Select the type of uninstall and follow the instructions on the uninstaller.

Note: If you are going to reinstall DataStax Enterprise with the existing data files, be sure to **drain** the node and move the files somewhere else before uninstalling.

Using the Unattended Uninstaller

To use this method, you must have installed DataStax Enterprise from the [DataStax Installer](#).

1. Create a configuration file called `uninstall.property` in the same directory as the uninstaller. For example:

```
/usr/share/dse/uninstall.property
```

2. In the `uninstall.property` file, set the required properties:

- `do_drain=1/0` - drains the node before uninstalling
- `full_uninstall=1/0` - uninstalls all components

where `1=yes` and `0=no`.

3. From the directory containing the uninstaller:

```
$ sudo ./DataStaxEnterprise-4.6.x-linux-x64-installer.run --optionfile
uninstall.property --mode unattended
```

Uninstalling Debian- and RHEL-based packages

Use this method when you have installed DataStax Enterprise using [APT](#) or [Yum](#).

1. Stop the DataStax Enterprise and DataStax Agent services:

```
$ nodetool drain -h host name
$ sudo service dse stop
$ sudo service datastax-agent stop
```

2. Make sure all services are stopped:

```
$ ps auwx | grep dse
$ ps auwx | grep datastax-agent
```

3. If services are still running, use the PID to kill the service:

```
$ bin/dse cassandra-stop -p dse_pid
$ sudo kill datastax_agent_pid
```

4. Remove the installation directories:

RHEL-based packages:

```
$ sudo yum remove "dse-*" "datastax-*"
```

Debian-based packages:

```
$ sudo apt-get purge "dse-*" "datastax-*"
```

Uninstalling the binary tarball

Use this method when you have installed DataStax Enterprise using the **binary tarball**.

1. Stop the node:

```
$ install_location/bin/dse cassandra-stop ## Use sudo if needed
```

2. Stop the DataStax Agent:

```
$ ps auwx | grep datastax-agent
$ kill datastax_agent_pid ## Use sudo if needed
```

3. Make sure all services are stopped:

```
$ ps auwx | grep dse
$ ps auwx | grep datastax-agent
```

4. If services are still running, use the PID to kill the service:

```
$ bin/dse cassandra-stop -p dse_pid
$ sudo kill datastax_agent_pid
```

5. Remove the installation directory.

Managing security

Security management

About this task

DataStax Enterprise includes advanced data protection for enterprise-grade databases:

- [LDAP authentication support](#) for external LDAP services.
- [Internal authentication](#) using login accounts and passwords
- [Managing object permissions using internal authorization](#) based on the [GRANT/REVOKE](#) paradigm
- Client-to-node encryption using SSL for data going from the client to the Cassandra cluster and for [Sqoop-imported and exported data](#)
- [Node to node encryption](#) using SSL for data between nodes
- [Kerberos authentication](#) to allow nodes to communicate over a non-secure network by proving their identity to one another in a secure manner using tickets
- [Configuring and using data auditing](#) for creating detailed audit trails of cluster activity
- [Transparent data encryption](#) that transparently encodes data flushed from the memtable in system memory to the SSTables on disk (at rest data), making the at rest data unreadable by unauthorized users

The [TCP-communications layer for Solr](#) supports client-to-node and node-to-node encryption using SSL, but does not support Kerberos.

If you use the [bring your own Hadoop](#) (BYOH) model and use Kerberos to protect your data, configure external Hadoop security under Kerberos on your cluster. For information about configuring Hadoop security, see "[Using Cloudera Manager to Configure Hadoop Security](#)" or the [Hortonworks documentation](#).

The [DataStax Java Driver 2.0](#) and [DataStax C# Driver](#), available on the [DataStax web site](#), enables Kerberos support and also SSL for client/server communication.

Limitations

Assuming you configure security features, this table describes which data is secured (or not) based on the workload type: real-time Cassandra (DSE/Cassandra), analytics (Hadoop/Spark), and DSE/Search (Solr).

Feature	DSE/Cassandra	DSE Hadoop	Solr	Spark
Internal authentication	Yes	Yes [1]	No	Yes [2]
LDAP/Object permission management	Yes	Partial [3]	Partial [3]	Partial [3]
Client to node encryption	Yes [4]	Yes [5]	Yes [6]	Yes [7]
Kerberos authentication	Yes [8]	Yes	Yes	Yes [2]
Transparent data encryption	Yes [9]	Yes	Partial [10]	No
Data auditing	Yes	Partial [11]	Full	Partial [11]

- [1] Password authentication pertains to connecting Hadoop to Cassandra, not authenticating Hadoop components between each other.
- [2] Password authentication pertains to connecting Spark to Cassandra, not authenticating Spark components between each other, for internal authentication and Kerberos. The Spark Web UI is not secured and might show the Spark configuration, including username, password, or delegation token when Kerberos is used.
- [3] Permissions to access objects stored in Cassandra are checked. The Solr cache and indexes and the **DSE Hadoop** cache are not under control of Cassandra, and therefore are not checked. You can, however, set up permission checks to occur on tables that store DSE Hadoop or Solr data.
- [4] The inter-node gossip protocol is protected using SSL.
- [5] The Thrift interface between DSE Hadoop and the Cassandra File System (CFS) is SSL-protected. Inter-tracker communication is Kerberos authenticated, but not SSL secured. Hadoop access to Cassandra is SSL- and Kerberos-protected.
- [6] HTTP access to the DSE Search/Solr data is protected using SSL. Node-to-node encryption using SSL protects internal Solr communication.
- [7] SSL client-to-node encryption is for Spark Executor to Cassandra connections only.
- [8] The inter-node gossip protocol is not authenticated using Kerberos. Node-to-node encryption using SSL can be used.
- [9] Cassandra commit log data is not encrypted, only at rest data is encrypted.
- [10] Data in DSE/Search Solr tables is encrypted by Cassandra. Encryption has a slight performance impact, but ensures the encryption of original documents after Cassandra permanently stores the documents on disk. However, Solr cache data and Solr index data (metadata) is not encrypted.
- [11] DSE Hadoop and Spark data auditing is done at the Cassandra access level, so requests to access Cassandra data is audited. Node-to-node encryption using SSL protects communication over inter-node gossip protocol.

Using Kerberos and SSL at the same time

Both the Kerberos and SSL libraries provide authentication, encryption, and integrity protection:

- Kerberos - If you enable Kerberos authentication, integrity protection is also enabled. However, you can enable integrity protection without encryption.
- SSL - If you use SSL, authentication, integrity protection, and encryption are all enabled or disabled.
- Kerberos and SSL - It is possible to enable both Kerberos authentication and SSL together. However, this causes some overlap because authentication is performed twice by two different schemes: Kerberos authentication and certificates through SSL. DataStax recommends choosing one and using it for both encryption and authentication. These settings are described in the [dse.yaml](#) configuration file.

Securing DSE Search services

The security table summarizes the security features of DSE Search/Solr and other integrated components. DSE Search data is completely or partially secured by using these DataStax Enterprise security features:

- [Managing object permissions using internal authorization](#)
Access to Solr documents, excluding cached data, can be limited to users who have been granted access permissions. Permission management also secures tables used to store Solr data.
- [Transparent data encryption](#)
Data at rest in Cassandra tables, excluding cached and Solr-indexed data, can be encrypted. Encryption occurs on the Cassandra side and impacts performance slightly.
- [Client-to-node encryption](#)

You can encrypt HTTP access to Solr data and internal, node-to-node Solr communication using SSL. Enable SSL node-to-node encryption on the Solr node by setting encryption options in the [dse.yaml](#) file as described in [Client-to-node encryption](#).

- **Kerberos authentication**

You can authenticate DSE Search users through Kerberos authentication using Simple and Protected GSSAPI Negotiation Mechanism (SPNEGO).

You can also use [HTTP Basic Authentication](#), but this is not recommended.

sstableloader security options

The procedure for securing [sstableloader](#) has changed slightly from previous releases.

Authenticating a cluster with Kerberos

About this task

This section provides information about configuring security for a DataStax Enterprise (DSE) cluster using Kerberos.

Kerberos is a computer network authentication protocol that allows nodes communicating over a non-secure network to prove their identity to one another in a secure manner using tickets. This section does not provide detailed information on installing and setting up Kerberos. For this information, see the [MIT Kerberos Consortium](#).

Note: When using Kerberos security, you need to be aware of the scope of Kerberos tickets. Using the su or sudo command leaves any existing credentials behind and requires you to re-authenticate as that new user. If you encounter authentication issues, please ensure that you have a proper Kerberos ticket.

For information about using Kerberos with SSL, see [Using Kerberos and SSL at the same time](#). For information about configuring Kerberos in an external Hadoop system, see "Using Cloudera Manager to Configure Hadoop Security" or the [Hortonworks documentation](#).

About this task

Kerberos Recommendations

The following are general guidelines for setting up Kerberos:

- Before installing DSE, set up your Kerberos servers.
- Set up several machines as authentication servers (Key Distribution Center [KDC]). One will be the primary or administration KDC, the others will be secondary.
- Do not install the KDC servers on DSE nodes.
- Set up firewalls on each KDC server.
- Physically protect the KDC machines.
- Secure the keytab files owned by the user running DSE. The file should be readable and writeable only by the owner without permissions for any other user (chmod 0600).

AES-256 support

Because JCE-based products are restricted for export to certain countries by the U.S. Export Administration Regulations, DataStax Enterprise does not ship with the Java Cryptography Extension (JCE) Unlimited Strength Jurisdiction Policy. DataStax recommends installing the JCE Unlimited Strength Jurisdiction Policy Files:

1. Go to the [Oracle Java SE download page](#).
 - For Java 6, click **Previous Releases > Java Platform Technologies > Java Cryptography Extension (JCE) Unlimited Strength Jurisdiction Policy Files 6**.
 - For Java 7, under **Additional Resources**, download the Java Cryptography Extension (JCE) Unlimited Strength Jurisdiction Policy Files.
2. Unzip the downloaded file.
3. Copy `local_policy.jar` and `US_export_policy.jar` to the `$JAVA_HOME/jre/lib/security` directory overwriting the existing JARS.

If you choose not to use AES-256, you must remove the AES-256 settings as an allowed cypher for each principal and regenerate the keys for the krbtgt principal. Remove AES-256 settings in one of the following ways:

- If you have **not** created the principals, use the `-e` flag to specify `encryption:salt` type pairs. For example: `-e "arcfour-hmac:normal des3-hmac-sha1:normal"`. This method requires Kerberos 5-1.2 on the KDC.
- If you have already created the principals, modify the Kerberos principals using the `-e` flag as described above and then recreate the keytab file. This method requires Kerberos 5-1.2 on the KDC.

Alternately, you can modify the `/etc/krb5kdc/kdc.conf` file by removing any entries containing `aes256` from the `supported_enctypes` variable for the realm in which the DSE nodes are members. Then change the keys for the krbtgt principal.

Note: If the KDC is used by other applications, changing the krbtgt principal's keys invalidates any existing tickets. To prevent this, use the `-keepold` option when executing the `change_password` command. For example: `'cpw -randkey krbtgt/krbtgt/REALM@REALM'`

Securing DataStax Enterprise nodes

Do not upgrade DataStax Enterprise and set up Kerberos at the same time; see [Security Recommendations](#).

Procedure

Perform the following on every node:

1. Install the Kerberos client software.
2. If you are not using the JCE Unlimited Strength Jurisdiction Policy, make sure that your ticket granting principal does not use **AES-256** as described above.
3. Use Kerberos to generate one keytab file for each node:

```
kadmin -p username/admin
addprinc -randkey dse/FQDN
addprinc -randkey HTTP/FQDN
ktadd -k dse.keytab dse/FQDN
ktadd -k dse.keytab HTTP/FQDN
quit
```

- `-randkey` creates a random password.
- `ktadd -k` creates a keytab for the dse and HTTP principals; `-k` specifies the keytab file name. In this example, the keytab entry is added to the `dse.keytab` file in the current directory.

4. In the `cassandra.yaml` configuration file, set the authenticator:

```
authenticator: com.datastax.bdp.cassandra.auth.KerberosAuthenticator
```

5. Change the replication strategy and default replication factor for the `system_auth` keyspace. See [Configuring system_auth keyspace replication](#).

DataStax recommends configuring `system_auth` keyspaces for fault tolerance (in case of failure). In a multi-node cluster, if the node storing the user data goes down, using the default replication factor of 1 for the `system_auth` keyspace precludes logging into any secured node.

- Set the DSE service principals, keytab location, and qop (Quality of Protection) in the `dse.yaml` configuration file:

```
kerberos_options:  
  keytab: path_to_keytab/dse.keytab  
  service_principal: dse_user/_HOST@REALM  
  http_principal: HTTP/_HOST@REALM  
  qop: auth
```

- Set the `service_principal` that the Cassandra and Hadoop processes run under. It must use the form `dse_user/_HOST@REALM`, where `dse_user` is `cassandra` in package and GUI/Text Services installs (the name of the user running the service) and the name of the UNIX user that starts the service in tarball and GUI/Text No Services installs. It must be consistent everywhere: in the `dse.yaml`, present in the keytab, and in the `cqlshrc` file (where it is separated into the `service/hostname`).
- Set `REALM` to the name of your Kerberos realm. In the Kerberos principal, `REALM` must be all uppercase.
- Leave `_HOST` as is. DSE automatically substitutes the FQDN (Fully Qualified Domain Name) of the host where it runs. There must be credentials for this principal in the keytab file and readable by the user that Cassandra runs as, usually `cassandra`.
- The `http_principal` is used by the application container, which is `tomcat`, and used to run Solr. The web server uses GSS-API mechanism (SPNEGO) to negotiate the GSSAPI security mechanism (Kerberos). To set up password authentication for a DSE Search/Solr node, see [Running the demo on a secure cluster](#).
- The keytab file must contain the credentials for both of the fully resolved principal names, which replace `_HOST` with the FQDN of the host in the `service_principal` and `http_principal` settings. The UNIX user running DSE must also have read permissions on the keytab.
- The `qop` is a comma delimited list of Quality of Protection values that clients and servers can use for each connection. The client can have multiple QOP values, while the server can have only a single QOP value. The available settings are:
 - `auth` - authentication only [default]
 - `auth-int` - authentication plus integrity protection for all transmitted data
 - `auth-conf` - authentication plus integrity protection and encryption of all transmitted data

For example, if the realm name is `foo.com` and keytab file is in the `resources/dse/conf` directory:

```
kerberos_options:  
  keytab: resources/dse/conf/dse.keytab  
  service_principal: cassandra/_HOST@FOO.COM  
  http_principal: HTTP/_HOST@FOO.COM  
  qop: auth
```

Be sure that the realm name is uppercase.

Creating Kerberos users

About this task

DataStax Enterprise automatically creates a `cassandra` superuser, which you can authenticate as and use `cqlsh` to create other users. Two methods are available:

- Use password authentication:
 - In the `cassandra.yaml` file, set the authenticator to `org.apache.cassandra.auth.PasswordAuthenticator`:

```
authenticator: org.apache.cassandra.auth.PasswordAuthenticator
```
 - Start `cqlsh` and login using the superuser name and password:

```
$ ./cqlsh -u cassandra -p cassandra
```

3. Create the other Kerberos users, such as user@REALM. Be sure to create at least one with superuser privileges.
4. Remove the cassandra user. See [DROP USER](#). This step is optional but highly recommended.
5. Re-enable Kerberos authorization in the `cassandra.yaml` file:

```
authenticator: com.datastax.bdp.cassandra.auth.KerberosAuthenticator
```

- Use the `cassandra@REALM` Kerberos principal:
 1. As shown in [step 6](#) in *Authenticating a DataStax Enterprise cluster with Kerberos*, create a `cassandra@REALM` Kerberos principal and turn on Kerberos authorization.
 2. Log in and create the other Kerberos users. Be sure to create at least one with superuser privileges.
 3. Remove the cassandra user. See [DROP USER](#). This step is optional but highly recommended.

Enabling and disabling Kerberos security

After setting up Kerberos as described above, you can turn it on and off by changing the authenticator in the `cassandra.yaml` file:

- On: `com.datastax.bdp.cassandra.auth.KerberosAuthenticator`
- Off: any other authenticator

Using cqlsh with Kerberos security

About this task

Procedure

To use cqlsh with Kerberos:

1. Install the `python-kerberos` and `python-pure-sasl` packages.
See [Installing the cqlsh security packages](#).
2. Create a `cqlshrc` file in your `~/.cassandra` or client program `~/.cassandra` directory.

Using Kerberos authentication with Sqoop

Describes how to enable Kerberos authentication with Sqoop.

About this task

Sqoop can use Kerberos user authentication when connecting to DSE nodes.

Before you begin

Before you can enable Kerberos authentication with Sqoop, you must have:

- [Created a Kerberos principal user](#) for the realm.
- Added the principal's user to Cassandra on the node on which Sqoop will run.

Procedure

1. On the machine on which you will run Sqoop create a ticket for the Kerberos principal.

```
$ kinit <principal name>
```

Enter the principal's password when prompted.

2. Create a JAAS configuration file to enable Kerberos for DataStax Enterprise.

Managing security

```
DseClient {  
 com.sun.security.auth.module.Krb5LoginModule required  
 useTicketCache=true  
 renewTGT=true;  
};
```

3. Add the Kerberos configuration options to an options file used by Sqoop.

To use an options file, create a file with the following options customized for your environment.

```
--cassandra-host  
<fully qualified domain name of the Cassandra host>  
--cassandra-enable-kerberos  
--cassandra-kerberos-config-path  
<path to the JAAS configuration file>  
--cassandra-kerberos-service-principal  
<principal name>/<fully qualified host name>@<realm>
```

4. Run Sqoop with the options file.

```
$ bin/dse sqoop --options-file <path to options file>
```

Authenticating a cluster with LDAP

The Lightweight Directory Access Protocol (LDAP) is a standard way of authenticating users across applications. DataStax Enterprise 4.6 introduces LDAP authentication support for external LDAP services.

When you enable LDAP authentication in DataStax Enterprise, users managed by external LDAP servers can be authenticated by DataStax Enterprise. Authenticated users can then be authorized to access Cassandra objects, as described in [Managing object permissions using internal authorization](#).

LDAP authentication is supported in the following DataStax Enterprise components:

- CQL
- Solr using the HTTP interface
- Analytics
 - Spark
 - Shark
 - Hadoop
 - Hive
 - Pig
- Sqoop

LDAP authentication is not supported in the following components:

- OpsCenter
- Mahout
- DevCenter

Enabling LDAP authentication

About this task

LDAP authentication is enabled by configuring DataStax Enterprise to use an external LDAP server.

Before you begin

You must have a properly configured LDAP v3 server running. The supported LDAP servers are:

- Microsoft Active Directory:
 - Windows 2008
 - Windows 2012
- OpenLDAP 2.4.x
- Oracle Directory Server Enterprise Edition 11.1.1.7.0

Procedure

1. Open the `cassandra.yaml` file in a text editor and set the authenticator to `com.datastax.bdp.cassandra.auth.LdapAuthenticator`.
`authenticator: com.datastax.bdp.cassandra.auth.LdapAuthenticator`
2. Open the `dse.yaml` file in a text editor and set the configuration for your LDAP server. The settings are only used if the authenticator is set to `com.datastax.bdp.cassandra.auth.LdapAuthenticator` in `cassandra.yaml`.

Option	Description
<code>server_host</code>	The hostname of the LDAP server.
<code>server_port</code>	The port on which the LDAP server listens. The default value is 389.
<code>search_dn</code>	The username of the user that is used to search for other users on the LDAP server.
<code>search_password</code>	The password of the <code>search_dn</code> user.
<code>use_ssl</code>	Set to <code>true</code> to enable SSL connections to the LDAP server. If set to <code>true</code> , you may need to change <code>server_port</code> to the SSL port of the LDAP server. The default value is <code>false</code> .
<code>use_tls</code>	Set to <code>true</code> to enable TLS connections to the LDAP server. If set to <code>true</code> , you may need to change the <code>server_port</code> to the TLS port of the LDAP server. The default value is <code>false</code> .
<code>truststore_path</code>	The path to the trust store for SSL certificates.
<code>truststore_password</code>	The password to access the trust store.
<code>truststore_type</code>	The type of trust store. The default value is <code>jks</code> .
<code>user_search_base</code>	The search base for your domain, used to look up users. Set the <code>ou</code> and <code>dc</code> elements for your LDAP domain. Typically this is set to <code>ou=users,dc=domain,dc=top level domain</code> . For example, <code>ou=users,dc=example,dc=com</code> . Active Directory uses a different search base, typically <code>CN=search,CN=Users,DC=Active Directory domain name,DC=internal</code> . For example, <code>CN=search,CN=Users,DC=example-sales,DC=internal</code> .
<code>user_search_filter</code>	The search filter for looking up usernames. The default setting is <code>(uid={0})</code> . When using Active Directory set the filter to <code>(SAMAccountName={0})</code> .

Option	Description
search_validity_in_seconds	The duration period in milliseconds for the search cache. To disable the cache, set it to 0. The cache is disabled by default.
	Enabling a search cache reduces the number of requests sent to the LDAP server, improving performance. Changes in user data on the LDAP server will not be reflected during the cache period, however.
credentials_validity_in_ms	The duration period in milliseconds for the credential cache. To disable the cache, set it to 0. The cache is disabled by default.
	With the cache enabled DataStax Enterprise will store the user credentials locally during the period set in <code>credentials_validity_in_ms</code> . Binding to a remote LDAP server takes time and resources, so enabling a credential cache will usually result in faster performance following the initial authentication phase. Changes in user credentials on the LDAP server, however, will not be reflected in DataStax Enterprise during the cache period.
connection_pool	The configuration settings for the connection pool for making LDAP requests.
max_active	The maximum number of active connections to the LDAP server. The default value is 8.
max_idle	The maximum number of idle connections in the pool awaiting requests. The default value is 8.

```
ldap_options:
  server_host: localhost
  server_port: 389
  search_dn: cn=Admin
  search_password: secret
  use_ssl: false
  use_tls: false
  truststore_path:
  truststore_password:
  truststore_type: jks
  user_search_base: ou=users,dc=example,dc=com
  user_search_filter: (uid={0})
  credentials_validity_in_ms: 0
  connection_pool:
 max_active: 8
 max_idle: 8
```

3. Repeat these steps on each node in the cluster.

Creating LDAP users

About this task

DataStax Enterprise automatically creates a `cassandra` super user but it is unlikely that this user will be available on the remote LDAP service. Use the following steps to create a super user and other users in Cassandra.

Procedure

1. In the `cassandra.yaml` file, set the authenticator to `org.apache.cassandra.auth.PasswordAuthenticator`.
`authenticator: org.apache.cassandra.auth.PasswordAuthenticator`
 2. Start `cqlsh` and login using the super user name and password.
`$./cqlsh -u cassandra -p cassandra`
 3. **Create the other LDAP users** but give them blank passwords. Be sure to create at least one with super user privileges. These users need to match the available users in the remote LDAP service.
 4. Re-enable LDAP authorization in the `cassandra.yaml` file.
`authenticator: com.datastax.bdp.cassandra.auth.LdapAuthenticator`
 5. Login as the new super user and delete the default `cassandra` user.
- Note:** This step is highly recommended to improve the security DataStax Enterprise.
6. **Enable LDAP authentication** on each node in the cluster.

Client-to-node encryption

About this task

Client-to-node encryption protects data in flight from client machines to a database cluster. It establishes a secure channel between the client and the coordinator node. Unlike Kerberos, SSL is fully distributed and does not require setting up a shared authentication service. For information about generating SSL certificates, see [Preparing server certificates](#).

SSL settings for DataStax Enterprise client-to-node encryption

About this task

To enable client-to-node SSL, set the client encryption options. Where you set them depends on the version.

Procedure

1. Set the client encryption options using one of the two following scenarios.
 Configure the `client_encryption_options` only in the `cassandra.yaml` file. If necessary, remove them from the `dse.yaml`.
2. On each node, under `client_encryption_options`:
 - Enable encryption.
 - Set the paths to your `.keystore` and `.truststore` files.
 - Provide the passwords used when generating the keystore and truststore.

```
client_encryption_options:
  enabled: true
```

```
keystore: resources/dse/conf/.keystore
keystore_password: keystore password
store_type: JKS
truststore: resources/dse/conf/.truststore
truststore_password: truststore password
protocol: ssl
cipher_suites: [TLS_RSA_WITH_AES_128_CBC_SHA,
TLS_RSA_WITH_AES_256_CBC_SHA]
```

For information about using Kerberos with SSL, see [Using Kerberos and SSL at the same time](#).

Note: Initializing Solr to support SSL encryption

When you enable SSL, it automatically enables the authentication/authorization filters in Solr web.xml and configures an SSL connector in Tomcat. This means that you don't have to change your web.xml or server.xml.

Node-to-node encryption

About this task

Node-to-node encryption protects data transferred between nodes in a cluster using SSL (Secure Sockets Layer). For information about generating SSL certificates, see [Preparing server certificates](#).

SSL settings for node-to-node encryption

To enable node-to-node SSL, you must set the encryption options in the [cassandra.yaml](#) file.

On each node, under encryption_options:

- Enable the internode_encryption options (described below).
- Set the appropriate paths to your .keystore and .truststore files.
- Provide the required passwords. The passwords must match the passwords used when generating the keystore and truststore.
- To enable peer certificate authentication, set require_client_auth to true.

The available inter-node options are:

- all
- none
- dc - Cassandra encrypts the traffic between the data centers.
- rack - Cassandra encrypts the traffic between the racks.

```
encryption_options:
  internode_encryption: internode_option
  keystore: resources/dse/conf/.keystore
  keystore_password: keystore password
  truststore: resources/dse/conf/.truststore
  truststore_password: truststore password
  require_client_auth: true or false
```

Preparing server certificates

About this task

This topic provides information about generating SSL certificates for [client-to-node encryption](#) or [node-to-node encryption](#). If you generate the certificates for one type of encryption, you do not need to generate them again for the other: the same certificates are used for both.

All nodes must have all the relevant SSL certificates on all nodes. A keystore contains private keys. The truststore contains SSL certificates for each node and doesn't require signing by a trusted and recognized public certification authority.

Procedure

To prepare server certificates:

1. Generate the private and public key pair for the nodes of the cluster leaving the key password the same as the keystore password:

```
keytool -genkey -alias dse_node0 -keyalg RSA -keystore .keystore
```

2. Repeat the previous step on each node using a different alias for each one.

3. Export the public part of the certificate to a separate file and copy these certificates to all other nodes.

```
keytool -export -alias dse -file dsenode0.cer -keystore .keystore
```

4. Add the certificate of each node to the truststore of each node, so nodes can verify the identity of other nodes.

A prompt for setting a password for the newly created truststore appears.

```
keytool -import -v -trustcacerts -alias dse_node0 -file dse_node0.cer -keystore .truststore
```

```
keytool -import -v -trustcacerts -alias dse_node1 -file dse_node1.cer -keystore .truststore
```

```
. . .
```

```
keytool -import -v -trustcacerts -alias dse_nodeN -file dse_nodeN.cer -keystore .truststore
```

5. Make sure .keystore is readable only by the DSE daemon and not by any user of the system.

Installing the cqlsh security packages

About this task

To use cqlsh with a Kerberized cluster, you must install the PyKerberos and python-pure-sasl packages. The PyKerberos package is a high-level wrapper for Kerberos (GSSAPI) operations. The python-pure-sasl package is a pure Python client-side SASL (Simple Authentication and Security Layer) implementation.

RHEL-based installations

Follow these instructions if you installed from the RHEL packages or used the GUI/Text installer and selected Services.

From root:

1. Make sure that the DataStax repository has been added. See [Installing DataStax Enterprise on RHEL-based systems](#).
2. Check which version of Python is installed:

```
# python -V
```

3. Add the Python module:

- # yum install python26-pure-sasl ## for Python 2.6.x
- # yum install python27-pure-sasl ## for Python 2.7.x

4. Add the Kerberos module:

- # yum install python26-kerberos ## for Python 2.6.x
- # yum install python27-kerberos ## for Python 2.7.x

Debian-based installations

Follow these instructions if you installed from the Debian packages or used the GUI/Text installer and selected Services.

1. Make sure that the DataStax repository has been added. See [Installing DataStax Enterprise on Debian-based systems](#).
2. Add the modules:

```
$ sudo apt-get install python-pure-sasl
```

This command installs both the Python and Kerberos modules.

Tarball or GUI/Text No Services installations

Attention: DataStax recommends using APT or Yum because installing the dependencies can be difficult, time consuming, and requires a high level of Linux expertise.

1. Ensure all dependencies are properly installed:

- Debian-based systems: \$ apt-cache show python-kerberos
- RHEL-based systems: \$ yum deplist python-kerberos

2. Look at the Depends field and update your system to meet any dependencies, such as gcc, g++, python-dev, and libkrb5-dev.
3. Download the PyKerberos tarball:

```
$ curl -OL http://username:password@downloads.datastax.com/enterprise/kerberos-1.1.2+DSE1.tar.gz
```

4. Extract the tarball:

```
$ tar -xzf kerberos-1.1.2+DSE1.tar.gz
```

5. From the directory where you untarred PyKerberos:

```
$ python setup.py build
```

6. From the install directory:

```
$ python setup.py install
```

7. Download the pure-sasl module tarball:

```
$ curl -OL http://pypi.python.org/packages/source/p/pure-sasl/pure-sasl-0.1.3.tar.gz
```

8. Extract the tarball:

```
$ tar -xzf pure-sasl-0.1.3.tar.gz
```

9. From the install directory:

```
$ sudo python setup.py install
```

Running cqlsh

To run cqlsh, you need to [create a cqlshrc file](#) in your `~/.cassandra` directory. You cannot use cqlsh when client certificate authentication is enabled (`require_client_auth=true`). Sample files are available in the following directories:

- Package installations: `/etc/dse/cassandra`
- Installer-Services installations: `/usr/share/dse/resources/cassandra/conf`
- Installer-No Services and Tarball installations: `install_location/resources/cassandra/conf`

Kerberos example

```
[connection]
hostname = 192.168.1.2
port = 9160
factory = cqlshlib.kerberos.kerberos_transport_factory

[kerberos]
hostname = cassandra01.example.com
service = cassandra
principal = bill/cassandra-admin@example.com ; Optional.
qops = auth-conf ; Optional, see the following paragraph.
[kerberos-hostnames] ; Optional section, overrides default hostname in
[kerberos] section.
192.168.1.3 = cassandra01.example.com
192.168.1.4 = cassandra02.example.com
```

If qops is not specified the default (auth) is used. On the client side, the qops option is a comma-delimited list of the QOP values allowed by the client for the connection. The client (cqlsh) value list must contain at least one of the QOP values specified on the server. To clarify, the client can have multiple QOP values, while the server can have only a single QOP value (specified in the `dse.yaml`).

The Kerberos hostname and service are mandatory settings and must be provided either in the configuration file or as environment variables. The environment variables (KRB_HOST, KRB_SERVICE, and KRB_PRINCIPAL) override any options set in this file. For more information about these settings, see [Securing DataStax Enterprise nodes](#). The hostname and service must match the values set in the `dse.yaml`.

SSL example

```
[connection]
hostname = 127.0.0.1
port = 9160
factory = cqlshlib.ssl.ssl_transport_factory

[ssl]
certfile = ~/keys/cassandra.cert
validate = true ; Optional, true by default.

[certfiles] ; Optional section, overrides the default certfile in the [ssl]
section.
192.168.1.3 = ~/keys/cassandra01.cert
192.168.1.4 = ~/keys/cassandra02.cert
```

When validate is enabled, the host in the certificate is compared to the host of the machine that it is connected to. The SSL certificate must be provided either in the configuration file or as an environment variable. The environment variables (SSL_CERTFILE and SSL_VALIDATE) override any options set in this file.

You must create a pem key which is used in the `cqlshrc` file. For example:

```
keytool -importkeystore -srckeystore .keystore -destkeystore user.p12 -
deststoretype PKCS12
openssl pkcs12 -in user.p12 -out user.pem -nodes
```

Kerberos and SSL

For information about using Kerberos with SSL, see [Using Kerberos and SSL at the same time](#).

The settings for using both Kerberos and SSL are a combination of the Kerberos and SSL sections in the above examples, except the factory setting:


```
factory = cqlshlib.kerberos_ssl.kerberos_ssl_transport_factory
```

The supported environmental variables are KRB_HOST, KRB_SERVICE, KRB_PRINCIPAL, SSL_CERTFILE, and SSL_VALIDATE variables.

Transparent data encryption

About this task

Transparent data encryption (TDE) protects at rest data. At rest data is data that has been flushed from the memtable in system memory to the SSTables on disk.

As shown in the diagram, data stored in the commit log is not encrypted. If you need commit log encryption, store the commit log on an OS-level encrypted file system using Vormetric, for example. Data can be encrypted using different algorithms, or you can choose not to encrypt data at all. SSTable data files are immutable (they are not written to again after they have been flushed to disk). SSTables are encrypted only once when they are written to disk.

The Cassandra File System (CFS) is accessed as part of the Hadoop File System (HDFS) using the configured authentication. If you encrypt the CFS keyspace's sblocks and inode tables, all CFS data gets encrypted.

Limitations and recommendations

Data is not directly protected by TDE when you access the data using the following utilities.

Utility	Reason Utility Is Not Encrypted
json2sstable	Operates directly on the sstables.
nodetool	Uses only JMX, so data is not accessed.
sstable2json	Operates directly on the sstables.
sstablekeys	Operates directly on the sstables.
sstableloader	Operates directly on the sstables.
sstablescrub	Operates directly on the sstables.

Compression and encryption introduce performance overhead.

Requirements

TDE requires a secure local file system to be effective. The encryption certificates are stored locally; therefore, an invasion of the local file system invalidates encryption.

Options

To get the full capabilities of TDE, download and install the Java Cryptography Extension (JCE), unzip the jar files and place them under `$JAVA_HOME/jre/lib/security`. JCE-based products are restricted for export to certain countries by the U.S. Export Administration Regulations.

Encrypting data

To encrypt data, you use the `dse` command for creating a system key for encryption. DataStax Enterprise inserts the system key into the `dse_system.encrypted_keys` table. Next, you copy the system key to the other nodes in the cluster. The entire cluster uses the system key to decrypt SSTables for operations such as repair. You also use the system key during upgrading and restoring SSTables that might have been corrupted for some reason. On tarball installations only, you need to configure the path to the system key to relocate the key in a directory that you have permission to access. Configuration of the path is not necessary on packaged installations.

1. Back up SSTables.
2. On a packaged installation, accept the default `system_key_directory` `/etc/dse/conf`. Go to the next step to set permissions on the directory.

On a tarball installation, optionally change the directory on each node in the cluster from `/etc/dse/conf` to another directory, or skip this step, and adjust permissions as described in the next step.

- Navigate to `install-directory/resources/dse/conf`.
 - Open the `dse.yaml` file for editing.
 - Change the path of the `system_key_directory` to the path of a directory that you have permission to access.
3. Set permissions on the `system_key_directory` to give rights to change the keytab file only the user/group running DataStax Enterprise. If JNA is installed, JNA takes care of setting these permissions.
 4. Ensure that the user encrypting data has been granted **ALTER** permission on the table containing the data to be encrypted. You can use **LIST PERMISSIONS** to view the permissions granted to a user.
 5. Create a system key using the `dsetool createsystemkey` command. For example:

```
$ dsetool createsystemkey 'AES/ECB/PKCS5Padding' 128 system_key
```

6. Restart the cluster.
7. Copy the key and paste it to the location specified by the `system_key_directory` on each node in the cluster.
8. Set **encryption options** as you create a table or alter an existing table.

Tables are encrypted when Cassandra stores the tables on disk as SSTables.

9. Rewrite all SSTables using `nodetool upgradesstables --include-all-sstables` to store the tables on disk immediately.
10. After encrypted SSTables are flushed to disk, you can check that the `dse_system` keyspace and `encrypted_keys` table exist.

```
cqlsh:mykeyspace> DESCRIBE KEYSPACES;
```

```
system  dse_system  mykeyspace  system_traces
```

On all nodes, the system key appears when selected from the `dse_system.encrypted_keys` table:

```
cqlsh:mykeyspace> SELECT * FROM dse_system.encrypted_keys;
```

key_file	cipher	strength	key_id	key
system_key	AES	128	2e4ea4a0-...	uyBEGhx...

Configuring encryption options

You designate encryption on a per table basis. When using encryption, each node generates a separate key used for only that node's SSTables. To encrypt data, first log in as the default superuser. For example:

```
$ cqlsh -u cassandra -p cassandra
```

The ALTER TABLE syntax for setting encryption options is the same as the syntax for setting data compression options.

For example, to set compression options in the users table:

```
ALTER TABLE users
  WITH compression =
  { 'sstable_compression' : 'DeflateCompressor',
 'chunk_length_kb' : 64 };
```

To set encryption options in the users table, for example:

```
ALTER TABLE users
  WITH compression =
  { 'sstable_compression' : 'Encryptor',
 'cipher_algorithm' : 'AES/ECB/PKCS5Padding',
 'secret_key_strength' : 128,
 'chunk_length_kb' : 1 };
```

Designating data for encryption using ALTER TABLE doesn't encrypt existing SSTables, just new SSTables that are generated. When setting up data to be encrypted, but not compressed, set the chunk_length_kb option to the lowest possible value, 1, as shown in the previous example. Setting this option to 1 improves read performance by limiting the data that needs to be decrypted for each read operation to 1 KB.

Setting encryption and compression together

Encryption and compression occur locally, which is more performant than trying to accomplish these tasks on the Cassandra-side. Encryption can be set together with compression using a single statement. The single CQL statement is:

```
ALTER TABLE users
  WITH compression =
  { 'sstable_compression' : 'EncryptingSnappyCompressor',
 'cipher_algorithm' : 'AES/ECB/PKCS5Padding',
 'secret_key_strength' : 128,
 'chunk_length_kb' : 128 };
```

Encryption/compression options and sub-options

Using encryption, your application can read and write to SSTables that use different encryption algorithms or no encryption at all. Using different encryption algorithms to encrypt SSTable data is similar to using different compression algorithms to compress data. This section lists the options and sub-options.

The high-level container option for encryption and/or compression used in the ALTER TABLE statement are:

- Encryptor
- EncryptingDeflateCompressor
- EncryptingSnappyCompressor
- DeflateCompressor
- SnappyCompressor
- LZ4Compressor (default)

Note: If defining a table with the Encryptor encryptor, set the young generation heap (-Xmn) parameter to a larger space to improve garbage collection. For example if running **cassandra-stress**, set : -Xmn1600M.

The cipher_algorithm sub-option

The cipher_algorithm options and acceptable secret_key_strength for the algorithms are:

cipher_algorithm	secret_key_strength
AES/CBC/PKCS5Padding	128, 192, or 256
AES/ECB/PKCS5Padding	128, 192, or 256
DES/CBC/PKCS5Padding	56
DESede/CBC/PKCS5Padding	112 or 168
Blowfish/CBC/PKCS5Padding	32-448
RC2/CBC/PKCS5Padding	40-128

You can install custom providers for your JVM. The AES-512 is **not supported out-of the box**.

The secret_key_provider_factory_class sub-option

The secret_key_provider_factory_class is:

```
com.datastax.bdp.cassandra.crypto.LocalFileSystemKeyProviderFactory
```

The key location sub-option

The system_key option replaces the secret_key_file option and is functionally different from the secret_key_file option. You create a file using the **createsystemkey** command. By default, DataStax Enterprise puts the system key you create in /etc/dse/conf. You can change the location the system key by changing the path in the dse.yaml file.

After specifying the data to be encrypted, a keytab file is automatically created in the directory set by the secret_key_file. If the directory doesn't exist, it is created. A failure to create the directory probably indicates a permissions problem. By default, DataStax Enterprise puts the keytab file in the /etc/dse/conf, but it can reside in any directory.

Example values in the keytab file are:

```
AES/ECB/PKCS5Padding:256:bxegm8vh4wE3S2h09J36RL2gIdBLx0O46J/QmoC3W3U=
AES/CBC/PKCS5Padding:256:FUhaiy7NGB8oeSfe7c0o3hhvojv12iji/wbBCFH6hsE= RC2/CBC/
PKCS5Padding:128:5Iw8EW3GqE6y/6BgIc3tLw==
```

Deleting, moving, or changing the data in the keytab file causes errors when the node restarts and you lose all your data. Consider storing the file on a network server or encrypting the entire file system of the nodes using a third-party tool.

The chunk_length_kb sub-option

On disk, SSTables are encrypted and compressed by block (to allow random reads). This subproperty of compression defines the size (in KB) of the block and is a power of 2. Values larger than the default value might improve the compression rate, but increases the minimum size of data to be read from disk when a read occurs. The default value (64) is a good middle-ground for compressing tables.

Using just encryption and no compression, the size of SSTables are larger than they would be if you combined compression. During creation of the table, specifying the location of keytab file, which contains the system key, is unnecessary. DataStax Enterprise looks for the system key as specified in dse.yaml file.

Example of valid encryption options

- sstable_compression = EncryptingDeflateCompressor
- cipher_algorithm = 'AES/CBC/PKCS5Padding'
- secret_key_strength = 256
- chunk_length_kb = 128

The iv_length sub-option

Not all algorithms allow you to set this sub-option, and most complain if it is not set to 16 bytes. Either use 16 or accept the default.

The syntax for setting this sub-option is similar to setting a compression algorithm to compress data.

```
ALTER TABLE users
  WITH compression =
  { 'sstable_compression' : 'EncryptingSnappyCompressor',
 'cipher_algorithm' : 'AES/ECB/PKCS5Padding',
 'secret_key_strength' : 128,
 'iv_length' : 16 };
```

Using SolrJ Auth

Follow instructions in the solrj-auth-README.md file to use the SolrJ-Auth libraries to implement encryption. The SolrJ-auth-README.md file is located in the following directories:

- Debian installations: /usr/share/doc/dse-libsolr*
- RHEL-based installations: /usr/share/doc/dse-libsolr
- Binary installations: resources/solr

These SolrJ-Auth libraries are included in the DataStax Enterprise distribution:

- Debian installations: /usr/share/dse/clients
- Binary installations: *install_location*/clients

The [SolrJ-Auth code](#) is now public.

Migrating encrypted tables

To migrate encrypted tables from earlier versions to DataStax Enterprise 4.5.2, first back up keys that hold encryption information, next upgrade the cluster to DataStax Enterprise 4.6, restore the backed up keys, and finally re-encrypt and rewrite the tables.

Procedure for upgrading encrypted tables

1. Back up the entire keyspace that has a dse_system.encrypted_keys table.
2. Back up all system keys.
3. Upgrade the cluster to DataStax Enterprise 4.6, following instructions in the ["DataStax Upgrade Guide."](#)
4. Restart the cluster as described in the [Upgrade Guide](#).
5. Check that the dse_system.encrypted_keys table was created using the cqlsh **DESCRIBE KEYSPACES** command.
6. If the dse_system.encrypted_keys table was created, go to the next step; otherwise, create the table manually.

```
CREATE KEYSPACE dse_system WITH replication = {'class':
  'EverywhereStrategy'};
```

```
USE dse_system;
```

```
CREATE TABLE encrypted_keys (
  key_file text,
  cipher text,
  strength int,
  key_id timeuuid,
  key text,
  PRIMARY KEY (key_file, cipher, strength, key_id)
);
```

7. Rewrite all SSTables.

```
$ nodetool upgradesstables --include-all-sstables
```

If you need to restore the dse_system.encrypted_keys table, load the table. Do not truncate or delete anything.

Configuring and using data auditing

About this task

The audit logger logs information on the node set up for logging. For example, node 0 has audit turned on, node 1 does not. Issuing updates and other commands on node 1 does not generally show up on node 0's audit log. To get the maximum information from data auditing, turn on data auditing on every node.

Audit logs can be written to filesystem log files using log4j, or to a Cassandra table. When you turn on audit logging, the default logger is to log to log4j filesystem log files.

For simple installations, logging to log4j files is typically easier. The log files can be read from a terminal to troubleshoot queries or manage security. However, larger clusters can make log4j audit logs cumbersome. The log files grow extremely large, and it's difficult to analyze all the messages. The format of the log file is also not flexible. Each node's log files are local to the machine, making it difficult to find out what is happening across the cluster.

As your cluster scales up, logging audit data to a Cassandra table is more useful. The data can be queried like any other table, making analysis easier and custom audit reports possible.

Audit logging of queries and prepared statements submitted to the DataStax drivers, which use the CQL binary protocol, is supported.

Procedure

1. Open the dse.yaml file in a text editor.
2. In the `audit_logging_options` section, set `enabled` to `true`.

```
# Audit logging options
audit_logging_options:
 enabled: true
```

3. Set the `logger` option to either:

- `CassandraAuditWriter`
Logs to a Cassandra table.
- `Log4JAuditWriter`
Logs to a log4j file.

By default, `logger` is set to `Log4JAuditWriter`.

4. Optional: Include or exclude event categories from being logged by adding the event types to `include_categories` or `exclude_categories`.

You can set either `include_categories` or `exclude_categories`, but not both.

Setting	Logging
<code>ADMIN</code>	Logs describe schema versions, cluster name, version, ring, and other administration events.
<code>AUTH</code>	Logs login events.
<code>DML</code>	Logs insert, update, delete and other DML events.
<code>DDL</code>	Logs object and user create, alter, drop, and other DDL events.

Setting	Logging
DCI	Logs grant, revoke, create user, drop user, and list users events.
QUERY	Logs all queries.

5. Optional: Include or exclude Cassandra keyspaces from being logged by adding the keyspaces to included_keyspaces or excluded_keyspaces.
You can set either included_keyspaces or excluded_keyspaces, but not both.
6. If you are logging to a Cassandra table, set the retention time for logged events by setting the retention_time option to the number of hours the events should be retained. The default value is 0, which retains all event data indefinitely.
7. Configure the audit logging writer.
 - [log4j](#)
 - [Cassandra table](#)

Example

The following example sets the audit logger to log to a Cassandra table.

```
# Audit logging options
audit_logging_options:
 enabled: true
 logger: CassandraAuditWriter
```

Configuring audit logging to a log4j log file

About this task

You can configure DataStax Enterprise to log activity to a [log4j](#) log file. DataStax Enterprise places the audit log in the directory indicated in the log4j-server.properties configuration file. After the file reaches a configurable size threshold, it rolls over, and the file name is changed. The file names include a numerical suffix determined by the maxBackupIndex property.

- Auditing is configured through a text file in the file system, so the file is vulnerable to OS-level security breaches. You can address this issue by changing DataStax Enterprise's umask setting to change the permissions to 600 on the audit files by default. Be aware that if other tools look at the data, changing this setting can cause read problems. Alternately, you can store the audit file on an OS-level encrypted file system such as Vormetric.

Configuring data auditing

You can configure which categories of audit events should be logged and also whether operations against any specific keyspaces should be omitted from audit logging.

Procedure

1. Open the log4j-server.properties file in a text editor.
2. To configure data auditing, set the following properties:

Option	Description
<code>log4j.logger.DataAudit</code>	The value is the logging level and name of the appender to the DataAudit log. The default value is <code>INFO, A</code> .
<code>log4j.additivity.DataAudit</code>	Specifies whether the logging messages for the DataAudit logger should be appended to the

Option	Description
<code>log4j.appenders.A</code>	root log. By default this is set to <code>false</code> to prevent logging to the root logger, and instead all log messages will be logged to the <code>A</code> log.
<code>log4j.appenders.A.type</code>	The type of log for the <code>A</code> log appender. The default value is <code>org.apache.log4j.RollingFileAppender</code> .
<code>log4j.appenders.A.File</code>	The location of the log file for the <code>A</code> log appender. The default value is <code>/var/log/cassandra/audit.log</code> .
<code>log4j.appenders.A.bufferedIO</code>	Specifies whether the <code>A</code> log should use buffered IO, which will improve performance but will not be in real time. The default value is <code>true</code> .
<code>log4j.appenders.A.maxFileSize</code>	The maximum file size for the <code>A</code> log file before it will be archived and a new file will be created. The default value is 200 MB.
<code>log4j.appenders.A.maxBackupIndex</code>	The maximum number of archived copies of the log file. The default value is 5.
<code>log4j.appenders.A.layout</code>	The log4j layout class to use for the log file. The default value is <code>org.apache.log4j.PatternLayout</code> .
<code>log4j.appenders.A.layout.ConversionPattern</code>	The pattern to use for messages in the output file. The default value is <code>%m%n</code> , which will add a new line after each message.

The Log4J audit logger logs at INFO level, so the DataAudit logger must be configured at INFO (or lower) level in `log4j-server.properties`. Setting the logger to a higher level, such as WARN, prevents any log events from being recorded, but it does not completely disable the data auditing. Some overhead occurs beyond that caused by regular processing.

3. Restart the node to see changes in the log.

Example

The audit log section of the `log4j-server.properties` by default looks like this:

```
log4j.logger.DataAudit=INFO, A
log4j.additivity.DataAudit=false
log4j.appenders.A=org.apache.log4j.RollingFileAppender
log4j.appenders.A.File=/var/log/cassandra/audit.log
log4j.appenders.A.bufferedIO=true
log4j.appenders.A.maxFileSize=200MB
log4j.appenders.A.maxBackupIndex=5
log4j.appenders.A.layout=org.apache.log4j.PatternLayout
log4j.appenders.A.layout.ConversionPattern=%m%n
```

Formats of logs

The log format is a simple set of pipe-delimited name/value pairs. The pairs themselves are separated by the pipe symbol ("|"), and the name and value portions of each pair are separated by a colon. A name/value pair, or field, is only included in the log line if a value exists for that particular event. Some fields always have a value, and are always present. Others might not be relevant for a given operation. The order in which fields appear (when present) in the log line is predictable to make parsing with automated tools easier. For example, the text of CQL statements is unquoted but if present, is always the last field in the log line.

Field Label	Field Value	Optional
host	dse node address	no
source	client address	no
user	authenticated user	no
timestamp	system time of log event	no
category	DML/DDL/QUERY for example	no
type	API level operation	no
batch	batch id	yes
ks	keyspace	yes
cf	column family	yes
operation	textual description	yes

The textual description value for the operation field label is currently only present for CQL.

Auditing is completely separate from authorization, although the data points logged include the client address and authenticated user, which may be a generic user if the default authenticator is not overridden. Logging of requests can be activated for any or all of the list of categories described in [Configuring and using data auditing](#).

CQL logging examples

Generally, SELECT queries are placed into the QUERY category. The INSERT, UPDATE, and DELETE statements are categorized as DML. CQL statements that affect schema, such as CREATE KEYSPACE and DROP KEYSPACE are categorized as DDL.

CQL USE

```
USE dsp904;

host:/192.168.56.1|source:/192.168.56.101|user:#User allow_all groups=[]
  |timestamp:1351003707937|category:DML|type:SET_KS|ks:dsp904|operation:use
  dsp904;
```

CLI USE

```
USE dsp904;

host:/192.168.56.1|source:/192.168.56.101|user:#User allow_all groups=[]
  |timestamp:1351004648848|category:DML|type:SET_KS|ks:dsp904
```

CQL query

```
SELECT * FROM t0;

host:/192.168.56.1|source:/192.168.56.101|user:#User allow_all groups=[]
  |timestamp:1351003741953|category:QUERY|type:CQL_SELECT|ks:dsp904|cf:t0|
  operation:select * from t0;
```

CQL BATCH

```
BEGIN BATCH
  INSERT INTO t0(id, field0) VALUES (0, 'foo')
  INSERT INTO t0(id, field0) VALUES (1, 'bar')
  DELETE FROM t1 WHERE id = 2
APPLY BATCH;
```

```
host:192.168.56.1|source:/192.168.56.101|user:#User allow_all groups=[]
|timestamp:1351005482412|category:DML|type:CQL_UPDATE
|batch:fc386364-245a-44c0-a5ab-12f165374a89|ks:dsp904|cf:t0
|operation:INSERT INTO t0 ( id , field0 ) VALUES ( 0 , 'foo' )
```

```
host:192.168.56.1|source:/192.168.56.101|user:#User allow_all groups=[]
|timestamp:1351005482413|category:DML|type:CQL_UPDATE
|batch:fc386364-245a-44c0-a5ab-12f165374a89|ks:dsp904|cf:t0
|operation:INSERT INTO t0 ( id , field0 ) VALUES ( 1 , 'bar' )
```

```
host:192.168.56.1|source:/192.168.56.101|user:#User allow_all groups=[]
|timestamp:1351005482413|category:DML|type:CQL_DELETE
|batch:fc386364-245a-44c0-a5ab-12f165374a89|ks:dsp904|cf:t1
|operation:DELETE FROM t1 WHERE id = 2
```

CQL DROP KEYSPACE

```
DROP KEYSPACE dsp904;
```

```
host:/192.168.56.1|source:/192.168.56.101|user:#User allow_all groups=[]
|timestamp:1351004777354|category:DDL|type:DROP_KS
|ks:dsp904|operation:drop keyspace dsp904;
```

CQL prepared statement

```
host:/10.112.75.154|source:/127.0.0.1|user:allow_all
|timestamp:1356046999323|category:DML|type:CQL_UPDATE
|ks:ks|cf:cf|operation:INSERT INTO cf (id, name) VALUES (?, ?)
[id=1,name=vic]
```

Thrift batch_mutate

```
host:/192.168.56.1|source:/192.168.56.101|user:#User allow_all groups=[]
|timestamp:1351005073561|category:DML|type:INSERT
|batch:7d13a423-4c68-4238-af06-a779697088a9|ks:Keyspace1|cf:Standard1
```

```
host:/192.168.56.1|source:/192.168.56.101|user:#User allow_all groups=[]
|timestamp:1351005073562|category:DML|type:INSERT
|batch:7d13a423-4c68-4238-af06-a779697088a9|ks:Keyspace1|cf:Standard1
```

```
host:/192.168.56.1|source:/192.168.56.101|user:#User allow_all groups=[]
|timestamp:1351005073562|category:DML|type:INSERT
|batch:7d13a423-4c68-4238-af06-a779697088a9|ks:Keyspace1|cf:Standard1
```

DataStax Java Driver queries

```
host:ip-10-85-22-245.ec2.internal/10.85.22.245|source:/127.0.0.1|
user:anonymous
|timestamp:1370537557052|category:DDL|type:ADD_KS
|ks:test|operation:create keyspace test with replication =
{'class':'NetworkTopologyStrategy', 'Analytics': 1};
```

```
host:ip-10-85-22-245.ec2.internal/10.85.22.245|source:/127.0.0.1|
user:anonymous
|timestamp:1370537557208|category:DDL|type:ADD_CF
|ks:test|cf:new_cf|operation:create COLUMNSFAMILY test.new_cf ( id text
PRIMARY KEY , col1 int, col2 ascii, col3 int);
```

```
host:ip-10-85-22-245.ec2.internal/10.85.22.245|source:/127.0.0.1|
user:anonymous
|timestamp:1370537557236|category:DML|type:CQL_UPDATE
|ks:test|cf:new_cf|operation:insert into test.new_cf (id, col1, col2, col3)
values ('test1', 42, 'blah', 3);
```

```
host:ip-10-85-22-245.ec2.internal/10.85.22.245|source:/127.0.0.1|
user:anonymous
```

```
| timestamp:1370537704885 | category:QUERY | type:CQL_SELECT  
| ks:test | cf:new_cf | operation:select * from test.new_cf;
```

Batch updates

Batch updates, whether received via a Thrift batch_mutate call, or in CQL BEGIN BATCH...APPLY BATCH block, are logged in the following way: A UUID is generated for the batch, then each individual operation is reported separately, with an extra field containing the batch id.

Configuring audit logging to a Cassandra table

About this task

If you've enabled audit logging and set the logger to output to a Cassandra table as described in [Configuring and using data auditing](#) you can configure the logger by setting options in dse.yaml.

Audit events are written to the `dse_audit.audit_log` table. The logger can be run synchronously or asynchronously. By default, the logger runs synchronously. The permissions for accessing `dse_audit.audit_log` can be managed using the [GRANT](#) or [REVOKE](#) CQL commands.

When run synchronously, an event will not complete until the event has been written to the table. If there is a failure after the event has been written to the table but before the event completed, the log may contain events that were never completed. For example, a query may be logged in the table but it did not successfully complete.

When run asynchronously, audit events are queued for writing to the table, but may not be logged before the event is completed. For example, when logging a query, the query may execute before the audit event is written to the table. A pool of writer threads handles logging audit events from the queue, writing to the table in batch queries. The advantage of writing audit events asynchronously is better performance under load, however if there is a failure before an audit event is written to the table, the audit event may not be logged even though the event has completed.

Procedure

1. Open `dse.yaml` in a text editor.
2. Set the options in the `audit_logging_options` section.

Option

`cassandra_batch_size`

Description

The maximum number of events the writer will dequeue before writing them to the audit table. The default value is 50. Set this option to less than 1 to log events synchronously. If you see warnings about the batches being too large, set this number to a lower number or increase the setting of `batch_size_warn_threshold_in_kb` in `cassandra.yaml`.

`cassandra_flush_time`

The maximum amount of time in milliseconds an event will be dequeued by a writer before being written out. The default value is 500. Set this option to less than 1 to log events synchronously. This option prevents events from waiting too long before being written to the table when there are few audit events occurring.

`cassandra_num_writers`

The number of worker threads asynchronously logging events to the table. The default value is 0. Set this value to less than 1 to log events synchronously. If you want to log events

Option	Description
<code>cassandra_queue_size</code>	asynchronously, setting this option to 10 is a good starting value.
<code>cassandra_dropped_event_log</code>	The size of the queue feeding the asynchronous audit log writer threads. The default value is 10,000. When there are more audit events than the queue can handle, new events will be blocked until there is space in the queue. If this option is set to less than 1, the queue size will be unbounded, which can lead to resource exhaustion under heavy loads.
<code>cassandra_keyspace_replication</code>	When running asynchronously, failures may prevent the events in the queue from being written to the table. If this occurs, the events are logged to this file. The default setting is <code>/var/log/cassandra/dropped_audit_events.log</code> .
<code>cassandra_table_compression</code>	This section is used to configure how the audit logging table is replicated, has two suboptions: <code>class</code> and <code>replication_factor</code> . By default, <code>class</code> is set to <code>SimpleStrategy</code> , and <code>replication_factor</code> is set to 3.
<code>cassandra_table_compaction</code>	This section configures the audit logging table's compression, has one suboption: <code>sstable_compression</code> . By default, <code>sstable_compression</code> is set to <code>SnappyCompressor</code> .
	This section configures the audit logging table's compaction strategy, and has one suboption: <code>class</code> . By default <code>class</code> is set to <code>SizeTieredCompactionStrategy</code> .

3. Save the file and restart DataStax Enterprise.

CassandraAuditWriter table columns

When logging audit data to a Cassandra table using the `CassandraAuditWriter` logger, the audit data is stored in the `dse_audit.audit_log` table. This table has the following columns.

Table 7: Audit log table columns

Column	Description
<code>date</code>	Date of the event.
<code>node</code>	DSE node address.
<code>day_partition</code>	
<code>event_time</code>	The system timestamp of the event.
<code>batch_id</code>	The UUID of the batch query the event was grouped with when written to Cassandra.
<code>category</code>	The event category.
<code>keyspace_name</code>	The keyspace of the event.
<code>operation</code>	The query or event description.

Column	Description
source	The IP address of the client.
table_name	The table affected by the event.
type	The type of the event.
username	The authenticated user triggering the event. If authentication isn't enabled, the user is anonymous.

Configuring auditing for a DSE Search/Solr cluster

About this task

If auditing is enabled DSE Search/Solr nodes need no additional configuration. If the filter-mapping element in the Solr web.xml file is commented out, the auditor cannot log anything from Solr and you need to configure auditing as described in the next section.

Procedure

If necessary, uncomment the filter-mapping element in the Solr web.xml.

```
<filter-mapping>
  <filter-name>DseAuditLoggingFilter</filter-name>
  <url-pattern>/*</url-pattern>
</filter-mapping>
```

Here is an example of the data audit log of a Solr query:

```
host:/10.245.214.159|source:127.0.0.1|user:jdoe|timestamp:1356045339910|
category:QUERY
  |type:SOLR_QUERY|ks:wiki|cf:solr|operation:/wiki.solr/select/?
q=body:trains
```

Configuring and using internal authentication

Like [object permission management](#) that uses internal authorization, internal authentication is based on Cassandra-controlled login accounts and passwords. Internal authentication is supported on the following clients when you provide a user name and password to start up the client:

- Astyanax
- cassandra-cli
- cqlsh
- [DataStax Java and C# drivers](#)
- Hector
- pycassa

Internal authentication stores user names and bcrypt-hashed passwords in the system_auth.credentials table. You can authenticate users of [Hadoop tools](#), [Spark-to-Cassandra connections](#), and Shark configuration changes.

Limitations

DataStax Enterprise provides internal authentication support for some Hadoop tools and for connecting Spark to Cassandra, not authenticating Spark components between each other.

Using a file to provide credentials

You can provide the user name and password by creating a file named `~/.dserc` in your DataStax Enterprise home directory or enter the user name and password on the command line. The `~/.dserc` file contains the user name and password:

```
username=<username>
password=<password>
```

When the user launches a password-protected tool, DataStax Enterprise uses the user name and password in the `~/.dserc` file.

Authentication for Spark-to-Cassandra connection

After [configuring authentication](#), create a `~/.dserc` file to authenticate the Spark-to-Cassandra connection. If a `~/.dserc` file does not exist, use these options on the command line with [Spark commands](#) to provide the login credentials.

Using passwords to launch Spark

If a `~/.dserc` file does not exist, use these options on the `dse` command line to provide the login credentials:

```
dse spark -Dcassandra.username=<username> -Dcassandra.password=<password>

dse spark-with-cc -Dcassandra.username=<username> -
Dcassandra.password=<password>

dse spark-schema -Dcassandra.username=<username> -
Dcassandra.password=<password>
```

Authenticating Shark configuration

Use the following command to provide the login credentials when configuring Shark.

```
dse shark -hiveconf cassandra.username=<username> -hiveconf
cassandra.password=<password>
```

Authentication for Hadoop tools

After configuring authentication, starting Hadoop requires a user name and password. These login credentials can be provided using a `~/.dserc` file or a command line option.

Using the command line

If a `~/.dserc` file does not exist, use these options on the `dse` command line to provide the login credentials:

```
dse hadoop <command> -Dcassandra.username=<username> -
Dcassandra.password=<password> <other options>

dse hive <hive options> -hiveconf cassandra.username=<username> -hiveconf
cassandra.password=<password>

dse pig -Dcassandra.username=<username> -Dcassandra.password=<password> <pig
options>

dse sqoop <sqoop options> --cassandra-username=<username> --cassandra-
password=<password>
```

The [dse command reference](#) covers other options.

Hadoop tool authentication limitations

Managing security

The following authentication limitations apply when using Hadoop tools:

- Internal authentication is not supported for Mahout.
- Using internal authentication to run the `hadoop jar` command is not supported.

The `hadoop jar` command accepts only the jar file name as an option, and rejects other options such as username and password. The main class in the jar is responsible for making sure that the credentials are applied to the job configuration.

- In Pig scripts that use the custom storage handlers `CqlStorage` and `CassandraStorage` storage handlers, provide credentials in the URL of the [URL-encoded prepared statement](#):

```
cql://<username>:<password>@<keyspace>/<columnfamily>
cassandra://<username>:<password>@<keyspace>/<columnfamily>
```

Use this method of providing authentication for Pig commands regardless of the mechanism you use for passing credentials to Pig.

- To use Hadoop tools, such as Hive, a user who is not a superuser needs *all* privileges to `HiveMetaStore` and `cfs` keyspaces. To configure a user account named `jdoe`, for example, to use Hadoop tools, use these `cqlsh` commands:

```
cqlsh> GRANT ALL PERMISSIONS ON KEYSPACE "HiveMetaStore" TO jdoe;
cqlsh> GRANT ALL PERMISSIONS ON KEYSPACE cfs TO jdoe;
```

Configuring internal authentication and authorization

About this task

You must set internal authentication and authorization at the same time. After setting the `Authorizer` and the `Authenticator` in the `cassandra.yaml` file, you can set object permissions, as described in [Managing object permissions using internal authorization](#).

Procedure

Perform the first three steps on every node.

1. Change the authenticator option in the `cassandra.yaml` to the native Cassandra `PasswordAuthenticator` by uncommenting only the `PasswordAuthenticator`:

```
authenticator: org.apache.cassandra.auth.PasswordAuthenticator
```

You can use any authenticator except `AllowAll`.

2. Change the authorizer option by commenting the `AllowAllAuthorizer` and adding the `CassandraAuthorizer`:

```
#authorizer: org.apache.cassandra.auth.AllowAllAuthorizer
authorizer: org.apache.cassandra.auth.CassandraAuthorizer
```

3. Restart the node.

Note: You can [enable internal authorization on existing clusters with no downtime](#).

4. On one node, configure the `system_auth` keyspace replication factor.

Fetching permissions can be an expensive operation. If necessary, adjust the validity period for permissions caching by setting the `permissions_validity_in_ms` option in the `cassandra.yaml`. You can also disable permission caching by setting this option to 0.

5. Run a [full repair](#) of the `system_auth` keyspace.

6. Start `cqlsh` using the same superuser name and password (`cassandra`) that you use to start the supported client. For example, to start `cqlsh` on Linux:

```
./cqlsh -u cassandra -p cassandra
```

7. Change the [superuser's user name and password](#).

Changing the default superuser

About this task

By default, each installation of Cassandra includes a superuser account named `cassandra` whose password is also `cassandra`. A superuser grants initial permissions to access Cassandra data, and subsequently a user may or may not be given the permission to grant/revoke permissions.

Procedure

1. [Configure internal authentication](#) if you have not already done so.
2. Create another superuser, not named `cassandra`, using the [CREATE USER](#) command.
3. Log in as that new superuser.
4. Change the `cassandra` user password to something long and incomprehensible, and then forget about it. It won't be used again.
5. Take away the `cassandra` user's superuser status.
6. Now, that the superuser password is secure, set up user accounts and authorize users to access the database objects by using CQL to [grant them permissions](#) on those objects.

CQL supports the following authentication statements:

- [alter-user](#)
- [create-user](#)
- [drop-user](#)
- [list-users](#)

Enable internal security without downtime

About this task

The `TransitionalAuthenticator` and `TransitionalAuthorizer` allow internal authentication and authorization to be enabled without downtime or modification to client code or configuration.

Procedure

1. On each node, in the `cassandra.yaml` file:
 - Set the `authenticator` to `com.datastax.bdp.cassandra.auth.TransitionalAuthenticator`.
 - Set the `authorizer` to `com.datastax.bdp.cassandra.auth.TransitionalAuthorizer`.
2. Perform a rolling restart.
3. Run a [full repair](#) of the `system_auth` keyspace
4. Once the restarts are complete, use `cqlsh` with the default superuser login to setup the users, credentials, and permissions.
5. Once the setup is complete, edit the `cassandra.yaml` file again and perform another rolling restart:
 - Change the authenticator to `org.apache.cassandra.auth.PasswordAuthenticator`.
 - Change the authorizer to `org.apache.cassandra.auth.CassandraAuthorizer`.
6. After the restarts have completed, remove the default superuser and [create at least one new superuser](#).

Logging in with cqlsh

About this task

To avoid having to pass credentials for every login using cqlsh, you can [create a `cqlshrc` file](#) your `~/ .cassandra` directory. When present, it passes default login information to cqlsh. For example:

Procedure

Create the `cqlshrc` file with the following information:

```
[authentication]
username = username
password = password
```

Be sure to set the correct permissions and secure this file so that no unauthorized users can gain access to database login information.

Note: Sample `cqlshrc` files are available in the following directories:

- Package installations: `/etc/dse/cassandra`
- Installer-Services installations: `/usr/share/dse/resources/cassandra/conf`
- Installer-No Services and Tarball installations: `install_location/resources/cassandra/conf`

Managing object permissions using internal authorization

About this task

You use the familiar relational database GRANT/REVOKE paradigm to grant or revoke permissions to access Cassandra data. A superuser grants initial permissions, and subsequently a user may or may not be given the permission to grant/revoke permissions. Object permission management is independent of authentication (works with Kerberos or Cassandra).

CQL supports the following authorization statements:

- `GRANT`
- `LIST PERMISSIONS`
- `REVOKE`

Accessing system resources

Read access to these system tables is implicitly given to every authenticated user because the tables are used by most Cassandra tools:

- `system.schema_keyspace`
- `system.schema_columns`
- `system.schema_columnfamilies`
- `system.local`
- `system.peers`

Configuration

`CassandraAuthorizer` is one of many possible `IAuthorizer` implementations, and the one that stores permissions in the `system_auth.permissions` table to support all authorization-related CQL statements. Configuration consists mainly of changing the authorizer option in the `cassandra.yaml` as described in [Configuring internal authentication and authorization](#).

Note: You must set internal authentication and authorization at the same time.

Configuring system_auth and dse_security keyspace replication

About this task

Cassandra uses the system_auth and dse_security keyspaces for storing security authentication and authorization information.

- DataStax Enterprise uses the system_auth keyspace when you enable any kind of authentication.
- DataStax Enterprise uses the dse_security keyspace when you enable Kerberos authentication.

Increase the replication factor of these keyspaces depending on your failure tolerance, keeping in mind that the data is queried at **consistency level QUORUM**. The data can be queried frequently.

In small clusters, such as those with fewer than 10 nodes, you can set the replication strategy to EverywhereStrategy. However, for larger clusters, choose Simple or Network replication strategy with the replication factor based on your specific requirements.

You need to set the replication factor of the system_auth and dse_security keyspaces to a value higher than 1 to prevent a potential problem logging into a secure cluster. In a multi-node cluster, using the default of 1 precludes logging into any node when the node that stores the user data is down.

Use a keyspace command such as **ALTER KEYSPACE** to change the replication factor.

Setting the replication factor

About this task

Follow this procedure for increasing the default replication factor of 1 of the system_auth and dse_security keyspaces.

Procedure

1. Set the replication factor based on one of the following examples depending on your environment:

- **SimpleStrategy example:**

```
ALTER KEYSPACE "system_auth"
 WITH REPLICATION = { 'class' : 'SimpleStrategy', 'replication_factor' :
 3 };
```

```
ALTER KEYSPACE "dse_security"
 WITH REPLICATION = { 'class' : 'SimpleStrategy', 'replication_factor' :
 3 };
```

- **NetworkTopologyStrategy example:**

```
ALTER KEYSPACE "system_auth"
 WITH REPLICATION = { 'class' : 'NetworkTopologyStrategy', 'dc1' : 3,
 'dc2' : 2 };
```

```
ALTER KEYSPACE "dse_security"
 WITH REPLICATION = { 'class' : 'NetworkTopologyStrategy', 'dc1' : 3,
 'dc2' : 2 };
```

2. Run the **nodetool repair** command on the system_auth and dse_security keyspaces. (nodetool repair system_auth; nodetool repair dse_security)

```
$ nodetool repair system_auth
$ nodetool repair dse_security
```

Configuring firewall port access

About this task

If you have a firewall running on the nodes in your Cassandra or DataStax Enterprise cluster, you must open up the following ports to allow communication between the nodes, including certain Cassandra ports. If this isn't done, when you start Cassandra (or Hadoop in DataStax Enterprise) on a node, the node will act as a standalone database server rather than joining the database cluster.

Procedure

Open the following ports:

Port	Description	Configurable in
Public Facing Ports		
22	SSH (default)	See your OS documentation on sshd.
<i>DataStax Enterprise public ports</i>		
4040	Spark application web site port.	
7080	Spark Master web site port.	spark-env.sh
7081	Spark Worker web site port.	spark-env.sh
8012	Hadoop Job Tracker client port. The Job Tracker listens on this port for job submissions and communications from task trackers; allows traffic from each Analytics node in a cluster.	cassandra.yaml See Setting the job tracker node .
8983	Solr port and Demo applications web site port (Portfolio, Search, Search log, Weather Sensors)	
5003	Hadoop Job Tracker web site port. The Job Tracker listens on this port for HTTP requests. If initiated from the OpsCenter, these requests are proxied through the opscenterd daemon; otherwise, they come directly from the browser. [1]	mapred-site.xml using the mapred.job.tracker.http.address property.
5006	Hadoop Task Tracker web site port. Each Task Tracker listens on this port for HTTP requests coming directly from the browser and not proxied by the opscenterd daemon. [1]	mapred-site.xml using the mapred.task.tracker.http.address property.
<i>OpsCenter public ports</i>		
8888	OpsCenter web site port. The opscenterd daemon listens on this port for HTTP requests coming directly from the browser. [1]	opscenterd.conf
Inter-node Ports		
<i>Cassandra inter-node ports</i>		
1024 - 65355	JMX reconnection/loopback ports. Please read the description for port 7199.	

Port	Description	Configurable in
7000	Cassandra inter-node cluster communication port.	cassandra.yaml See storage_port .
7001	Cassandra SSL inter-node cluster communication port.	cassandra.yaml See ssl_storage_port .
7199	Cassandra JMX monitoring port.	cassandra-env.sh See JMX options in Tuning Java resources .
9160	Cassandra client port (Thrift) port. OpsCenter agents makes Thrift requests to their local node on this port. Additionally, the port can be used by the opscenterd daemon to make Thrift requests to each node in the cluster.	cassandra.yaml See rpc_port .
<i>DataStax Enterprise inter-node ports</i>		
7077	Spark Master inter-node communication port.	dse.yaml
8984	Solr inter-node communication port.	dse.yaml See Shard transport options for DSE Search/Solr communications .
9042	CQL native clients port.	cassandra.yaml See native_transport_port .
9290	Hadoop Job Tracker Thrift port. The Job Tracker listens on this port for Thrift requests coming from the opscenterd daemon.	
10000	Hive server port. Note: Use a different port if you run the Hive server and Shark server at the same time.	Set with the -p option in the dse hive --service hiveserver -p port command or configure in hive-site.xml.
10000	Shark server port.	Set with the -p option in the dse shark --service sharkserver -p port command.
<i>OpsCenter specific inter-node</i>		
5003	OpsCenter HTTP proxy for Job Tracker port. The opscenterd daemon listens on this port for incoming HTTP requests from the browser when viewing the Hadoop Job Tracker page directly. [1]	
6162	OpsCenter monitoring port. The opscenterd daemon listens on this port for TCP traffic coming from the agent. [1]	

Managing security

Port	Description	Configurable in
6162	OpsCenter agent port. The agents listen on this port for SSL traffic initiated by OpsCenter. [1]	

[1] See OpsCenter and DataStax agent ports.

Using the in-memory option

DataStax Enterprise includes the in-memory option for storing data to and accessing data from memory exclusively. No disk I/O occurs. Consider using the in-memory option for storing a modest amount of data, mostly composed of overwrites, such as an application for mirroring stock exchange data. Only the prices fluctuate greatly while the keys for the data remain relatively constant. Generally, the table you design for use in-memory should have the following characteristics:

- Store a small amount of data
- Experience a workload that is mostly overwrites
- Be heavily trafficked

Check performance metrics using [OpsCenter](#), for example, before and after using the in-memory option.

Limitation

Currently, the in-memory option uses memory in the Java heap. [Manage available memory carefully](#). Use the `dsetool inmemorystatus` command to get the size, capacity, and percentage of memory in MB used by a table. Bytes are truncated. For example:

```
$ bin/dsetool inmemorystatus ks1 users
Keyspace ColumnFamily Size Capacity Usage
ks1 users 0MB 1MB 52%
```

Creating a table using the in-memory option

In CQL, to create a table that uses the in-memory option, add a CQL directive to the [CREATE TABLE](#) statement. Use the compaction directive in the statement to specify the `MemoryOnlyStrategy` class and `size_limit_in_mb` property, which limits the amount of data that the table can accommodate.

```
CREATE TABLE users (
  uid text,
  fname text,
  lname text,
  PRIMARY KEY (uid)
) WITH compaction= { 'class': 'MemoryOnlyStrategy', 'size_limit_in_mb': 1 }
 AND caching = 'NONE' ;
```

To enable metered flushing, configure the `memtable_flush_period_in_ms` using the [CREATE TABLE](#) or [ALTER TABLE](#) statement.

Altering an on-disk table

Use the [ALTER TABLE](#) statement to change a traditional table to one that uses the in-memory option, or vice versa. For example, suppose you have a traditional table named `emp`. Using the [DESCRIBE](#) command, you can see that the table is a traditional table by the absence of a line in the output that looks something like this:

```
compaction={ 'size_limit_in_mb': '1', 'class': 'MemoryOnlyStrategy' } >
```

Alter the `emp` table to use the in-memory option and, as a best practice, [disable caching](#):

```
ALTER TABLE emp WITH compaction =
  { 'class': 'MemoryOnlyStrategy', 'size_limit_in_mb': 1 }
 AND caching = 'NONE' ;
```

Limiting the size of tables

The `size_limit_in_mb` property is a required property of the in-memory option schema that you configure using [CREATE TABLE](#) or [ALTER TABLE](#). Valid values are 1 - 1024, which limits tables in memory to 1GB

Using the in-memory option

(1024MB) per node. It is possible, but not recommended, to create multiple 1GB tables, but no single table can exceed 1GB per node. For example, the total space you can allocate to a table in memory is 1GB * Nodes / replication factor; therefore, this configuration in a 10 node cluster can accommodate 5GB of data distributed over the cluster:

- size_limit_in_mb=1024
- replication factor = 2

Disabling key caching

DataStax recommends disabling caching on tables configured to use the in-memory option. An error is logged if key caching is not disabled. Enabling row caching, on the other hand, causes an error condition. To disable both types of caching, set the table caching property to NONE.

```
ALTER TABLE users WITH caching = 'NONE';
```

Managing available memory

Running in a distributed environment, DataStax Enterprise cannot prevent you from adding excessive data that exceeds the available memory. Differences in the data size from node to node that might exist make such prevention impossible. It is the Cassandra administrator's responsibility to manage available memory carefully.

Failure to manage available memory when using the in-memory option results in an error message that looks something like this when capacity is exceeded:

```
SEVERE: java.util.concurrent.ExecutionException:  
com.datastax.driver.core.exceptions.UnavailableException: Not enough replica  
available for query at consistency ONE (1 required but only 0 alive)  
SEVERE: java.util.concurrent.ExecutionException:  
com.datastax.driver.core.exceptions.NoHostAvailableException: All host(s)  
tried for query failed (tried: /10.53.120.13 (null), abc.com/10.53.122.15  
(Timeout during read), abc.com/10.53.120.18 (null))  
.  
.  
.
```

Checking available memory

Cassandra does not hold any locks on data while running requests, so concurrent write requests might exceed the size_limit_in_mb a bit. Cassandra provides the AllMemtablesDataSize metric to check available memory, so you can ensure that you have more available memory for a table than the size limit allows. Use [OpsCenter](#) or [JMX](#) to check the AllMemtablesDataSize metric to determine available memory. As mentioned previously, memtables flushes do not reduce the size of in-memory data.

Checking table properties

In cqlsh, use the DESCRIBE command to view table properties.

```
cqlsh> DESCRIBE TABLE users;
```

The output includes the size limit of the table data, size_limit_in_mb and whether or not the table uses the in-memory option:

```
CREATE TABLE users (  
 uid text PRIMARY KEY,  
 fname text,  
 lname text  
) WITH  
 bloom_filter_fp_chance=0.010000 AND  
 caching='KEYS_ONLY' AND  
 comment='' AND  
 dclocal_read_repair_chance=0.000000 AND  
 gc_grace_seconds=432000 AND  
 read_repair_chance=0.100000 AND
```

```
replicate_on_write='true' AND
populate_io_cache_on_flush='false' AND
compaction={'size_limit_in_mb': '1', 'class': 'MemoryOnlyStrategy'} AND
compression={'sstable_compression': 'LZ4Compressor'} AND
caching = 'NONE';
```

Overwriting data best practice

Overwrite data in memory using CQL insert or update operations. Overwriting in-memory data takes advantage of the memory capacity you have.

Backing up and restoring data

The procedure for backing up and restoring data is the same for in-memory and on-disk data. During the [snapshot process](#), Cassandra flushes data to disk, and then creates hard links to the backup-up SSTable files for each keyspace in another named directory.

Flushing data to disk

To enable flushing to disk of the memtable data, change the default setting of the `memtable_flush_period_in_ms` table property from 0 (disable) to a higher number, such as every hour (3600 seconds). When the memtable flush period expires, Cassandra writes the contents of the memtable to disk, purges the data in the commit log. The size of in-memory data is not affected by flushing. When Cassandra flushes data in tables using the in-memory option to disk, new SSTables replace the old ones. When Cassandra flushes data to disk in tables that are not in-memory tables, old SSTables are not replaced.

Flushing data to disk does not remove in-memory data from the heap, as previously mentioned.

To automatically flush data to disk, configure the `memtable_flush_period_in_ms` using the CREATE TABLE or ALTER TABLE command. For example, configure the `users_flushed` table to flush the memtable every 3600ms.

```
CREATE TABLE users_flushed (
 uid text,
 fname text,
 lname text,
 PRIMARY KEY (uid)
) WITH compaction={'class': 'MemoryOnlyStrategy', 'size_limit_in_mb': 1}
 AND memtable_flush_period_in_ms = 3600 AND caching = 'NONE';
```

Alternatively, you can flush data to disk manually. To manually flush data to disk, use the [nodetool flush](#) command. For example, in the bin directory, flush the data from mykeyspace and mytable:

```
nodetool flush mykeyspace mytable
```

The `nodetool flush` command performs the operation on the current node and results in the following background operations:

- Creates a new SSTable
- Deletes the commit logs that refer to data in the flushed memtables

To save time, flushing data to disk is recommended before backing up in-memory data.

DSE Analytics

Introduction to DSE Analytics

DataStax Enterprise targets the analytics market with significant new features for analyzing huge databases:

- Apache Spark (new)

A fast alternative to Hadoop is a distributed, parallel, batch data processing engine based on the Resilient Distributed Datasets (RDD) concept instead of the MapReduce concept upon which Hadoop is based.

- Apache Shark (new)

A Hive-like language built on top of Spark. The connection of Spark to Cassandra promises faster data analysis than the typical MapReduce job. executes performant analytical queries independent of Hadoop. Shark is a Hive-like language built on top of Spark, making the transition for Hive users painless. The connection of Spark to Cassandra promises faster data analysis than the typical MapReduce job.

- BYOH (new)

A **bring your own Hadoop** (BYOH) model gives organizations, who are already running late models of Hadoop implemented by Cloudera or Hortonworks, a way to use these implementations with DataStax Enterprise. This model can provide better performance through custom, better-tuned Hadoop than previous DataStax Enterprise versions.

- Improved integration of Apache Sqoop (new)

You can import RDBMS data to Cassandra and export Cassandra CQL data to an RDBMS.

- DSE Hadoop

The legacy Hadoop 1.0.4 integrated with DataStax Enterprise has the following new and improved Hive and Pig tools:

- Support for the **native protocol in Hive** including the addition of 19 new Hive TBLPROPERTIES to support the native protocol
- **Auto-creation** of Hive databases and external tables for each CQL keyspace and table
- A new cql3.partition.key property that maps Hive tables to CQL compound primary keys and composite partition keys
- Support for **HiveServer2**
- Integration of the HiveServer2 **Beeline command shell**
- Support for expiring data in columns by setting **TTL** (time to live) on Hive tables.
- Support for expiring data by setting the TTL on Pig data using the cql:// URL, which includes a prepared statement shown in **step 10 of the library demo**.

Other DSE Analytics features

- No Single Point of Failure

DSE Hadoop supports a peer-to-peer, distributed cluster for running MapReduce jobs. Being peers, any node in the cluster can load data files, and any analytics node can assume the responsibilities of job tracker for MapReduce jobs.

- Reserve Job Tracker

DSE Hadoop keeps a job tracker in reserve to take over in the event of a problem that would affect availability.

- Multiple Job Trackers

In the Cassandra File System (CFS), you can run one or more job tracker services across multiple data centers and create multiple keyspaces per data center. Using this capability has performance, data replication, and other benefits.

- Hadoop MapReduce using Multiple Cassandra File Systems

CassandraFS is an HDFS-compatible storage layer. DataStax replaces HDFS with CassandraFS to run MapReduce jobs on Cassandra's peer-to-peer, fault-tolerant, and scalable architecture. You can create additional CFSs to organize and optimize Hadoop data.

- Analytics Without ETL

Using DSE Hadoop, you run MapReduce jobs directly against your data in Cassandra. You can perform real-time and analytics workloads at the same time without one workload affecting the performance of the other. Starting some cluster nodes as Hadoop analytics nodes and others as pure Cassandra real-time nodes automatically replicates data between nodes.

- Hive Support

Hive, a data warehouse system, facilitates data summarization, ad-hoc queries, and the analysis of large data sets stored in HDFS-compatible file systems. Any JDBC compliant user interface connects to Hive from the server. Using the Cassandra-enabled Hive MapReduce client in DataStax Enterprise, you project a relational structure onto Hadoop data in the Cassandra file systems, and query the data using a SQL-like language. Cassandra nodes share the Hive metastore automatically, eliminating repetitive HIVE configuration steps.

- Pig Support

The Cassandra-enabled Pig MapReduce client included with DSE Hadoop is a high-level platform for creating MapReduce programs used with Hadoop. You can analyze large data sets, running jobs in MapReduce mode and Pig programs directly on data stored in Cassandra.

- Mahout support

Apache Mahout, included with DSE Hadoop, offers machine learning libraries. Machine learning improves a system, such as the one that recreates the Google priority inbox, based on past experience or examples.

Analyzing data using Spark

Spark introduction

DataStax Enterprise 4.6 integrates [Apache Spark 1.1](#), including:

- [Spark streaming](#)
- [Spark Java API support](#)
- [Spark Python API \(PySpark\) support](#)
- [Spark SQL support](#)

Spark offers performance improvements over previous versions of DataStax Enterprise Analytics using Hadoop. Spark runs locally on each node and executes in memory when possible. Based on Spark's Resilient Distributed Datasets (RDD), Spark can employ RAM for dataset persistence. Spark stores files for chained iteration in memory as opposed to using temporary storage in HDFS, as Hadoop does. Contrary to Hadoop, Spark utilizes multiple threads instead of multiple processes to achieve parallelism on a single node, avoiding the memory overhead of several JVMs. Spark is the default mode when you start an analytics node in a packaged installation.

You use [Spark SQL](#) and Apache Shark for querying data stored in Cassandra clusters, and executed using Spark. From a usage perspective, Spark SQL and Shark, which is being replaced by Spark SQL, are counterparts to [Hive](#). Typically, queries run faster in Spark SQL than in Hive.

Spark architecture

Spark processing resembles Hadoop processing. A Spark Master controls the workflow, and a Spark Worker launches executors responsible for executing part of the job submitted to the Spark master. Spark architecture is slightly more complex than Hadoop architecture, as described in the [Apache documentation](#). Spark supports multiple applications. A single application can spawn multiple jobs and the jobs run in parallel. An application reserves some resources on every node and these resources are not freed until the application finishes. For example, every session of Spark shell or Shark shell is an application that reserves resources. By default, the scheduler tries to allocate the application to the highest number of different nodes. For example, if the application declares that it needs four cores and there are ten servers, each offering two cores, the application most likely gets four executors, each on a different node, each consuming a single core. However, the application can get also two executors on two different nodes, each consuming two cores. The user can configure the application scheduler. Contrary to Hadoop trackers, Spark workers / master are spawned as separate processes and are very lightweight. Workers spawn other memory heavy processes that are dedicated to handling queries. Memory settings for those additional processes are fully controlled by the administrator.

In deployment, one analytics node runs the Spark master, and spark workers run on each of the analytics nodes. The Spark Master comes with [built-in high availability](#). Spark executors use native integration to access data in local Cassandra nodes through the [Open Source Spark-Cassandra Connector](#).

Shark uses Hadoop Input/Output formats to access Cassandra data. As you run Spark/Shark, you can access data in the Hadoop Distributed File System (HDFS) or the Cassandra File System (CFS) by using the URL for one or the other.

About the highly available Spark Master

The Spark Master High Availability mechanism uses a special table in `dse_system` keyspace to store information required to recover Spark workers and the application. Unlike the high availability mechanism mentioned in Spark documentation, DataStax Enterprise does not use ZooKeeper.

If you enable password authentication in Cassandra, DataStax Enterprise creates special users. The Spark Master process accesses Cassandra through the special users, one per Analytics node. The user names begin with the name of the node, followed by an encoded node identifier. The password is randomized.

Do not remove these users or change the passwords because doing so breaks the high availability mechanism.

In DataStax Enterprise, you manage the Spark Master location as you [manage the Hadoop Job Tracker](#). By running a cluster in Spark plus Hadoop mode, the Job Tracker and Spark Master will always work on the same node.

If the original Spark Master fails, the reserved one automatically takes over. You can use the `dsetool movejt` command to set the reserve Spark Master.

Software components

Software components for a single analytics DataStax Enterprise node are:

- Spark Master, active only on one node in DC at a time
- Spark Worker, on all nodes
- Cassandra File System (CFS)
- Cassandra

Unsupported features

The following Spark features and APIs are not supported in this release:

- [GraphX](#)
- [MLLib](#) common machine learning (ML) functionality
- JDBC/ODBC

Writing to blob columns from Spark is not supported in this release. Reading columns of all types is supported; however, you need to convert collections of blobs to byte arrays before serializing.

Deploying nodes for Spark jobs

Before starting up nodes on a tarball installation, you need permission to access the default Spark directory locations: `/var/lib/spark` and `/var/log/spark`. Change ownership of these directories as follows:

```
$ sudo mkdir -p /var/lib/spark; sudo chown -R $USER: $GROUP /var/lib/spark
$ sudo mkdir -p /var/log/spark; sudo chown -R $USER: $GROUP /var/log/spark
```

In multiple data center clusters, use a virtual data center to isolate Spark jobs. Running Spark jobs consume resources that can affect latency and throughput. To isolate Spark traffic to a subset of dedicated nodes, follow [workload isolation guidelines](#).

DataStax Enterprise supports the use of Cassandra virtual nodes (vnodes) with Spark.

Setting Cassandra-specific properties

DataStax Enterprise 4.6 Spark integration uses the [Spark Cassandra Connector 1.1](#) under the hood. You can use the configuration options [defined in that project](#) to configure DataStax Enterprise Spark. Spark recognizes system properties having the `spark.` prefix and adds the properties to the configuration object implicitly upon creation. You can avoid adding system properties to the configuration object by passing `false` for the `loadDefaults` parameter in the `SparkConf` constructor.

You pass settings for Spark, Spark Shell, and other DSE Spark built-in applications using the intermediate application `spark-submit`, described in [Spark 1.1 documentation](#).

Configuring the Spark shell

You pass Spark configuration arguments using the following syntax:

```
dse spark[-with-cc] [submission arguments] [application arguments]
```

- Submission arguments:
 - `--properties-file <path-to-properties-file>`

The location of the properties file having the configuration settings. By default, Spark loads the settings from `conf/spark-defaults.conf`.

- `--executor-memory <memory>`.
How much memory to allocate on each machine for the application. You can provide the memory argument in JVM format using either the k, m, or g suffix.
- `--total-executor-cores <cores>`
The total number of cores the application uses
- `--conf name=value`
An arbitrary Spark option to the Spark configuration prefixed by `spark`.
- `--help`
Shows a help message that displays all options except DataStax Enterprise Spark shell options.
- `--jars <additional-jars>`
A comma-separated list of paths to additional jar files.
- `--verbose`
Displays which arguments are recognized as Spark configuration options and which are forwarded to the Spark Shell.
- Spark shell application arguments:
 - `-i <file>`
Runs a script from the specified file.

Configuring Spark applications

You pass the Spark submission arguments using the following syntax:

```
dse spark-submit[-with-cc] [submission arguments] <application file>
[application arguments]
```

- All the submission arguments listed in the [previous section](#), and additionally:
 - `-- class <class-name>`
The full name of the application main class
 - `-- name <name>`
The application name as displayed in the Spark web-app
 - `-- py-files <files>`
A comma-separated list of the .zip, .egg or .py files, which will be set on PYTHONPATH for Python applications
 - `-- files <files>`
A comma-separated list files that are distributed among the executors and available for the application.
- Application file, a jar or py file that contains the application to run
Passed without any control argument; acts as a separator between Spark configuration arguments and custom application arguments.

In general, Spark submission arguments are translated into system properties `-Dname=value` and other VM params like `classpath`. The application arguments are passed directly to the application.

Spark configuration object

The `forDse` method applied on Spark configuration object makes the Spark configuration DSE-compatible, which is required for most DSE Spark applications. The `forDse` method converts all the DSE-compatible Cassandra settings into Spark Cassandra Connector-compatible settings. For example, in DataStax Enterprise, you typically pass `cassandra.username` to specify the user when authentication is enabled, while in the Connector, you need to use `spark.cassandra.auth.username` instead of `cassandra.username`. A table of properties lists settings for configuring the Cassandra connection in DSE Spark environment. The following simple example shows how to use the `DseSparkConfHelper`:

```

import com.datastax.bdp.spark.DseSparkConfHelper._
import org.apache.spark.{SparkConf, SparkContext}

object ConfigurationExample extends App {

 def createSparkContext() = {
 val conf = new SparkConf()
 /* set the app name here or by using the --name option when
 you submit the app */
 .setAppName("Configuration example")
 .forDse

 new SparkContext(conf)
 }

 val sc = createSparkContext()

 // ...

 sc.stop()
}

```

The main jar file is added automatically to the configuration. For some operations, such as [CFS](#) access, Spark uses Hadoop. Spark creates the Hadoop configuration during initialization of SparkContext. The Hadoop configuration contains all the options provided in DSE Hadoop configuration files. To customize the Hadoop configuration on the application level, add the configuration entries you want to set or change to Spark configuration object, prepending them with `spark.hadoop.` prefix. Using this prefix designates the SparkContext as a Hadoop option that needs to be added to Hadoop configuration used by all the executors. The prefix is removed automatically before applying the option to the configuration. To get the SparkContext to use the Hadoop configuration object, access the `hadoopConfiguration` field of the SparkContext.

The `forDse` method takes the prefixed Cassandra specific properties from your `SparkConf` object and copies the properties, so that the parameters are properly passed to Hadoop configuration and then used by CFS connections. For example, assume that `cassandra.username` is set in `SparkConf`. By applying `forDse`, `cassandra.username` is replicated for use by the connector as `spark.cassandra.auth.username` and for use by CFS as `spark.hadoop.cassandra.username`.

Property list

The following key Cassandra-specific properties are recognized:

spark.cassandra.keyspace

The default keyspace for Spark SQL.

spark.cassandra.connection.native.port

Default = 9042. Port for native client protocol connections.

spark.cassandra.connection.rpc.port

Default = 9160. Port for thrift connections.

spark.cassandra.connection.host

The host name or IP address to which the Thrift RPC service and native transport is bound. The `rpc_address` property in the `cassandra.yaml`, which is `localhost` by default, determines the default value of this property.

Read properties

spark.cassandra.input.split.size

Default = 100000. Approximate number of rows in a single Spark partition. The higher the value, the fewer Spark tasks are created. Increasing the value too much may limit the parallelism level.

spark.cassandra.input.page.row.size

Default = 1000. Number of rows being fetched per roundtrip to Cassandra. Increasing this value increases memory consumption. Decreasing the value increases the number of roundtrips.

spark.cassandra.input.consistency.level

Default = QUORUM. Consistency level to use when reading.

Write properties

You can set the following properties in SparkConf to fine tune the saving process.

spark.cassandra.output.batch.size.bytes

Default = auto. Number of bytes per single batch. The default, auto, means the connector adjusts the number of bytes based on the amount of data.

spark.cassandra.output.consistency.level

Default = QUORUM. Consistency level to use when writing.

spark.cassandra.output.concurrent.writes

Default = 5. Maximum number of batches executed in parallel by a single Spark task.

spark.cassandra.output.batch.size.rows

Default = 64K. The maximum total size of the batch in bytes.

[Connector 1.1 documentation](#) describes additional, low-level properties.

Spark configuration

Spark nodes need to be configured in [separate data centers](#) from nodes running other types of workloads, such as Cassandra real-time and DSE Search/Solr. To isolate Spark traffic to a subset of dedicated nodes, follow [workload isolation](#) guidelines. In separate data centers, you can run Spark and Shark alongside integrated Hadoop or BYOH. You cannot run BYOH and integrated Hadoop on the same node.

DataStax recommends using the default values of Spark environment variables unless you need to increase the memory settings due to an OutOfMemoryError condition or garbage collection taking too long. All configuration options you might want to change are in the `dse.yaml` and `spark-env.sh` files in these locations.

- Installer-Services and Package installations:
 - `/etc/dse/dse.yaml`
 - `/etc/dse/spark/spark-env.sh`
- Installer-No Services and Tarball installations:
 - `install_location/resources/dse/conf/dse.yaml`
 - `install_location/resources/spark/conf/spark-env.sh`

Some of the options you can change to manage Spark performance or operations are:

- [Spark directories](#)
- [Log directories](#)
- [Spark memory and cores](#)

Spark directories

After you start up a Spark cluster, DataStax Enterprise creates the Spark work directory on worker nodes. The directory contains the standard output and standard error of executors and other application specific data stored by Spark worker and executors; it is writable only by the Cassandra user. By default, the Spark work directory is located in `/var/lib/spark/work`. To change the directory, configure `SPARK_WORKER_DIRECTORY` in the `spark-env.sh` file.

The Spark RDD directory is the directory where RDDs are placed when executors decide to spill them to disk. This directory might contain the data from the database or the results of running Spark applications. If the data in the directory is confidential, prevent access by unauthorized users. The RDD directory might contain a significant amount of data, so configure its location on a fast disk. The directory is writable only by the Cassandra user. The default location of the Spark RDD directory is `/var/lib/spark/rdd`. The directory should be located on a fast disk. To change the RDD directory, configure `SPARK_RDD_DIR` in the `spark-env.sh` file.

The following Spark temporary directories are created in `/tmp/spark`:

- `app/$USER` - temporary files from user applications
- `repl/$USER` - temporary files from Spark shell

To change the location of these directories, configure `SPARK_TMP_DIR` in the `spark-env.sh`. The directory contains the temporary files of Spark Shell and Spark applications; it is writable by all the users.

In addition to the directories in `/tmp/spark`, these directories hold temporary files:

- `/tmp/spark/master`

Created on the node that runs the Spark Master and for use by the Spark Master for storing temporary files

- `/tmp/spark/worker`

Used by the Spark Worker for storing temporary files

Log directories

The Spark logging directory is the directory where the Spark components store individual log files. DataStax Enterprise places logs in the following locations:

- Executor logs:
 - `SPARK_WORKER_DIR/application_id/executor_id/stderr`
 - `SPARK_WORKER_DIR/application_id/executor_id/stdout`
- Spark Master/Worker logs:
 - Spark Master: `SPARK_LOG_DIR/master.log`
 - Spark Worker: `SPARK_LOG_DIR/worker.log`

`SPARK_LOG_DIR` is set to `/var/log/spark` by default.
- Spark Shell and application logs: console

Configure logging options, such as log levels, in the following files:

- Executors: `log4j-executor.properties`
- Spark Master, Spark Worker: `log4j-server.properties`
- Spark Shell, Spark applications: `log4j.properties`

Log configuration files are located in the [same directory](#) as `spark-env.sh`.

Spark memory and cores

Spark memory options affect different components of the Spark ecosystem:

- Spark Worker memory

The `SPARK_WORKER_MEMORY` option configures the total amount of memory that you can assign to all executors that a single Spark Worker runs on the particular node.

- Application executor memory

You can configure the amount of memory that each executor can consume for the application. Spark uses a 512MB default. Use either the `spark.executor.memory` option, described in ["Spark 1.1.0 Available Properties"](#), or the `--executor-memory <mem>` argument to the `dse spark` command.

Application memory

You can configure additional Java options that should be applied by the worker when spawning an executor for the application. Use either the spark.executor.extraJavaOptions property, described in ["Spark 1.1.0 Available Properties"](#). For example: `spark.executor.extraJavaOptions -XX:+PrintGCDetails -Dkey=value -Dnumbers="one two three"`

Management of cores

You can manage the number of cores by configuring these options.

- Spark Worker cores

The SPARK_WORKER_CORES option configures the number of cores offered by Spark Worker for use by executors. A single executor can borrow more than one core from the worker. The number of cores used by the executor relates to the number of parallel tasks the executor might perform. The number of cores offered by the cluster is the sum of cores offered by all the workers in the cluster.

- Application cores

In the Spark configuration object of your application, you configure the number of application cores that the application requests from the cluster using either the spark.cores.max configuration property or the `--total-executor-cores <cores>` argument to the [dse spark command](#).

The DEFAULT_PER_APP_CORES provides the default value if your application does not configure the application cores. If the cluster does not offer a sufficient number of cores, the application fails to run. If you do not configure the number of cores in your application and the DEFAULT_PER_APP_CORES is also unset, the application will fail if there is not at least a single core available in the cluster.

Refer to [Spark documentation](#) for a detailed description about memory and core allocation.

DataStax Enterprise can control the memory and cores offered by particular Spark Workers in semi-automatic fashion. The initial_spark_worker_resources parameter in dse.yaml file specifies the fraction of system resources available to the Spark Worker. The available resources are calculated in the following way:

- Spark worker memory = initial_spark_worker_resources * (total system memory - memory assigned to Cassandra)
- Spark worker cores = initial_spark_worker_resources * total system cores

The lowest values you can assign to Spark worker memory and cores are 64Mb and 1 core, respectively. If the results are lower, no exception is thrown and the values are automatically limited. The range of the initial_spark_worker_resources value is 0.01 to 1. If the range is not specified, the default value 0.7 is used.

This mechanism is used by default to set the Spark worker memory and cores. To override the default, uncomment and edit one or both SPARK_WORKER_MEMORY and SPARK_WORKER_CORES options in the `spark-env.sh` file.

Starting Spark

How you start Spark depends on the installation and if want to run in Hadoop mode:

- **Installer-Services and Package installations:** To start the Spark trackers on a cluster of Analytics nodes, edit the `/etc/default/dse` file to set SPARK_ENABLED to 1.

When you [start DataStax Enterprise as a service](#), the node is launched as a Spark node.

To start a node in Spark and Hadoop mode, edit the `/etc/default/dse` file to set HADOOP_ENABLED and SPARK_ENABLED to 1.

- **Installer-No Services and Tarball installations:** To start the Spark trackers on a cluster of Analytics nodes, use the `-k` option:

```
$ dse cassandra -k
```

To start a node in Spark and Hadoop mode, use the -k and -t options:

```
$ dse cassandra -k -t
```

Nodes started with either -t or -k are automatically assigned to the default Analytics data center if you do not configure a data center in the snitch property file.

Starting the node with the Spark or Hadoop options starts a node designated as the job tracker, as shown by the Analytics(JT) workload in the output of the dsetool ring command:

```
$ dsetool ring
Note: Ownership information does not include topology, please specify a
 keyspace.
Address DC Rack Workload Status  State Load
Owns Token
10.160.137.165  Analytics  rack1  Analytics(JT)  Up Normal  87.04 KB
  33.33% -9223372036854775808
10.168.193.41 Analytics  rack1  Analytics(TT)  Up Normal  92.91 KB
  33.33% -3074457345618258603
10.176.83.32 Analytics  rack1  Analytics(TT)  Up Normal  94.9  KB
  33.33% 3074457345618258602
```

If you use sudo to start DataStax Enterprise, before restarting the cluster remove the `~/spark` directory:

```
$ sudo rm -r ~/spark
```

Launching Spark

After starting a Spark node, use `dse` commands to launch Spark. For example, on Linux from the installation directory use the following syntax:

```
$ bin/<dse command>
```

You can use the [Cassandra specific properties](#) to start Spark.

DataStax Enterprise supports these commands for launching Spark on the Datastax Enterprise command line:

dse spark

Enters interactive Spark shell, offers basic autocompletion.

dse spark-submit

Launches applications on a cluster like [spark-submit](#). Replaces the deprecated `dse spark-class` command. Using this interface you can use Spark cluster managers without the need for separate configurations for each application. The syntax is:

```
dse spark submit --class <class name> <jar file> <other_options>
```

For example, if you write a class that defines an option named `d`, enter the command as follows:

```
$ dse spark-submit --class com.datastax.HttpSparkStream target/
HttpSparkStream.jar -d $NUM_SPARK_NODES
```

dse spark-submit-with-cc

Launches a Spark program in batch mode and generates the Cassandra context. Replaces the deprecated `dse spark-class-with-cc` command. You can [pass configuration arguments](#) to Spark using this command.

dse spark-with-cc

Enters the interactive Spark shell and generates the Cassandra context. This feature is deprecated and might be modified or removed in the future. You can [pass configuration arguments](#) to Spark using this command.

dse spark-schema

Generate a Cassandra context JAR. This feature is deprecated and might be modified or removed in the future.

Usage:

```
$ export SPARK_CASSANDRA_CONTEXT_DIR=<some directory>; dse spark-schema
```

To use a user name and password to run an application, use the following syntax:

```
$ dse -u <username> -p <password> spark[-submit]
```

Generating a Cassandra context from a file

You can specify the following additional options when using `dse spark-schema`:

- `--force`

Force recompile all the sources in Cassandra context.

- `--output=...`

Path to the output directory where the cassandra context is to be generated, if not specified, `SPARK_CASSANDRA_CONTEXT_DIR` env variable is used.

- `--script=...`

Path to cql script; if specified, the context classes are generated from the schema provided in that CQL file rather than from the current schema in Cassandra. Running Cassandra is not required.

Using the `dse spark-schema` command, you can generate the Cassandra context to a specified directory. You can base the context on a script that contains arbitrary CQL statements and comments. However, only `CREATE TABLE` and `USE` statements are processed. Other statements are ignored and generate a warning message.

Portfolio Manager demo using Spark

About this task

The Portfolio Manager demo runs an application based on a financial use case. You run scripts that create a portfolio of stocks. On the Cassandra OLTP (online transaction processing) side, each portfolio contains a list of stocks, the number of shares purchased, and the purchase price. The demo's pricer utility simulates real-time stock data. Each portfolio gets updated based on its overall value and the percentage of gain or loss compared to the purchase price. The utility also generates 100 days of historical market data (the end-of-day price) for each stock. On the DSE OLAP (online analytical processing) side, a Spark Scala job calculates the greatest historical 10 day loss period for each portfolio, which is an indicator of the risk associated with a portfolio. This information is then fed back into the real-time application to allow customers to better gauge their potential losses.

Procedure

To run the demo:

Note: DataStax Demos do not work with either LDAP or internal authorization (username/password) enabled.

1. Install a single Demo node using the DataStax Installer in [GUI or Text](#) mode with the following settings:

- **Install Options page - Default Interface: 127.0.0.1** (You must use this IP for the demo.)
- **Node Setup page - Node Type: Analytics**
- **Analytic Node Setup page - Analytics Type: Spark + Integrated Hadoop**

2. Start DataStax Enterprise if you haven't already:

- **Installer-Services and Package installations:**

```
$ sudo service dse start
```

- **Installer-No Services and Tarball installations:**

```
$ install_location/bin/dse cassandra -k ## Starts node in Spark mode
```

The default *install_location* is /usr/share/dse.

3. Go to the Portfolio Manager demo directory:

- **Installer-Services and Package installations:**

```
$ cd /usr/share/dse-demos/portfolio_manager ## Default installation location
```

- **Installer-No Services and Tarball installations:**

```
$ cd install_location/dse-demos/portfolio_manager
```

4. Run the bin/pricer utility to generate stock data for the application:

- To see all of the available options for this utility:

```
$ bin/pricer --help
```

- Start the pricer utility:

```
$ bin/pricer -o INSERT_PRICES
$ bin/pricer -o UPDATE_PORTFOLIOS
$ bin/pricer -o INSERT_HISTORICAL_PRICES -n 100
```


The pricer utility takes several minutes to run.

5. Start the web service:

```
$ cd website
$ sudo ./start
```

6. Open a browser and go to <http://localhost:8983/portfolio>.

The real-time Portfolio Manager demo application is displayed.

7. Open another terminal.

8. Start Spark by running the 10-day-loss.sh script.

- **GUI/Text Services and package installations:** \$ cd ~/dse-demos/spark; ./10-day-loss.sh
- **GUI/Text No Services and tarball installations:** \$ install_location/demos/spark/10-day-loss.sh

The Spark application takes several minutes to run.

9. After the job completes, refresh the **Portfolio Manager** web page.

The results of the Largest Historical 10 day Loss for each portfolio are displayed.

Using Spark SQL to query data

Spark SQL allows you to execute Spark queries using a variation of the SQL language. Spark SQL includes APIs for Scala and Java.

Spark SQL basics

In DataStax Enterprise, Spark SQL allows you to perform relational queries over data stored in Cassandra clusters, and executed using Spark. Spark SQL is a unified relational query language for traversing over Spark Resilient Distributed Datasets (RDDs), and supports a variation of the SQL language used in relational databases. It is intended as a replacement for Shark and Hive, including the ability to run Hive QL queries over RDDs. You can use traditional Spark applications in conjunction with Spark SQL queries to analyze large datasets.

Note: Spark SQL is still in active development, and is not fully feature complete.

The `SqlContext` class and its subclasses are the entry point for running relational queries in Spark. `SqlContext` instances are created from a `SparkContext` instance. The `CassandraContext` class is a subclass of `SqlContext` and allows you to run these queries against a Cassandra data source.

Spark SQL uses a special type of RDD called `SchemaRDD`, and are similar to tables in a traditional relational database. A `SchemaRDD` consists of object data and a schema that describes the data types of the objects. You can create `SchemaRDD` instances from existing Spark RDDs. Once a `SchemaRDD` has been applied to a `SqlContext`, it can be registered as a table, and SQL queries can be run against it.

Querying Cassandra data using Spark SQL in Scala

You can execute Spark SQL queries in Scala by starting the Spark shell.

About this task

When you start Spark, DataStax Enterprise sets the context to allow you to run Spark SQL queries against Cassandra tables. Use the `setKeyspace` method to connect to a Cassandra keyspace, and then use the `sql` method to execute the query.

Procedure

1. Start the Spark shell.

```
$ bin/dse spark
```

2. Set the keyspace you'd like to query using the `setKeyspace` method.

```
scala> setKeyspace("my_keyspace_name")
```

3. Use the `sql` method to pass in the query, storing the result in a variable.

```
scala> val results = sql("SELECT * from my_keyspace_name.my_table")
```

4. Use the returned data.

```
scala> results.collect().foreach(println)
CassandraRow{type_id: 1, value: 9685.807}
CassandraRow{type_id: 2, value: -9775.808}
```

Querying Cassandra data using Spark SQL in Java

You can execute Spark SQL queries in Java applications that traverse over Cassandra column families.

Java applications that query Cassandra data using Spark SQL first need a Spark configuration instance and Spark context instance.

Create the Spark configuration object by calling the `enrichSparkConf` method of `com.datastax.bdp.spark.DseSparkConfHelper`, creating a new default `SparkConf` object. `DseSparkConfHelper` is found in `dse.jar`. The returned `SparkConf` instance is automatically configured for your cluster, including the Spark master and Cassandra host. This can then be used to create a new `JavaSparkContext` object.

This Spark context object is used to create a Cassandra-aware Spark SQL context object to connect to Cassandra. This object is an instance of `org.apache.spark.sql.cassandra.CassandraSQLContext`.

```
// create a new configuration
SparkConf conf = DseSparkConfHelper.enrichSparkConf(new SparkConf())
 .setAppName("My application");
// create a Spark context
JavaSparkContext sc = new JavaSparkContext(conf);
// create a Cassandra Spark SQL context
CassandraSQLContext cassandraContext = new CassandraSQLContext(sc);
```

Once the Spark SQL context has been created, you can use it to register RDDs and execute Spark SQL queries. Queries are executed by calling the `CassandraSQLContext.sql` method. You can register an RDD as a table by calling `SchemaRDD.registerTempTable` to perform further Spark SQL queries on the results.

```
SchemaRDD employees = cassandraContext.sql("SELECT * FROM
 company.employees");
employees.registerTempTable("employees");
SchemaRDD managers = cassandraContext.sql("SELECT name FROM employees WHERE
 role == 'Manager'");
```

The returned RDD objects support the standard RDD operations.

```
List<String> managerNames = managers.map(new Function<Row, String>() {
 public String call(Row row) {
 return "Name: " + row.getString(0);
 }
}).collect();
```

Supported syntax of Spark SQL

Spark SQL supports a subset of the SQL-92 language.

The following syntax defines a `SELECT` query.

```
SELECT [DISTINCT] [column names] | [wildcard]
FROM [keyspace name.]table name
[JOIN clause table name ON join condition]
[WHERE condition]
[GROUP BY column name]
[HAVING conditions]
[ORDER BY column names [ASC | DSC]]
```

A `SELECT` query using joins has the following syntax.

```
SELECT statement
FROM statement
```

```
[JOIN | INNER JOIN | LEFT JOIN | LEFT SEMI JOIN | LEFT OUTER JOIN | RIGHT  
JOIN | RIGHT OUTER JOIN | FULL JOIN | FULL OUTER JOIN]  
ON join condition
```

Several select clauses can be combined in a UNION, INTERSECT, or EXCEPT query.

```
SELECT statement 1  
[UNION | UNION ALL | UNION DISTINCT | INTERSECT | EXCEPT]  
SELECT statement 2
```

The following syntax defines an INSERT query.

```
INSERT [OVERWRITE] INTO [keyspace name.]table name [(columns)]  
VALUES values
```

The following syntax defines a CACHE TABLE query.

```
CACHE TABLE table name [AS table alias]
```

You can remove a table from the cache using a UNCACHE TABLE query.

```
UNCACHE TABLE table name
```

Keywords in Spark SQL

The following keywords are reserved in Spark SQL.

```
ALL  
AND  
AS  
ASC  
APPROXIMATE  
AVG  
BETWEEN  
BY  
CACHE  
CAST  
COUNT  
DESC  
DISTINCT  
FALSE  
FIRST  
LAST  
FROM  
FULL  
GROUP  
HAVING  
IF  
IN  
INNER  
INSERT  
INTO  
IS  
JOIN
```

```

LEFT
LIMIT
MAX
MIN
NOT
NULL
ON
OR
OVERWRITE
LIKE
RLIKE
UPPER
LOWER
REGEXP
ORDER
OUTER
RIGHT
SELECT
SEMI
STRING
SUM
TABLE
TIMESTAMP
TRUE
UNCACHE
UNION
WHERE
INTERSECT
EXCEPT
SUBSTR
SUBSTRING
SQRT
ABS

```

Running HiveQL queries using Spark SQL

About this task

Spark SQL supports queries written using HiveQL, a SQL-like language that produces queries that are converted to Spark jobs. HiveQL is more mature and supports more complex queries than Spark SQL. To construct a HiveQL query, first create a new `HiveContext` instance, and then submit the queries by calling the `sql` method on the `HiveContext` instance.

See the [Hive Language Manual](#) for the full syntax of HiveQL.

Procedure

1. Start the Spark shell.

```
$ bin/dse spark
```

2. Use the provided `HiveContext` instance `hc` to create a new query in HiveQL by calling the `sql` method on the `hc` object..

```
scala> val results = hc.sql("SELECT * FROM my_keyspace.my_table")
```

Using Shark to query data

Shark stores metadata in the Cassandra keyspace called HiveMetaStore. External tables are not stored unless explicitly requested. Shark depends on Hive for parsing and for some optimization translations. You can use Shark just as you use Hive. The following example assumes that you ran the [Portfolio Manager demo](#) using Hadoop to generate the data for the example. For more examples, refer to Hive documentation. The backend implementation of Hive and Shark differ, but the user interface and query language are interchangeable for the most part.

Limitations

- Do *not* add the `_cached` suffix to Shark table names.
Doing so causes an error to occur when you select the table.
- When you create a table that includes `TBLPROPERTIES ("shark.cache" = "true")`, the table continues to exist after the session ends.
Shark should drop the table when the session ends. Do not design applications to depend on this persistence between sessions.
- The Shark JavaAPI does not work with Spark 1.1.

The workaround is change the Spark serializer to Kryo. Configure the `spark.serializer` `org.apache.spark.serializer.KryoSerializer` as described in ["Spark 1.1.0 Available Properties"](#). Using `dse spark-submit` reads configuration options, including `spark.serializer` from the `spark-defaults.conf` file.

- When using the `Distribute By` syntax to distribute the rows among reducers, also use the `Sort By` syntax to guarantee sorting.

For example:

```
select p_mfgr, p_brand, s, round(sum(s) over w1 ,2) as s1 from
mfgr_price_view
  window w1 as (distribute by p_mfgr sort by p_brand rows between 2
preceding and current row);
```

After starting a Spark node, use `dse` commands to launch Shark. You can use the [Cassandra specific properties](#) (-Dname=value) to start Shark.

DataStax Enterprise supports these commands for launching Shark on the Datastax Enterprise command line:

dse shark

Launches the Shark shell.

dse shark --service sharkserver -p <port>

Launches the Shark server

Starting and stopping a Shark client

If you do not need to keep Shark memory tables persistent between sessions, start a Shark standalone client, use this `dse` command on the `dse` command line. On Ubuntu, for example:

```
$ dse shark
```

Use the `-skipRddReload` flag to skip reloading data into memory tables when you start Shark.

The shark command line prompt appears:

```
Starting the Shark Command Line Client
```

```
shark>
```

To stop the Shark client:

```
shark> exit;
```

You can also start a Shark as a server to provide Shark service to clients.

Starting the Shark server

You can keep Shark memory tables persistent and run applications between sessions if you use the Shark server instead of the client. To start the Shark server:

```
$ dse shark --service sharkserver -p <port number>
```

For example:

```
$ dse shark --service sharkserver -p 10000
```

Connect a Shark client to the server:

```
$ dse shark -h localhost -p 10000
[localhost:10000] shark>
```

Using Shark

1. Start DataStax Enterprise in Spark mode.

2. Start Shark.

```
$ dse shark
Starting the Shark Command Line Client
.
.
2014-03-14 20:37:09.315:INFO:oejs.AbstractConnector:Started
SelectChannelConnector@0.0.0.0:4040
Reloading cached RDDs from previous Shark sessions... (use -skipRddReload
flag to skip reloading)
```

3. Enter these queries to analyze the portfolio data.

```
shark> USE PortfolioDemo;
OK
Time taken: 0.384 seconds
```

```
shark> DESCRIBE StockHist;
```

Output is:

OK		
key	string	from deserializer
column1	string	from deserializer
value	double	from deserializer

Time taken: 0.208 seconds

4. Continue querying the data by selecting the count from the Stocks table and then select ten stocks, ordered by value.

```
shark> SELECT count(*) FROM Stocks;
OK
2759
Time taken: 9.899 seconds
```

```
shark> SELECT * FROM Stocks ORDER BY value DESC LIMIT 10;
OK
XIN price 99.95643836954761
JQC price 99.92873883263657
SBH price 99.87928626341066
CCJ price 99.83980527070464
QXM price 99.72161816290533
DPC price 99.70004934561737
AVT price 99.69106570398871
```

```
ANW price 99.69009660302422
PMO price 99.67491825839043
WMT price 99.67281873305834
Time taken: 2.204 seconds
```

5. Use the Explain command in Shark to get specific Hive and Shark information.

```
shark> EXPLAIN SELECT * FROM Stocks ORDER BY value DESC LIMIT 10;
```

After listing some Hive information in the abstract syntax tree, you see the Shark query plan. At this point, Spark Worker page lists the Shark application that you are running.

```
shark> exit;
```

6. Exit Shark.

Spark user interface

A web interface, bundled with DataStax Enterprise, facilitates monitoring, debugging, and managing Spark and Shark. To use the Spark web interface, enter the public IP address of the master node in a browser followed by port number 7080. You can change the port by modifying the [spark-env.sh configuration file](#).

Spark Master at spark://10.160.137.165:7077

54.193.203.204:7080

Spark Master at spark://10.160.137.165:7077

URL: spark://10.160.137.165:7077

Workers: 3

Cores: 6 Total, 6 Used

Memory: 18.8 GB Total, 3.0 GB Used

Applications: 1 Running, 0 Completed

Drivers: 0 Running, 0 Completed

Workers

ID	Address	State	Cores
worker-20140314181117-10.160.137.165-46838	10.160.137.165:46838	ALIVE	2 (2 Used)
worker-20140314184018-10.168.193.41-41345	10.168.193.41:41345	ALIVE	2 (2 Used)
worker-20140314184630-10.176.83.32-39164	10.176.83.32:39164	ALIVE	2 (2 Used)

Running Applications

ID	Name	Cores	Memory per Node	Submitted Time	User
app-20140314203709-0000	Shark::ip-10-160-137-165	6	1024.0 MB	2014/03/14 20:37:09	au

Completed Applications

ID	Name	Cores	Memory per Node	Submitted Time	User
Connecting...					

The Workers section lists three registered nodes. The misleading summary information in the top left corner of the page covers alive and dead workers.

Spark Worker page

In the Spark master node page, click the ID of a worker node, in this example worker-20140314184018-10.168.193.41-41345. The Spark Worker page for the node appears. In this

web interface, you see detailed information about apps that are running. For example, while running Shark queries in the earlier example, the Spark Worker shows details about the Shark job.

The screenshot shows a web browser window titled "Spark Worker at 10.168.193.41:41345". The URL in the address bar is "184.169.226.237:7081". The page displays the following information:

Spark Worker at 10.168.193.41:41345

ID: worker-20140314184018-10.168.193.41-41345
Master URL: spark://10.160.137.165:7077
Cores: 2 (2 Used)
Memory: 6.3 GB (1024.0 MB Used)

[Back to Master](#)

Running Executors 1

ExecutorID	Cores	Memory	Job Details
1	2	1024.0 MB	ID: app-20140314203709-0000 Name: Shark::ip-10-160-137-165 User: automaton

Finished Executors

ExecutorID	Cores	Memory	Job Details

To get debugging information, click the stdout or stderr links in the Logs column.

After starting a Spark context, you can see the status of the worker, which can be useful for debugging. The interface also shows the memory required for apps that are running, so you can adjust which apps you run to meet your needs.

The screenshot shows a web browser window with the title "Application: Spark shell". The URL in the address bar is "54.193.203.204:7080/app/?appId=app-20140314223157-0001". The main content area displays the following information:

Spark Application: Spark shell

ID: app-20140314223157-0001
Name: Spark shell
User: automaton
Cores: Unlimited (6 granted)
Executor Memory: 512.0 MB
Submit Date: Fri Mar 14 22:31:57 UTC 2014
State: RUNNING
[**Application Detail UI**](#)

Executor Summary

ExecutorID	Worker	Cores	Memory
2	worker-20140314184630-10.176.83.32-39164	2	512
1	worker-20140314184018-10.168.193.41-41345	2	512
0	worker-20140314181117-10.160.137.165-46838	2	512

You can also see the progress of applications that are running. Click the name of application to see every query that was executed. You can see detailed information about how the data got distributed that might be valuable for debugging. On a port, not necessarily port 4040 shown here, you can view Spark stages. When you run multiple applications at the same time Spark tries to use subsequent ports starting at 4040, for example 4040, 4041, and so on.

Spark shell - Spark Stages

54.193.203.204:4040/stages/

Spark Stages Storage Environment Executors

Spark Stages

Total Duration: 23.1 m
Scheduling Mode: FIFO
Active Stages: 0
Completed Stages: 1
Failed Stages: 0

Active Stages (0)

Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Shuffle
----------	-------------	-----------	----------	------------------------	---------

Completed Stages (1)

Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Shuffle
0	count at <console>:24	2014/03/14 22:51:20	3.2 s	3/3	

Failed Stages (0)

Stage Id	Description	Submitted	Duration	Tasks: Succeeded/Total	Shuffle
----------	-------------	-----------	----------	------------------------	---------

Accessing Cassandra from Spark

DataStax Enterprise integrates Spark with Cassandra. Cassandra tables are fully usable from Spark without Shark. To access Cassandra from a Spark application, follow instructions in the Spark example [Portfolio Manager demo using Spark](#). To access Cassandra from the Spark Shell, just run the `dse spark` command and follow instructions in subsequent sections.

```
$ dse spark
```

Welcome to

Using Scala version 2.10.3 (Java HotSpot(TM) 64-Bit Server VM, Java 1.7.0_25)

```
Type in expressions to have them evaluated.
Type :help for more information.
Creating SparkContext...
2014-06-26 22:52:05.295 java[94799:1703] Unable to load realm info from
  SCDynamicStore
Created spark context..
Spark context available as sc.
Type in expressions to have them evaluated.
Type :help for more information.

scala>
```

DataStax Enterprise uses the **Spark Cassandra Connector** to provide Cassandra integration for Spark. By running the Spark Shell in DataStax Enterprise, you have access to the enriched Spark Context object (sc) for accessing Cassandra directly. DataStax Enterprise also provides additional functionality through the Cassandra Context object (cc). Using the Cassandra Context object, you can easily access Cassandra by using keyspace/table autocompletion and automatically generated case classes for all the user tables. Follow instructions in subsequent sections to use these features.

Using the Spark context

To get a Spark RDD that represents a Cassandra table, load data from a Cassandra table into Spark using the sc-dot (sc.) syntax to call the `cassandraTable` method on the Spark context. sc represents the Spark API `SparkContext` class.

```
sc.cassandraTable ( "keyspace", "table name" )
```

Cassandra data is mapped into Scala objects and DataStax Enterprise returns a `CassandraRDD[CassandraRow]`. To use the Spark API for creating an application that runs outside DataStax Enterprise, import `com.datastax.spark.connector.SparkContextCassandraFunctions`.

The following example shows how to load a Cassandra table into Spark and read the table in Cassandra from Spark.

1. Create this keyspace and table in Cassandra using cqlsh. Use the Analytics data center to create the keyspace.

```
CREATE KEYSPACE test WITH REPLICATION = {'class' :
  'NetworkTopologyStrategy', 'Analytics' : 1};
```

```
CREATE TABLE test.words (word text PRIMARY KEY, count int);
```

This example assumes you start a single-node cluster in **Spark mode**.

2. Load data into the words table.

```
INSERT INTO test.words (word, count) VALUES ('foo', 10);
INSERT INTO test.words (word, count) VALUES ('bar', 20);
```

3. Assuming you started the node in Spark mode, start the Spark shell. Do not use sudo to start the shell.

```
$ bin/dse spark
```

The Welcome to Spark output and scala prompt appears.

4. Use the `showSchema` command to view the user keyspaces and tables in Cassandra.

```
scala> :showSchema
```

Information about all user keyspaces appears.

```
=====
Keyspace: HiveMetaStore
=====
Table: MetaStore
-----
- key : String (partition key column)
- entity : String (clustering column)
- value : java.nio.ByteBuffer
```

```
=====
Keyspace: test
=====
Table: words
-----
- word : String (partition key column)
- count : Int

scala> :showSchema test
=====
Keyspace: test
=====
Table: words
-----
- word : String (partition key column)
- count : Int

scala> :showSchema test words
=====
Keyspace: test
=====
Table: words
-----
- word : String (partition key column)
- count : Int
```

5. Get information about only the test keyspace.

```
scala> :showSchema test
=====
Keyspace: test
=====
Table: words
-----
- word : String (partition key column)
- count : Int
```

6. Get information about the words table.

```
scala> :showSchema test words
=====
Keyspace: test
=====
Table: words
-----
- word : String (partition key column)
- count : Int
```

7. Define a base RDD to point to the data in the test.words table.

```
scala> val rdd = sc.cassandraTable("test", "words")
rdd:
com.datastax.spark.connector.rdd.CassandraRDD[com.datastax.spark.connector.CassandraRow] = CassandraRDD[0] at RDD at CassandraRDD.scala:47
```

The RDD is returned in the rdd value. If you want to read the Cassandra table, you can use this command.

```
scala> rdd.toArray.foreach(println)
CassandraRow{word: bar, count: 20}
CassandraRow{word: foo, count: 10}
```

Now, you can use methods on the returned RDD to query the test.words table.

Reading column values

You can read columns in a Cassandra table using the get methods of the `CassandraRow` object. The get methods access individual column values by column name or column index. Type conversions are applied on the fly. Use `getOption` variants when you expect to receive Cassandra null values.

Continuing with the previous example, follow these steps to access individual column values.

1. Store the first item of the rdd in the `firstRow` value.

```
scala> val firstRow = rdd.first
firstRow: com.datastax.spark.connector.CassandraRow = CassandraRow{word:
  foo, count: 10}
```

2. Get the column names.

```
scala> rdd.columnNames
res3: com.datastax.spark.connector.ColumnSelector = AllColumns
```

3. Use a generic get to query the table by passing the return type directly.

```
scala> firstRow.get[Int]("count")
res4: Int = 10
```

```
scala> firstRow.get[Long]("count")
res5: Long = 10
```

```
scala> firstRow.get[BigInt]("count")
res6: BigInt = 10
```

```
scala> firstRow.get[java.math.BigInteger]("count")
res7: java.math.BigInteger = 10
```

```
scala> firstRow.get[Option[Int]]("count")
res8: Option[Int] = Some(10)
```

```
scala> firstRow.get[Option[BigInt]]("count")
res9: Option[BigInt] = Some(10)
```

Reading collections

You can read collection columns in a Cassandra table using the get methods of the `CassandraRow` object. The get methods access the collection column and returns a corresponding Scala collection.

Assuming you set up the test keyspace earlier, follow these steps to access a Cassandra collection.

1. In the test keyspace, set up a collection set using cqlsh.

```
CREATE TABLE test.users (
 username text PRIMARY KEY, emails SET<text>);

INSERT INTO test.users (username, emails)
 VALUES ('someone', {'someone@email.com', 's@email.com'});
```

2. If Spark is not running, start the Spark shell. Do not use sudo to start the shell.

```
$ bin/dse spark
```

The Welcome to Spark output and scala prompt appears.

3. Define a `CassandraRDD[CassandraRow]` to access the collection set.

```
scala> val row = sc.cassandraTable("test", "users").toArray.apply(0)
row: com.datastax.spark.connector.CassandraRow = CassandraRow{username:
  someone,
  emails: {s@email.com,someone@email.com}}
```

4. Query the collection set in Cassandra from Spark.

```
scala> row.getList[String]("emails")
res2: Vector[String] = Vector(s@email.com, someone@email.com)
```

```

scala> row.get[List[String]]("emails")
res3: List[String] = List(s@email.com, someone@email.com)

scala> row.get[Seq[String]]("emails")
res4: Seq[String] = List(s@email.com, someone@email.com)

scala> row.get[IndexedSeq[String]]("emails")
res5: IndexedSeq[String] = Vector(s@email.com, someone@email.com)

scala> row.get[Set[String]]("emails")
res6: Set[String] = Set(s@email.com, someone@email.com)

scala> row.get[String]("emails")
res7: String = {s@email.com, someone@email.com}

```

Restricting the number of fetched columns

For performance reasons, you should not fetch columns you don't need. You can achieve this with select:

To restrict the number of fetched columns:

```

scala> val row = sc.cassandraTable("test", "users").select("username").toArray
row: Array[com.datastax.spark.connector.CassandraRow] =
  Array(CassandraRow{username: someone})

```

Mapping rows to tuples and case classes

Instead of mapping your Cassandra rows to objects of CassandraRow class, you can directly unwrap column values into tuples of desired type.

To map rows to tuples:

```

scala> sc.cassandraTable[(String, Int)]("test", "words").select("word",
  "count").toArray
res9: Array[(String, Int)] = Array((bar,20), (foo,10))

scala> sc.cassandraTable[(Int, String)]("test", "words").select("count",
  "word").toArray
res10: Array[(Int, String)] = Array((20,bar), (10,foo))

```

Define a case class with properties named the same as the Cassandra columns. For multi-word column identifiers, separate each word using an underscore in Cassandra, and use **camel case** abbreviation on the Scala side.

To map rows to case classes:

```

scala> case class WordCount(word: String, count: Int)
defined class WordCount

scala> sc.cassandraTable[WordCount]("test", "words").toArray
res14: Array[WordCount] = Array(WordCount(bar,20), WordCount(foo,20))

```

You can name columns in Cassandra using these conventions:

- Use the underscore convention and lowercase letters. (Recommended)
- Use the camel case convention, exactly the same as properties in Scala.

The following examples show valid column names.

Table 8: Recommended naming convention

Cassandra column name	Scala property name
count	count

Cassandra column name	Scala property name
column_1	column1
user_name	userName
user_address	UserAddress

Table 9: Alternative naming convention

Cassandra column name	Scala property name
count	count
column1	column1
userName	userName
UserAddress	UserAddress

Mapping rows to objects with a user-defined function

Invoke `as` on the CassandraRDD to map every row to an object of different type. Contrary to `map`, `as` expects a function having the same number of arguments as the number of columns to be fetched. Invoking `as` in this way performs type conversions. Using `as` to directly create objects of a particular type eliminates the need to create CassandraRow objects and also decreases garbage collection pressure.

To map columns using a user-defined function:

```
scala> val table = sc.cassandraTable("test", "words")
table:
com.datastax.spark.connector.rdd.CassandraRDD[com.datastax.spark.connector.CassandraRow] = CassandraRDD[9] at RDD at CassandraRDD.scala:47

scala> val total = table.select("count").as((c: Int) => c).sum
total: Double = 30.0

scala> val frequencies = table.select("word", "count").as((w: String, c: Int)
=> (w, c / total)).toArray
frequencies: Array[(String, Double)] = Array((bar,0.6666666666666666),
(foo,0.3333333333333333))
```

Filtering rows on the server

To filter rows, you can use the `filter` transformation provided by Spark. Filter transformation fetches all rows from Cassandra first and then filters them in Spark. Some CPU cycles are wasted serializing and deserializing objects excluded from the result. To avoid this overhead, CassandraRDD has a method that passes an arbitrary CQL condition to filter the row set on the server.

This example shows how to use Spark to filter rows on the server.

1. **Download** and unzip the CQL commands for this example. The commands in this file perform the following tasks:
 - Create a cars table in the test keyspace.
 - Index the color column.
 - Insert some data into the table
2. Run the `test_cars.cql` file on the DataStax Enterprise command line. On Linux for example:

```
$ Install_Directory/bin/cqlsh -f test_cars.cql
```
3. Filter rows using Spark:

```

scala> sc.cassandraTable("test", "cars").select("id", "model").where("color
= ?",
"black").toArray.foreach(println)CassandraRow{id: AS-8888, model:
Aston Martin DB9 Volante}
CassandraRow{id: KF-334L, model: Ford Mondeo}
CassandraRow{id: MT-8787, model: Hyundai x35}
CassandraRow{id: MZ-1038, model: Mazda CX-9}
CassandraRow{id: DG-2222, model: Dodge Avenger}
CassandraRow{id: DG-8897, model: Dodge Charger}
CassandraRow{id: BT-3920, model: Bentley Continental GT}
CassandraRow{id: IN-9964, model: Infinity FX}

scala> sc.cassandraTable("test", "cars").select("id", "model").where("color
= ?",
"silver").toArray.foreach(println)CassandraRow{id: FR-8877, model:
Ferrari FF}
CassandraRow{id: FR-8877, model: Ferrari FF}
CassandraRow{id: HD-1828, model: Honda Accord}
CassandraRow{id: WX-2234, model: Toyota Yaris}

```

Running standalone Spark jobs

Use the `dsetool sparkmaster` command to get a master location for the standalone jobs that create `SparkContext` manually. The Spark Master runs on the same node as the integrated Hadoop job tracker.

Saving data to Cassandra

With DataStax Enterprise, you can save almost any `RDD` to Cassandra. Unless you do not provide a custom mapping, the object class of the `RDD` must be a tuple or have property names corresponding to Cassandra column names. To save the `RDD`, call the `saveToCassandra` method with a keyspace name, table name, and optionally, a list of columns. Before attempting to use the `RDD` in a standalone application, import `com.datastax.spark.connector`.

Saving a collection of tuples

The following example shows how to save a collection of tuples to Cassandra.

```

scala> val collection = sc.parallelize(Seq(("cat", 30), ("fox", 40)))
collection: org.apache.spark.rdd.RDD[(String, Int)] = ParallelCollectionRDD[6]
at parallelize at <console>:22

scala> collection.saveToCassandra("test", "words", SomeColumns("word",
"count"))

scala>

```

At the last `scala` prompt in this example, no output means that the data was saved to Cassandra.

In `cqlsh`, query the `words` table to select all the contents.

```
SELECT * FROM test.words;
```

word	count
bar	20
foo	10
cat	30
fox	40

(4 rows)

Saving a collection of case class objects to Cassandra

The following example shows how to save a collection of case class objects.

```
scala> case class WordCount(word: String, count: Long)
```

```

defined class WordCount

scala> val collection = sc.parallelize(Seq(WordCount("dog", 50),
  WordCount("cow", 60)))
collection: org.apache.spark.rdd.RDD[WordCount] = ParallelCollectionRDD[0] at
parallelize at <console>:24

scala> collection.saveToCassandra("test", "words", SomeColumns("word",
  "count"))

scala>

```

In cqlsh, query the words table to select all the contents.

```
SELECT * FROM test.words;
```

word	count
bar	20
foo	10
cat	30
fox	40
dog	50
cow	60

Using non-default property-name to column-name mappings

Mapping rows to tuples and case classes work out-of-the box, but in some cases, you might need more control over Cassandra-Scala mapping. For example, Java classes are likely to use the JavaBeans naming convention, where accessors are named with *get*, *is* or *set* prefixes. To customize column-property mappings, put an appropriate ColumnMapper[YourClass] implicit object in scope. Define such an object in a companion object of the class being mapped. The ColumnMapper affects both loading and saving data. DataStax Enterprise includes a few ColumnMapper implementations.

Working with JavaBeans

To work with Java classes, use JavaBeanColumnMapper. Make sure objects are serializable; otherwise Spark cannot send them over the network. The following example shows how to use the JavaBeanColumnMapper.

To use JavaBean style accessors:

```
scala> :paste
// Entering paste mode (ctrl-D to finish)
```

Paste this import command and class definition:

```

import com.datastax.spark.connector.mapper.JavaBeanColumnMapper
class WordCount extends Serializable {
  private var _word: String = ""
  private var _count: Int = 0
  def setWord(word: String) { _word = word }
  def setCount(count: Int) { _count = count }
  override def toString = _word + ":" + _count
}
object WordCount {
  implicit object Mapper extends JavaBeanColumnMapper[WordCount]
}
```

Enter CTRL D to exit paste mode. The output is:

```
// Exiting paste mode, now interpreting.
```

```
import com.datastax.spark.connector.mapper.JavaBeanColumnMapper
defined class WordCount
defined module WordCount
```

scala>

Query the WordCount object.

```
sc.cassandraTable[WordCount]("test", "words").toArray
res18: Array[WordCount] = Array(cow:60, bar:20, foo:10, cat:30, fox:40,
 dog:50)
```

To save the data, you need to define getters.

Manually specifying a property-name to column-name relationship

If for some reason you want to associate a property with a column of a different name, pass a column translation map to the DefaultColumnMapper or JavaBeanColumnMapper.

To change column names:

```
scala> :paste
// Entering paste mode (ctrl-D to finish)

import com.datastax.spark.connector.mapper.DefaultColumnMapper
case class WordCount(w: String, c: Int)
object WordCount { implicit object Mapper extends
DefaultColumnMapper[WordCount](Map("w" -> "word", "c" -> "count")) }
```

Enter CTRL D.

// Exiting paste mode, now interpreting.

```
import com.datastax.spark.connector.mapper.DefaultColumnMapper
defined class WordCount
defined module WordCount
```

Continue entering these commands:

```
scala> sc.cassandraTable[WordCount]("test", "words").toArray
res21: Array[WordCount] = Array(WordCount(cow,60), WordCount(bar,20),
 WordCount(foo,10), WordCount(cat,30), WordCount(fox,40), WordCount(dog,50))

scala>
sc.parallelize(Seq(WordCount("bar",20),WordCount("foo",40))).saveToCassandra("test",
 "words", SomeColumns("word", "count"))

scala>
```

Writing custom ColumnMappers

To define column mappings for your classes, create an appropriate implicit object implementing ColumnMapper[YourClass] trait.

Using the Cassandra context

An alternative to the Spark context for creating a CassandraRDD is the Cassandra context (cc). The Cassandra context is an object that offers handy methods for browsing the Cassandra schema through autocompletion. By browsing the schema, you can get the RDD of the right table. The Cassandra context also contains appropriate case classes defined for all the user tables. The Cassandra context offers no additional capabilities over the Spark context and is simply an alternative collection of helpers and shortcuts. By default Cassandra context files are generated to `~/.spark/cassandra-context`. The Cassandra context is deprecated and might be modified or removed in the future.

To generate the Cassandra context, startup the Spark shell:

```
$ dse spark-with-cc
```

To query Cassandra, use cc. followed by the Scala Java object, for example the Cassandra keyspace, table, and column name. The cc represents the CassandraContext instance.

```
cc.<keyspace>.<table>.(rdd | genericRdd | newRow | write)
```

rdd

Returns RDD of case class instances associated with the corresponding table.

genericRdd

Returns CassandraRDD[CassandraRow] for the corresponding table - just the same as sc.cassandraTable(<keyspace>, <table>).

newRow

Creates a new instance of the case class associated with the corresponding table.

write(<rdd>)

Saves the given (as a parameter) rdd into the corresponding table - this is just the same as rdd.saveToCassandra(<keyspace>, <table>).

Examples

```
scala> val samples = sc.parallelize(Seq(cc.test.words.newRow("Data",
  Some(5)),cc.test.words.newRow("Stax", Some(10)),
  cc.test.words.newRow("Enterprise", Some(15))))
samples: org.apache.spark.rdd.RDD[com.datastax.bdp.spark.cassandra.test$words
$Row] = ParallelCollectionRDD[0] at parallelize at <console>:24
```

```
scala> cc.test.words.write(samples)
```

```
scala> cc.test.words.rdd.toArray.foreach(println)
test.words(word=bar, count=Some(20))
test.words(word=Data, count=Some(5))
test.words(word=foo, count=Some(10))
test.words(word=cat, count=Some(30))
test.words(word=Enterprise, count=Some(15))
test.words(word=Stax, count=Some(10))
test.words(word=fox, count=Some(40))
test.words(word=dog, count=Some(50))
test.words(word=cow, count=Some(60))
```

The Scala method is the name of a method, such as count, get, or take, as shown in the following example.

Example: Querying Cassandra

This example shows how to query the portfolio manager database using the Cassandra context. This example uses several portfolio manager demo tables that you need to load into Cassandra by running the pricer scripts in the demos/portfolio_manager/bin directory. The example in [Getting started with Shark](#) steps through running these scripts to set up the database.

1. Start the Spark shell and generate the Cassandra context.

```
$ dse spark-with-cc
```

2. In the Spark shell, type cc. and press the TAB key to list non-system keyspaces.

The output includes hints to use API methods and Cassandra keyspaces if you started the node as Spark.

```
scala> cc.
HiveMetaStore PortfolioDemo asInstanceOf isInstanceOf test
 toString
```

3. Add PortfolioDemo. to the entry, and press the TAB key.

The output is a list of tables in the PortfolioDemo keyspace:

```
scala> cc.PortfolioDemo.
HistLoss Portfolios StockHist Stocks asInstanceOf
 isInstanceOf  toString
```

4. Add Stocks. to the entry and press the TAB key. The output is the list of available methods, which were previously described.

```
scala> scala> cc.PortfolioDemo.Stocks.
asInstanceOf  genericRdd  isInstanceOf  newRow  rdd
 toString  write
```

You can invoke these methods on the object that represents the Cassandra table.

5. Query the PortfolioDemo keyspace using the Stocks method. DataStax Enterprise provides a scala method for each table in the keyspace:

```
scala> cc.PortfolioDemo.Stocks
res4: com.datastax.bdp.spark.cassandra.PortfolioDemo$Stocks$Table
= com.datastax.bdp.spark.cassandra.PortfolioDemo$Stocks$Table@4b94ba59
```

6. Create an RDD from the Cassandra table having a generic row mapping.

```
scala> cc.PortfolioDemo.Stocks.genericRdd
res5:
  com.datastax.bdp.spark.rdd.CassandraRDD[com.datastax.spark.connector.CassandraRow]
=
  CassandraRDD[0] at RDD at CassandraRDD.scala:47
```

7. Use tab-completion to get help about how to create an instance of a dedicated case class for the table. Enter this line, but do not press RETURN:

```
scala> cc.PortfolioDemo.Stocks.newRow
```

8. Press the TAB key. You see the help for creating the instance.

```
def newRow(key: String, column1: String, value: Option[Double]):  
  PortfolioDemo$Stocks$Row
```

9. Create the instance of a dedicated case class for the table.

```
scala> cc.PortfolioDemo.Stocks.newRow("some key", "some column1",
  Some(3.3d))
res7: com.datastax.bdp.spark.cassandra.PortfolioDemo$Stocks$Row =
  PortfolioDemo.Stocks(key=some key,
  column1=some column1, value=Some(3.3))
```

10. Select the first row of data in the Stocks table.

```
scala> cc.PortfolioDemo.Stocks.rdd.first
res8: com.datastax.bdp.spark.cassandra.PortfolioDemo$Stocks$Row =
  PortfolioDemo.Stocks(key=DKK,
  column1=price, value=Some(43.23847112571667))
```

11. Query the Stocks table to select the first 3 rows.

```
scala> cc.PortfolioDemo.Stocks.rdd.take(3)
res9: Array[com.datastax.bdp.spark.cassandra.PortfolioDemo$Stocks$Row] =
  Array(PortfolioDemo.Stocks
  (key=DKK, column1=price, value=Some(43.23847112571667)),
  PortfolioDemo.Stocks(key=GLP, column1=price,
  value=Some(3.6448786678725864)), PortfolioDemo.Stocks(key=PCL,
  column1=price, value=Some(30.152568555524205)))
```

12. Query the Stocks table to get the key value of the first row.

```
scala> cc.PortfolioDemo.Stocks.rdd.first.key
res10: String = DKK
```

13. Query the Stocks table to get the contents of the first row of the value column.

```
scala> cc.PortfolioDemo.Stocks.rdd.first.value.get
res11: Double = 43.23847112571667
```

Refreshing the Cassandra context

The `:refreshCC` command refreshes the Cassandra context without restarting the Spark shell. Refreshing the Cassandra context regenerates Cassandra context classes. The refresh works incrementally, only regenerating the classes based on schema objects that changed. You can select a particular keyspace or keyspace and table to refresh the related classes. The syntax is:

:refreshCC <keyspace> <table>

Refreshes classes and dependent classes for the given table only.

:refreshCC <keyspace>

Refreshes classes for the given keyspace only. Intended to be used after refreshing table classes for the keyspace.

:refreshCC

Refreshes all Cassandra context classes.

Importing a Text File into a CQL Table

About this task

This example shows how to use Spark to import a local or CFS (Cassandra File System)-based text file into an existing CQL table. You use the `saveToCassandra` method present in Cassandra RDDs to save arbitrary RDD to Cassandra.

Procedure

1. Create a keyspace and a CQL table in Cassandra. For example, use `cqlsh`.

```
CREATE KEYSPACE int_ks WITH replication =
 {'class': 'NetworkTopologyStrategy', 'Analytics':1};
USE int_ks;
CREATE TABLE int_compound ( pkey int, ckey1 int, data1 int , PRIMARY KEY
( pkey, ckey1 ));
```

2. Insert data into the table

```
INSERT INTO int_compound ( pkey, ckey1, data1 ) VALUES ( 1, 2, 3 );
INSERT INTO int_compound ( pkey, ckey1, data1 ) VALUES ( 2, 3, 4 );
INSERT INTO int_compound ( pkey, ckey1, data1 ) VALUES ( 3, 4, 5 );
INSERT INTO int_compound ( pkey, ckey1, data1 ) VALUES ( 4, 5, 1 );
INSERT INTO int_compound ( pkey, ckey1, data1 ) VALUES ( 5, 1, 2 );
```

3. Create a text file named `normalfill.csv` that contains this data.

```
6,7,8
7,8,6
8,6,7
```

4. Put the CSV file in the CFS. For example, on Linux:

```
$ bin/dse hadoop fs -put <mypath>/normalfill.csv /
```

5. Start the Spark shell.

6. Verify that Spark can access the `int_ks` keyspace:

```
scala> :showSchema int_ks
=====
Keyspace: int_ks
=====
Table: int_compound
-----
- pkey : Int (partition key column)
- ckey1 : Int (clustering column)
- data1 : Int
```

int_ks appears in the list of keyspaces.

7. Read in the file from the CassandraFS, splitting it on the comma delimiter. Transform each element into an Integer.

```
scala> val normalfill = sc.textFile("/normalfill.csv").map(line =>
  line.split(",").map(_.toInt));
normalfill: org.apache.spark.rdd.RDD[Array[Int]] = MappedRDD[2] at map at
<console>:22
```

Alternatively, read in the file from the local file system.

```
scala> val file = sc.textFile("file:///<local-path>/normalfill.csv")
file: org.apache.spark.rdd.RDD[String] = MappedRDD[4] at textFile at
<console>:22
```

8. Check that Spark can find and read the CSV file.

```
scala> normalfill.take(1);
res2: Array[Array[Int]] = Array(Array(6, 7, 8))
```

9. Save the new data to Cassandra.

```
scala> normalfill.map(line => (line(0), line(1), line(2))).saveToCassandra(
  "int_ks", "int_compound", Seq("pkey", "ckey1", "data1"))
```

scala>

The step produces no output.

10. Check that the data was saved in Cassandra using cqlsh.

```
SELECT * FROM int_ks.int_compound;
```

pkey	ckey1	data1
5	1	2
1	2	3
8	6	7
2	3	4
4	5	1
7	8	6
6	7	8
3	4	5

(8 rows)

Getting started with Spark Streaming

About this task

Spark Streaming allows you to consume live data streams from sources, including Akka, Kafka, and Twitter. This data can then be analyzed by Spark applications, and the data can be stored in Cassandra.

You use Spark Streaming by creating a `org.apache.spark.streaming.StreamingContext` instance based on your Spark configuration. You then create a `DStream` instance, or a *discretized stream*, an object that represents an input stream. `DStream` objects are created by calling one of the methods of `StreamingContext`, or using a utility class from external libraries to connect to other sources like Twitter.

The data you consume and analyze is saved to Cassandra by calling one of the `saveToCassandra` methods on the stream object, passing in the keyspace name, the table name, and optionally the column names and batch size.

The following Scala example demonstrates how to connect to a text input stream at a particular IP address and port, count the words in the stream, and saves the results to Cassandra.

Procedure

1. Create a new StreamingContext object based on an existing SparkConf configuration object, specifying the interval in which streaming data will be divided into batches by passing in a batch duration.

```
val sparkConf = ....
val ssc = new StreamingContext(sparkConf, Seconds(1))
```

Spark allows you to specify the batch duration in milliseconds, seconds, and minutes.

2. Import the Cassandra-specific functions for StreamingContext, DStream, and RDD objects.

```
import com.datastax.spark.connector.streaming._
```

3. Create the DStream object that will connect to the IP and port of the service providing the data stream.

```
val lines = ssc.socketTextStream(server IP address, server port number)
```

4. Count the words in each batch and save the data to the Cassandra table.

```
val words = lines.flatMap(_.split(" "))
val pairs = words.map(word => (word, 1))
val wordCounts = pairs.reduceByKey(_ + _)
 .saveToCassandra("streaming_test", "words_table",
 SomeColumns("word", "count"))
```

5. Start the computation.

```
ssc.start()
ssc.awaitTermination()
```

Example

In the following example, you will start a service using the nc utility that repeats strings, then consume the output of that service using Spark Streaming.

In a terminal window, enter the following command to start the service:

```
$ nc -lk 9999
one two two three three three four four four four four someword
```

In a different terminal start a Spark shell.

```
$ bin/dse spark
```

In the Spark shell enter the following:

```
import org.apache.spark._
import org.apache.spark.streaming._
import org.apache.spark.streaming.StreamingContext._
import com.datastax.spark.connector.streaming._
import com.datastax.spark.connector.cql.CassandraConnector

val conf = new
  SparkConf().setMaster("local[2]").setAppName("NetworkWordCount")

val ssc = new StreamingContext(conf, Seconds(1))

val lines = ssc.socketTextStream("localhost", 9999)

val words = lines.flatMap(_.split(" "))

val pairs = words.map(word => (word, 1))
```

```

CassandraConnector(conf).withSessionDo { session =>
 | session.execute(s "CREATE KEYSPACE IF NOT EXISTS streaming_test
 WITH REPLICATION = {'class': 'SimpleStrategy', 'replication_factor': 1 }")
 | session.execute(s "CREATE TABLE IF NOT EXISTS
 streaming_test.words_table (word TEXT PRIMARY KEY, count COUNTER)")
 | session.execute(s "TRUNCATE streaming_test.words_table")
 |
}

val wordCounts = pairs.reduceByKey(_ + _)

wordCounts.saveToCassandra( "streaming_test" , "words_table",
 SomeColumns( "word" , "count" ) )

wordCounts.print()

ssc.start()

ssc.awaitTermination()
exit()

```

Using `cqlsh` connect to the `streaming_test` keyspace and run a query to show the results.

```
$ cqlsh -k streaming_test
cqlsh:streaming_test> select * from words_table;

  word |  count
-----+-----
  three | 3
  one | 1
  two | 2
  four | 4
  someword | 1
```

What to do next

See the [Spark Streaming Programming Guide](#) for more information, API documentation, and examples.

Getting started with PySpark

DataStax Enterprise 4.6 supports the [Spark Python API \(PySpark\)](#) that exposes the Spark programming model to Python. You can use PySpark interactively from the command line.

Limitations

- Predicate pushdown and column selection is not supported in this release.
- Blobs cannot be used as set or map keys.

Data types

The following table lists CQL and corresponding Python data types.

Table 10: CQL-Python Data Mapping

CQL Type	Python Type	CQL Description
null	None	
ascii	str/unicodr	US-ASCII character string
bigint	long	64-bit signed long

CQL Type	Python Type	CQL Description
blob	bytearray	Arbitrary bytes (no validation), expressed as hexadecimal
boolean	bool	true or false
counter	long	Distributed counter value (64-bit long)
decimal	decimal	Variable-precision decimal Java type
double	float	64-bit IEEE-754 floating point Java type
float	float	32-bit IEEE-754 floating point Java type
inet	str/unicode	IP address string in IPv4 or IPv6 format, used by the python-cql driver and CQL native protocols
int	int	32-bit signed integer
list	list	A collection of one or more ordered elements
map	dict	A JSON-style array of literals: { literal : literal, literal : literal ... }
set	set	A collection of one or more elements
text	str/unicode	UTF-8 encoded string
timestamp	datetime.datetime	Date plus time, encoded as 8 bytes since epoch
timeuuid	str/unicode	Type 1 UUID only
uuid	str/unicode	A UUID in standard UUID format
varchar	str/unicode	UTF-8 encoded string
varint	long	Arbitrary-precision integer Java type

On the Python side, both str/unicode and uuid.UUID types that represent UUIDs are properly mapped to Cassandra uuid or timeuuid type when saved as RDDs. However, Cassandra uuids are converted to str/unicode when read from Python.

PySpark prerequisites

The prerequisites for starting PySpark are:

- Tarball and GUI-no services installations require the DataStax Enterprise startup directory in the value of the PATH environment variable. On Linux, for example you set the PATH environment variable as follows:
- ```
export PATH=$PATH:~/install_location/dse-4.6.0/bin/
```
- Start a DataStax Enterprise node in Spark mode.

## Insert Cassandra data

1. Start cqlsh.

```
$ cqlsh
Connected to Test Cluster at 127.0.0.1:9160.
[cqlsh 4.1.1 | Cassandra 2.0.11.83 | DSE 4.6.0 | CQL spec 3.1.1 | Thrift
protocol 19.39.0]
Use HELP for help.
```

2. In cqlsh, create a keyspace and two tables in Cassandra using the Analytics data center name.

```
CREATE KEYSPACE IF NOT EXISTS test WITH REPLICATION = {'class' :
 'NetworkTopologyStrategy', 'Analytics' : 1};
USE test;
CREATE TABLE kv (key int PRIMARY KEY, value text);
CREATE TABLE kv2 (key int PRIMARY KEY, value text);
```

3. Insert data into kv table only.

```
INSERT INTO kv (key, value) VALUES (1, 'abc');
INSERT INTO kv (key, value) VALUES (2, 'def');
```

The schema for both tables and the data for table kv exists in Cassandra before starting PySpark.

## Access the data using PySpark

1. Start PySpark using one of the following commands:

- Installer-Services and Package installations:
- ```
dse pyspark
```
- Installer-No Services and Tarball installations:
- ```
install_location/bin/dse pyspark
```

The Spark prompt appears:

```
Welcome to
```

```
/ \ / \ / \ / \ / \
\ / \ / \ / \ / \ / \
/ \ / . \ / \ / \ / \ / \
/ \ / \ / \ / \ / \ / \
version 1.1.0
```

```
Using Python version 2.7.5 (default, Mar 9 2014 22:15:05)
SparkContext available as sc.
```

2. Call the cassandraTable method to obtain an RDD representing the Cassandra table test.kv.

```
>>> rdd = sc.cassandraTable("test", "kv")
>>>
```

Cassandra rows are converted to Python objects of class `pyspark.sql.Row`, which allows for dictionary-like lookup of column values as well as directly formatting the rows as object fields.

3. Query Cassandra.

```
>>> rdd.first()
Row(key=2, value=u'def')
>>> rdd.first().key
```

```

2
>>> rdd.first().value
u'def'
>>> rdd.first()[0]
2
>>> rdd.first()[1]
u'def'
>>> rdd.collect()
[Row(key=2, value=u'def'), Row(key=1, value=u'abc')]
>>> rdd.filter(lambda row: row.key > 1).collect()
[Row(key=2, value=u'def')]
>>>

```

- Call `saveToCassandra` and pass a keyspace, table, and optionally a list of columns on any rdd of dictionary or `pysparksql.Row` objects. For example, save the "key" columns from the `kv` table to the `kv2` table.

```

>>> rdd = sc.cassandraTable("test", "kv")
>>> rdd.saveToCassandra("test", "kv2", ["key"])

```

- In cqlsh, confirm that the keys from `kv1` were added to table `kv2`.

```
SELECT * FROM kv2;
```

| key | value |
|-----|-------|
| 1 | null  |
| 2 | null  |

(2 rows)

- In PySpark, copy all columns from table `kv` to table `kv2`.

```
rdd.saveToCassandra("test", "kv2")
```

- In cqlsh, take a look at the `kv2` table in cqlsh at this point to confirm that `kv2` has both keys and values now.

```
SELECT * FROM kv2;
```

| key | value |
|-----|-------|
| 1 | abc |
| 2 | def |

(2 rows)

## Insert new data into Cassandra from PySpark

- Distribute the current Python collection to form an RDD. The source RDD does not need to be in Cassandra.

```
otherRdd = sc.parallelize([{"key": 3, "value": "foobar"}])
```

- Save `otherRdd` to the `kv2` table in Cassandra.

```
>>> otherRdd.saveToCassandra("test", "kv2")
```

These steps add the key 3 and the value foobar to table k2.

- In cqlsh, select all the data from `kv2` to confirm the addition of the data.

```
SELECT * FROM kv2;
```

| key | value  |
|-----|--------|
| 1 | abc |
| 2 | def |
| 3 | foobar |

( 3 rows )

### Run a Python script using dse spark-submit

You run a Python script using the `spark-submit` command. For example, create the following file and save it as `standalone.py`:

```
#standalone.py

from pyspark import SparkContext, SparkConf

conf = SparkConf().setAppName("Stand Alone Python Script")
sc = SparkContext(conf=conf)
x = sc.cassandraTable("test", "kv").collect()
print x
```

DataStax Enterprise sets `cassandra.connection.host` vars environment variables, eliminating the need to set the variables in the python file. Assuming you set up the `kv` table in the last example, execute `standalone.py`. On Linux, for example, from the installation directory, execute `standalone.py` as follows:

```
$ bin/dse spark-submit /<path>/standalone.py
```

### Run Python jobs independently

If you create test-suites with nose or other tools that run raw Python code, you cannot explicitly call `dse spark-submit`. You can execute Python scripts independent of DataStax Enterprise using one or the other of these methods.

- Set the `PYTHONPATH` environment variable to the path of the DataStax Enterprise integrated python executable, as shown in the [next section](#).
- Use an initialization file that you modify to describe your environment and then run, as shown in the [example later](#).

These methods work with the DataStax Enterprise integrated Spark, not the open source version.

### Configure PYTHONPATH to run jobs

This procedure uses the `PYTHONPATH` environment variable to find and use PySpark to execute a python job.

#### Run a Python job using PYTHONPATH

1. Set the `PYTHONPATH` environment variable to the location of the Python executable in your DataStax Enterprise Spark environment:
  - Installer-Services and Package installations: `/etc/spark/python`
  - Installer-No Services and Tarball installations: `install_location/resources/spark/python`
2. Run a python script. For example, run the `standalone.py` file you created in ["Running a python script using dse spark-submit."](#)

```
python /<path>/standalone.py
```

The output is:

```
[Row(key=1, value=u'abc'), Row(key=2, value=u'def')]
```

### Create an initialization file to run a Python job

You can create an initialization file to run python jobs independent of DataStax Enterprise.

Use the `__name__.py` convention to name the initialization file. For example, name the file `__init__.py`.

An initialization file on a tarball installation might look like this:

```

import os
from os import getenv
from os.path import join
import sys from subprocess
import check_output

HOME = getenv("HOME")
DSE_HOME = getenv("DSE_HOME", join(HOME, "dse-4.6.0"))
SPARK_HOME = join(DSE_HOME, "resources", "spark")
os.environ['SPARK_HOME']=SPARK_HOME

PYSPARK_DIR = join(DSE_HOME, "resources", "spark", "python")
ADD_PATH = [PYSPARK_DIR] for PATH in ADD_PATH:
 if PATH not in sys.path:
 sys.path.insert(1,PATH)

```

Using this sample initialization file as a guide, and modify the file to match your operating system and DataStax Enterprise environment. For example:

- Use HOME or USERPROFILE, depending on your operating system.
- Change the DSE\_HOME definition to match the location of your DataStax Enterprise installation.
- Modify SPARK\_HOME to match the location of Spark resources:
  - Installer-Services and Package installations: SPARK\_HOME = join(DSE\_HOME, "resources", "spark") matches location/etc/dse/spark
  - Installer-No Services and Tarball installations: SPARK\_HOME = join(DSE\_HOME, "resources", "spark") matches location install\_location/resources/spark

### Use the initialization file to run jobs

This procedure uses the initialization file shown in the last section to set up a number of environment variables and execute a sample Python job.

1. Create a directory and subdirectory for storing the python scripts. For example, create a directory named example that has a subdirectory named connector.
2. Create the example initialization file. For example, create the `__init__.py` file shown in the last section, and save it to `example/connector` directory.
3. Create scripts to configure Spark and query the kv table in Cassandra from Spark. For example, create the a script named `connector.py` and save it to the `example/connector` directory.

```

#connector.py

from pyspark import SparkContext, SparkConf

def getSC():
 conf = SparkConf().setAppName("Stand Alone Python Script")
 sc = SparkContext(conf=conf)
 return sc

```

4. Create another script named `moduleexample.py`, for example, to print the results. Save `moduleexample.py` to the `example` directory.

```

#!/usr/local/bin/python

from connector.connector import getSC

sc = getSC()
print sc.cassandraTable("test", "kv").collect()

```

The example directory now contains these files:

- `moduleexample.py`
- `connector/__init__.py`

- connector/connector.py
5. Execute the python job as the same user that launched DataStax Enterprise.

```
$ python example/moduleexample.py
```

The output of the kv table appears.

```
[Row(key=1, value=u'abc'), Row(key=2, value=u'def')]
```

## Getting started with the Spark Cassandra Connector Java API

The Spark Cassandra Connector Java API allows you to create Java applications that use Spark to analyze Cassandra data.

### Using the Java API in SBT build files

Add the following library dependency to the build.sbt or other SBT build file.

```
libraryDependencies += "com.datastax.spark" %% "spark-cassandra-connector-java_2.10" % "1.1.0" withSources() withJavadoc()
```

### Using the Java API in Maven build files

Add the following dependencies to your pom.xml file:

```
<dependencies>
 <dependency>
 <groupId>com.datastax.spark</groupId>
 <artifactId>spark-cassandra-connector-java_2.10</artifactId>
 <version>1.1.0</version>
 </dependency>
 ...
</dependencies>
```

### Accessing Cassandra data in Java applications

To perform Spark actions on Cassandra table data, you first obtain a `CassandraJavaRDD` object, a subclass of the `JavaRDD` class. The `CassandraJavaRDD` is the Java language equivalent of the `CassandraRDD` object used in Scala applications.

To create the `CassandraJavaRDD` object, you need to create a Spark configuration object, which is then used to create a Spark context object.

Create the Spark configuration object by calling the `enrichSparkConf` method of `com.datastax.bdp.spark.DseSparkConfHelper`, creating a new default `SparkConf` object. `DseSparkConfHelper` is found in `dse.jar`. The returned `SparkConf` instance is automatically configured for your cluster, including the Spark master and Cassandra host. This can then be used to create a new `JavaSparkContext` object.

```
SparkConf conf = DseSparkConfHelper.enrichSparkConf(new SparkConf())
 .setAppName("My application");
JavaSparkContext sc = new JavaSparkContext(conf);
```

Use the static methods of the `com.datastax.spark.connector.japi.CassandraJavaUtil` class to get and manipulate `CassandraJavaRDD` instances. To get a new `CassandraJavaRDD` instance, call one of the `javaFunctions` methods in `CassandraJavaUtil`, pass in a `SparkContext` object, and then call the `cassandraTable` method and pass in the keyspace and table name.

```
JavaRDD<String> cassandraRdd = CassandraJavaUtil.javaFunctions(sc)
 .cassandraTable("my_keyspace", "my_table")
```

```
.mapColumnTo(String.class)
.select("my_column");
```

## Mapping Cassandra column data to Java types

You can specify the Java type of a single column from a table row by specifying the type in when creating the `CassandraJavaRDD<T>` instance and calling the `mapColumnTo` method and passing in the type. Then call the `select` method to set the column name in Cassandra.

```
JavaRDD<Integer> cassandraRdd = CassandraJavaUtil.javaFunctions(sc)
 .cassandraTable("my_keyspace", "my_table")
 .mapColumnTo(Integer.class)
 .select("column1");
```

JavaBeans classes can be mapped using the `mapRowTo` method. The JavaBeans property names should correspond to the column names following the default mapping rules. For example, the `firstName` property will map by default to the `first_name` column name.

```
JavaRDD<Person> personRdd = CassandraJavaUtil.javaFunctions(sc)
 .cassandraTable("my_keyspace", "my_table")
 .mapRowTo(Person.class);
```

`CassandraJavaPairRDD<T, T>` instances are extensions of the `JavaPairRDD` class, and have mapping readers for rows and columns similar to the previous examples. These pair RDDs typically are used for key/value pairs, where the first type is the key and the second type is the value.

When mapping a single column for both the key and the value, call `mapColumnTo` and specify the key and value types, then the `select` method and pass in the key and value column names.

```
CassandraJavaPairRDD<Integer, String> pairRdd =
 CassandraJavaUtil.javaFunctions(sc)
 .cassandraTable("my_keyspace", "my_table",
 mapColumnTo(Integer.class), mapColumnTo(String.class))
 .select("id", "first_name");
```

Use the `mapRowTo` method to map row data to a Java type. For example, to create a pair RDD instance with the primary key and then a JavaBeans object:

```
CassandraJavaPairRDD<Integer, Person> idPersonRdd =
 CassandraJavaUtil.javaFunctions(sc)
 .cassandraTable("my_keyspace", "my_table",
 mapColumnTo(Integer.class), mapRowTo(Person.class))
 .select("id", "first_name", "last_name", "birthdate", "email");
```

## Saving data to Cassandra

To save data from an RDD to Cassandra call the `writerBuilder` method on the `CassandraJavaRDD` instance, passing in the keyspace, table name, and optionally type mapping information for the column or row.

```
JavaRDD<String> stringRdd = ...;
CassandraJavaUtil.javaFunctions(stringRdd)
 .writerBuilder("my_keyspace", "my_table", mapToColumn(String.class))
```

## Spark security

DataStax Enterprise supports the following types of security in Spark and Shark:

- Password and LDAP authentication

- Kerberos

All the authentication mechanisms pertain to connecting Spark to Cassandra, not authenticating Spark components between each other.

DataStax Enterprise also supports [client-to-node encryption through SSL](#) for all Spark to Cassandra connections. Internal Spark communication is not encrypted as it is not supported by Spark.

### **Password and LDAP authentication**

You can pass Cassandra credentials to Spark by setting the following properties in the [Spark configuration](#) object SparkConf before creating Spark Context:

- cassandra.username
- cassandra.password

For DataStax Enterprise Spark applications and tools, you can setup a [setup a .dserc file](#) or use the Spark and Shark authentication commands to provide the login credentials.

The following examples show how to include Cassandra credentials in your applications:

#### **Example: Passing hard-wired Cassandra credentials**

```
import com.datastax.bdp.spark.DseSparkConfHelper._
import org.apache.spark.{SparkConf, SparkContext}

object AuthenticationExample extends App {

 def createSparkContext() = {
 val myJar = getClass.getProtectionDomain.getCodeSource.getLocation.getPath

 val conf = new SparkConf()
 .setAppName("Authentication example")
 .setMaster("local")
 .setJars(Array(myJar))
 .set("cassandra.username", "cassandra")
 .set("cassandra.password", "cassandra")
 .forDse

 new SparkContext(conf)
 }

 val sc = createSparkContext()
 // ...
 sc.stop()
}
```

#### **Example: Prompting for Cassandra credentials**

```
import com.datastax.bdp.spark.DseSparkConfHelper._
import org.apache.spark.{SparkConf, SparkContext}

object AuthenticationExample extends App {

 def createSparkContext() = {
 /*
 -Dcassandra.username=... and -Dcassandra.password=... arguments will be
 copied to system properties and removed
 from the args list
 */

 val args = setSystemPropertiesFromArgs(this.args)
 val myJar = getClass.getProtectionDomain.getCodeSource.getLocation.getPath
 }
}
```

```

val conf = new SparkConf()
 .setAppName("Authentication example")
 .setMaster("local")
 .setJars(Array(myJar))
 .forDse

 new SparkContext(conf)
}

val sc = createSparkContext()

// ...

sc.stop()
}

```

You can [configure a number of parameters](#) to run your own Spark applications with DataStax Enterprise.

### Providing credentials for Cassandra in a Spark application

This procedure describes how to write a Spark application that uses password authentication. The SparkContext is not authenticated. The authentication pertains to connecting Spark to Cassandra, not authenticating Spark components between each other.

1. Include the instruction in your application to import the DseSparkConfHelper package.

```
import com.datastax.bdp.spark.DseSparkConfHelper._
```

2. Set authentication properties.

```
System.setProperty("cassandra.username", xxx)
System.setProperty("cassandra.password", yyy)
```

3. Create a new SparkContext, passing SparkConf.forDSE as an argument. The .forDSE method extends the SparkConf object for DataStax Enterprise.

```
new SparkContext(args(0), "PortfolioDemo",
new SparkConf().setJars(Array(myJar)).forDse)
```

If the `~/.dserc` file is not configured, use the `DseSparkConfHelper` method to find properties in the format `Dprop=value` and pass them to the System properties automatically. You call `setSystemPropertiesFromArgs(args)` where `args` are command line arguments passed to the main method.

### Kerberos authentication

[Kerberos authentication](#) pertains to connecting Spark to Cassandra, not authenticating Spark components between each other. The Spark Web UI is not secured and might show the Spark configuration, including delegation token when using Kerberos.

### SSL

Client-to-node encryption protects data in flight for the Spark Executor to Cassandra connections by establishing a secure channel between the client and the coordinator node. SSL is fully distributed and does not require setting up a shared authentication service. You need to [prepare server certificates](#) and [enable client-to-node SSL](#).

### Security limitations

DataStax Enterprise 4.6 is limited in securing Spark data:

- Client-to-node encryption using SSL is supported for Spark Executor to Cassandra connections only.
- Spark executors run under the same user account as DataStax Enterprise.
- The Spark Web UI is not secured and might show the Spark configuration, including username, password, or delegation token when Kerberos is used.

DataStax recommends the following security practices:

- Expose Spark components to trusted users only.
- Allow only trusted users to access the file system.

Because Spark executors run under the same user account as DataStax Enterprise, an unapproved user can execute a potentially malicious Spark program that can access the file system on the nodes. System files as well as Cassandra SSTables are vulnerable. Users who cannot access Cassandra files on the node, but who you entrust with your file system, can access temporary directories where RDD fragments are stored temporarily. Having sufficient privileges, a user can also execute malicious system commands. Using password authentication, LDAP, or Kerberos to secure Cassandra makes no sense unless you restrict direct access to the file system.

## Spark supported types

This table maps [CQL types](#) to Scala types. All CQL types are supported by the DataStax Enterprise Spark integration. Other type conversions might work, but cause loss of precision or not work for all values. Most types are convertible to strings. You can convert strings that conform to the CQL standard to numbers, dates, addresses or uuids. You can convert maps to or from sequences of key-value tuples.

**Table 11: Supported types**

CQL Type	Scala Type
ascii	String
bigint	Long
blob	ByteBuffer, Array
boolean	Boolean
counter	Long
decimal	BigDecimal, java.math.BigDecimal
double	Double
float	Float
inet	java.net.InetAddress
int	Int
list	Vector, List, Iterable, Seq, IndexedSeq, java.util.List
map	Map, TreeMap, java.util.HashMap
set	Set, TreeSet, java.util.HashSet
text, varchar	String
timestamp	Long, java.util.Date, java.sql.Date, org.joda.time.DateTime
timeuuid	java.util.UUID
uuid	java.util.UUID
varint	BigInt, java.math.BigInteger
nullable values	Option

## Databricks ODBC driver for Apache Shark

The Databricks ODBC Driver with SQL Connector for Apache Shark is used for direct SQL and HiveQL access to Apache Hadoop / Shark distributions, enabling Business Intelligence (BI), analytics, and

reporting on Hadoop-based data. The driver efficiently transforms an application's SQL query into the equivalent form in HiveQL. Hive Query Language is a subset of SQL-92. If an application is Hive-aware, then the driver is configurable to pass the query through. The driver interrogates Shark to obtain schema information to present to a SQL-based application. Queries, including joins, are translated from SQL to HiveQL.

## Installing the driver on Windows

### About this task

To install the ODBC driver for Spark on Windows.

### Before you begin

- One of the following Windows operating systems (32- and 64-bit editions are supported):
  - Windows XP with SP3
  - Windows Vista
  - Windows 7 Professional
  - Windows Server 2008 R2
- 25 MB of available disk space
- Administrator privileges on the computer you install the driver
- The driver is suitable for use with all versions of Apache Shark

To install the ODBC driver for Spark on a Windows platform:

### Procedure

1. Download the driver from [Client Libraries and CQL Drivers](#).
2. Double-click the downloaded file and follow the wizard's instructions.


### Configuring the driver

#### About this task

Configure the Shark ODBC driver :

### Procedure

1. Click **Start Program Files > Simba Shark ODBC Driver 0.1 (32-bit) > 32-bit ODBC Administrator**.
2. Click the **Drivers** tab to verify that the driver is present.


3. Create either a User or System DSN (data source name) for your ODBC connection.
  - a) Click the **User DSN** or **System DSN** tab.
  - b) Click **Add** > **Simba Shark ODBC Driver** > **Finish**.

**Note:** This topic assumes you have installed the 32-bit Shark ODBC driver. Some graphical controls may be different with the 64-bit version installed.

- c) In **Simba Shark ODBC Driver Setup**, enter the following:

<b>Data Source Name</b>	The name for your DSN. For example Test Shark.
<b>Description</b>	Optional.
<b>Host</b>	IP or host name of your Shark server.
<b>Port</b>	Listening port for the Shark service.
<b>Database</b>	By default, all tables reside within the default database.

- d) Click **Test**.

The test results are displayed.

4. To configure the advanced options, see Appendix C in the *Simba ODBC Driver with SQL Connector for Apache Shark*.

## Using the driver

### About this task

After configuring the ODBC data source, you can connect and pull data from Shark using any compliant BI tool. For example, to retrieve data using Microsoft Excel:

### Procedure

1. Start Microsoft Excel.
2. Select **Data > From Other Sources > From Data Connection Wizard** to view the **Data Connection Wizard** to select your new ODBC data source.
3. In **Welcome to the Data Connection Wizard**, select **ODBC DSN > Next**.
4. In **Connect to ODBC Data Source**, select **Test Shark > Next**.
5. Select a table (or construct a query) to retrieve the data, and then click **Finish**.  
The current spreadsheet displays the data.

## Installing the driver on Linux

### About this task

To install the ODBC driver for Spark on Linux.

### Before you begin

- System Requirements
  - Red Hat® Enterprise Linux® (RHEL) 5.0, CentOS 5.0 or SUSE Linux Enterprise Server (SLES) 11. Both 32 and 64-bit editions are supported.
  - 45 MB of available disk space.
  - An installed ODBC driver manager (either of the following):
 - iODBC 3.52.7 or above
 - unixODBC 2.2.12 or above
- The driver requires a Hadoop cluster with the Spark service installed and running.
- The driver is suitable for use with all versions of Spark.

### Procedure


1. Download the driver from [Client Libraries and CQL Drivers](#).
2. Decompress and unarchive the file you downloaded.

```
$ tar zxvf SimbaSharkODBC-32bit-0.1.0.0001-1.i686.tar.gz
```

3. Add the driver's lib directory to your system's LD\_LIBRARY\_PATH environmental variable.

## Running the Weather Sensor demo

Using the Weather Sensor demo, you can compare how long it takes to run Hive versus Shark queries against aggregated data for a number of weather sensors in various cities. For example, you can view reports using different metrics, such as temperature or humidity, and get a daily rollup.


You can customize Shark or Hive queries using different metrics and different dates. In addition to querying CQL tables, you can time Shark and Hive queries against data in the Cassandra File System (CFS).

**Note:** DataStax Demos do not work with either LDAP or internal authorization (username/password) enabled.

## Prerequisites

Before running the demo, install the following source code and tools if you do not already have them:

- Python 2.7
  - Debian and Ubuntu
 

```
$ sudo apt-get install python2.7-dev
```
  - RedHat or CentOS
 

```
$ sudo yum install python27
```
  - Mac OSX already has Python installed.
- pip installer tool
  - Debian and Ubuntu
 

```
$ sudo apt-get install python-pip
```
  - RedHat or CentOS
 

```
$ sudo yum install python-pip
```
  - Mac OS X
 

```
$ sudo easy_install pip
```

If you installed Datastax Enterprise using a tarball or the GUI-no services, set the PATH environment variable to the DataStax Enterprise installation/bin startup directory.

```
export PATH=$PATH:~/install_location/bin/
```

## Start DataStax Enterprise and import data

You start DataStax Enterprise in Spark and Hadoop mode, and then run a script that creates the schema for weather sensor data model. The script also imports aggregated data from CSV files into Cassandra CQL tables. The script uses a hadoop fs command to put the CSV files into the Cassandra File System.

1. Start DataStax Enterprise in [Hadoop and Spark mode](#).
2. Run the create-and-load CQL script in the weather\_sensors/resources directory. On Linux, for example:

```
$ cd install_location/demos/weather_sensors
$ bin/create-and-load
```

The output confirms that the script imported the data into CQL and copied files to CFS.

```
.
.
10 rows imported in 0.019 seconds.
2590 rows imported in 2.211 seconds.
76790 rows imported in 33.522 seconds.
+ echo 'Copy csv files to Hadoop...'
Copy csv files to Hadoop...
+ dse hadoop fs -mkdir /datastax/demos/weather_sensors/
```

If an error occurs, set the PATH to the installation/bin directory correctly, as described in [Prerequisites](#), and retry.

## Starting Shark and Hive

You start the Shark and Hive services on specific ports to avoid conflicts. Start these services using your local user account. For example, do not use sudo.

1. Start the Shark service on port 5588. On Linux, for example:

```
$ cd install_location
$ bin/dse shark --service sharkserver -p 5588
```

2. Open a new terminal and start the Hive service in DSE on port 5587.

```
$ bin/dse hive --service hiveserver -p 5587
```

If you see a message saying, "The blist library is not available, so a pure python list-based set will," just ignore it.


### Start the web app and query the data

1. Open another terminal and start the Python service that controls the web interface:

```
$ cd install_location/demos/weather_sensors
$ python web/weather.py
```

2. Open a browser and go to the following URL: <http://localhost:8983/>

The weather sensors app appears. Select Near Real-Time Reports on the horizontal menu. A drop-down listing weather stations appears:


3. Select a weather station from the drop-down, view the graph, and select different metrics from the vertical menu on the left side of the page.
4. On the horizontal menu, click Sample Live Queries, then select a sample script. Click the Shark button, then click Submit.

The time spent loading results using Spark appears.

The screenshot shows the DataStax Weather Demo application running in a web browser at `localhost:8983/sample_queries/`. The interface includes a navigation bar with tabs for "DataStax Weather Demo", "Near-Real Time Reports", "Sample Live Queries" (which is selected), "Custom Live Queries", and "CFS Live Queries". Below the navigation bar, there are two sections: "Select Sample Script" and "Hive Query".

**Select Sample Script:** A dropdown menu lists several options related to temperature and humidity correlation. The option "Find correlation of median temperatures between two locations on a daily scale" is currently selected.

**Hive Query:** The query is displayed as follows:

```
SELECT a.stationid AS station_a,
 b.stationid AS station_b,
 CORR(a.median, b.median) AS corr_temperature
 FROM weathercql.daily a JOIN weathercql.daily b
 ON (a.date = b.date) AND (a.metric = b.metric)
 WHERE (a.stationid > b.stationid) AND (a.metric = 'temperature') AND (b.metric = 'temperature')
 GROUP BY a.stationid, b.stationid, a.metric;
```

**Hive Server:** Buttons for "Shark" and "Hive" are present, with "Hive" being the active choice. A "Submit Query" button is also visible.

A message at the bottom states: "Time spent loading: 12.0928 seconds for 45 records".

The results table below shows the correlation between different station pairs:

station_a	station_b	corr_temperature
LAE	GKA	-0.06787906592935322
SFJ	LAE	0.0653329217238257
UAK	HGU	-0.03175732104186981

5. Click the Hive button to see the time spent loading results in Hive.

6. From the horizontal menu, click Custom Live Queries. Click a Week Day, and then a metric, such as Wind Direction. Click Recalculate Query. The query reflects the selections you made.
7. From the horizontal menu, click CFS Live Queries. Click Shark. The time spent loading results from CFS using Shark appears.

### Clean up

To remove all generated data, run the following commands:

```
$ cd install_location/demos/weather_sensors
$ bin/cleanup
```

To remove the keyspace from the cluster, run the following command:

```
$ echo "DROP KEYSPACE weathercql;" | cqlsh
```

## Analyzing data using external Hadoop systems

## BYOH Introduction

Hadoop is a software framework for distributed processing of large data sets using MapReduce programs. DataStax Enterprise (DSE) works with these external Hadoop systems in a bring your own Hadoop (BYOH) model. Use BYOH when you want to run DSE with a separate Hadoop cluster, from a different vendor. Supported vendors are:

- Hadoop 2.x data warehouse implementations Cloudera 4.5, 4.6, and 5.0.x
- Hortonworks 1.3.3 and 2.0.x

You can use Hadoop in one of the following modes:

- External Hadoop
  - Uses the Hadoop distribution provided by Cloudera (CDH) or Hortonworks (HDP).
- Internal Hadoop
  - Uses the DSE Hadoop integrated with DataStax Enterprise.

For legacy purposes, DataStax Enterprise includes [DSE Hadoop](#) 1.0.4 with built-in Hadoop trackers.

Use cases for BYOH are:

- Bi-directional data movement between Cassandra in DataStax Enterprise and the Hadoop Distributed File System (HDFS)
- Hive queries against Cassandra data in DataStax Enterprise
- Data combination (joins) between Cassandra and HDFS data
- ODBC access to Cassandra data through Hive

### Components

This table compares DSE Hadoop with the external Hadoop system in the BYOH model:


**Table 12: Comparison of DSE Hadoop and the BYOH model**

Component	DSE Integrated Hadoop Owner	BYOH Owner	DSE Interaction
Job tracker	DSE Cluster	Hadoop Cluster	Optional
Task tracker	DSE Cluster	Hadoop Cluster	Co-located with BYOH nodes
Pig	Distributed with DSE	Distribution chosen by operator	Can launch from task trackers
Hive	Distributed with DSE	Distribution chosen by operator	Can launch from task trackers
HDFS/CFS	CFS	HDFS	Block storage

### BYOH installation and configuration overview

The [procedure for installing](#) and [configuring](#) DataStax Enterprise for BYOH is straight-forward. First, ensure that you meet the [prerequisites](#). Next, install DataStax Enterprise on all nodes in the Cloudera or Hortonworks cluster and on additional nodes outside the Hadoop cluster. Install several Cloudera or Hortonworks components on the additional nodes and deploy those nodes in a virtual BYOH data center. Finally, [configure DataStax Enterprise](#) BYOH environment variables on each node in the BYOH data center to point to the Hadoop cluster, as shown in the following diagram:

## BYOH Installation and Configuration


DataStax Enterprise runs only on BYOH nodes, and uses Hadoop components to integrate BYOH and Hadoop. You never start up the DataStax Enterprise installations on the Hadoop cluster.

### MapReduce process

In a typical Hadoop cluster, Task Tracker and Data Node services run on each node. A Job Tracker service running on one of the master nodes coordinates MapReduce jobs between the Task Trackers, which pull data locally from data node. For the latest versions of Hadoop using YARN, Node Manager services replace Task Trackers and the Resource Manager service replaces the Job Tracker.


In contrast with the typical Hadoop cluster, in the BYOH model DSE Cassandra services can take the place of the Data Node service in MapReduce jobs, providing data directly to the Task Trackers/Node Managers, as shown in the following diagram. For simplicity purposes, the diagram uses the following nomenclature:

- Task Tracker--Means Task Tracker or Node Manager.
- Job Tracker--Means Job Tracker or Resource Manager.


A MapReduce service runs on each BYOH node along with optional MapReduce, Hive, and Pig clients. To take advantage of the performance benefits offered by Cassandra, BYOH handles frequently accessed hot data. The Hadoop cluster handles less-frequently and rarely accessed cold data. You design the MapReduce application to store output in Cassandra or Hadoop.

The following diagram shows the data flow of a job in a BYOH data center. The Job Tracker/Resource Manager (JT/RM) receives MapReduce input from the client application. The JT/RM sends a MapReduce job request to the Task Trackers/Node Managers (TT/NM) and optional clients, MapReduce, Hive, and Pig. The data is written to Cassandra and results sent back to the client.


### BYOH workflow

BYOH clients submit Hive jobs to the Hadoop job tracker or ResourceManager in the case of YARN. If Cassandra is the source of the data, the job tracker evaluates the job, and the ColumnFamilyInputFormat creates input splits and assigns tasks to the various task trackers in the Cassandra node setup (giving the jobs local data access). The Hadoop job runs until the output phase.

During the output phase if Cassandra is the target of the output, the HiveCqlOutputFormat writes the data back into Cassandra from the various reducers. During the reduce step, if data is written back to Cassandra, locality is not a concern and data gets written normally into the cluster. For Hadoop in general, this pattern is the same. When spilled to disk, results are written to separate files, partial results for each reducer. When written to HDFS, the data is written back from each of the reducers.

Intermediate MapReduce files are stored on the local disk or in temporary HDFS tables, depending on configuration, but never in CFS. Using the BYOH model, Hadoop MapReduce jobs can access Cassandra as a data source and write results back to Cassandra or Hadoop.

### BYOH Prerequisites and installation

You need to install DataStax Enterprise on all the nodes, nodes in the Hadoop cluster and additional nodes outside the Hadoop cluster. You configure the additional nodes in one or more BYOH data centers to **isolate workloads**. Run sequential data loads, not random OLTP loads or Solr data loads in a BYOH data center.

#### Prerequisites

The prerequisites for installing and using the BYOH model are:

- Installation of a functioning CDH or HDP Hadoop cluster.
- Installation and configuration of these master services on the Hadoop cluster:
  - Job Tracker or Resource Manager (required)

- HDFS Name Node (required)
- Secondary Name Node or High Availability Name Nodes (required)
- At least one set of HDFS Data Nodes (required externally)


The BYOH nodes need to be able to communicate with HDFS Data Node located outside the BYOH data center.

During the installation procedure, you install the only Hadoop components you need in the BYOH data center: Task Trackers/Node Managers and optional clients, MapReduce, Hive, and Pig. Install Hadoop on the same paths on all nodes. CLASSPATH variables used by BYOH need to work on all nodes.

### **Installation procedure**

To install DataStax enterprise:

1. Ensure that you meet the prerequisites.
2. On each node in the BYOH and Hadoop cluster, install but do not start up **DataStax Enterprise**. Install DataStax Enterprise as a plain Cassandra node, not to run CFS, Solr, or integrated Hadoop. If you are using the GUI installer, on Node Setup, select Cassandra Node in the Node Type drop-down.


3. On packaged installations on the Hadoop cluster only, remove the `init.d` startup files for DataStax Enterprise and DataStax Enterprise Agent. For example, as root, stop DSE processes if they started up automatically, and then remove the files:

```
$ sudo /etc/init.d/dse stop
$ sudo /etc/init.d/datastax-agent stop
$ sudo rm -rf /etc/init.d/dse
$ sudo rm /etc/init.d/datastax-agent
```

Removing the startup files prevents accidental start up of DataStax Enterprise on the Hadoop cluster.

4. Deploy only the BYOH nodes in a virtual data center.
5. After configuring the `cassandra.yaml` and `dse.yaml` files as described in [instructions for deploying the data center](#), copy both files to the nodes in the Hadoop cluster, overwriting the original files.
6. Observe [workload isolation](#) best practices. Do not enable `vnodes`.
7. Install the following Hadoop components and services on the BYOH nodes.
  - Task Tracker or Node Manager (required)
  - MapReduce (required).
  - Clients you want to use: Hive or Pig, for example (optional)

Including the HDFS Data Node in the BYOH data center is optional, but not recommended.

### Separating workloads

Use separate data centers to [deploy mixed workloads](#). Within the same data center, do not mix nodes that run DSE Hadoop integrated job and task trackers with external Hadoop services. In the BYOH mode, run external Hadoop services on the same nodes as Cassandra. You can [enable CFS](#) on these Cassandra nodes as a startup option, but this is not recommended.

## Configuring an external Hadoop system

You perform a few configuration tasks after installation of DataStax Enterprise.

- Configure Kerberos on the Hadoop cluster.
- Configure Java on the Hadoop cluster.
- Install Hive 0.12 on the Hadoop cluster.
- Configure BYOH environment variables on nodes in the BYOH data center.

### Configuring Kerberos (optional)

To use Kerberos to protect your data, configure Hadoop security under Kerberos on your Hadoop cluster. For information about configuring Hadoop security, see "[Using Cloudera Manager to Configure Hadoop Security](#)" or the [Hortonworks documentation](#).

### Configuring Java

BYOH requires the external Hadoop system to use Java 7. Install Java 7 and ensure that the Cloudera and Hortonworks clusters are configured to use it.

### Configuring Hive

You [configure](#) nodes to use a particular distribution of Hive or Pig, generally the one provided with Cloudera or Hortonworks. Exceptions:

- Cloudera uses a fork of Hive.
- Old versions of Hortonworks use Hive 0.11.

BYOH requires Apache Hive 0.12, so you need to install Hive 0.12 and configure BYOH to use this installation.

1. Download Hive 0.12 from <http://apache.mirrors.pair.com/hive/hive-0.12.0/hive-0.12.0.tar.gz>.

2. Unpack the archive to install Hive.

```
$ tar -xzvf hive-0.12.0.tar.gz
```

3. If you move the Hive installation, avoid writing over the earlier version installed by Cloudera Manager or Ambari. For example, rename the Hive fork if necessary.

4. Move the Hive you installed to the following location:

```
$ sudo mv hive-0.12.0 /usr/lib/hive12
```

After making the changes, restart the external Hadoop system. For example, restart the CDH cluster from the Cloudera Manager-Cloudera Management Service drop-down. Finally, configure BYOH environment variables before using DataStax Enterprise.

## Configuring BYOH environment variables

The DataStax Enterprise installation includes a configuration file that sets up the DataStax Enterprise environment. Make these changes on all nodes in the BYOH data center.

1. Open the byoh-env.sh file in the following directory:

- Installer-Services and Package installations: /etc/dse/byoh-env.sh
- Installer-No Services and Tarball installations: *install\_location/bin/byoh-env.sh*

2. Set the DSE\_HOME environment variable to the DataStax Enterprise installation directory.

- Package installations: :

```
export DSE_HOME="/etc/dse"
```

- Installer-Services installations:

```
export DSE_HOME="/usr/share/dse"
```

- Installer-No Services and Tarball installations:

```
export DSE_HOME="install_location"
```

3. Open **byoh-env.sh** and edit the file to point the BYOH configuration variable to the new hive.

```
HIVE_HOME="/usr/lib/hive12"
```

4. Check that other configurable variables match the location of components in your environment.

5. Configure the byoh-env.sh for using Pig by editing the IP addresses to reflect your environment. On a single node, cluster for example:

```
export PIG_INITIAL_ADDRESS=127.0.0.1
export PIG_OUTPUT_INITIAL_ADDRESS=127.0.0.1
export PIG_INPUT_INITIAL_ADDRESS=127.0.0.1
```

6. If a Hadoop data node is not running on the local machine, configure the DATA\_NODE\_LIST and NAME\_NODE variables as follows:

- DATA\_NODE\_LIST

Provide a comma-separated list of Hadoop data node IP addresses this machine can access. The list is set to mapreduce.job.hdfs-servers in the client configuration.

- NAME\_NODE

Provide the name or IP address of the name node. For example:

```
export DATA_NODE_LIST="192.168.1.1, 192.168.1.2, 192.168.1.3"
export NAME_NODE="localhost"
```

If a Hadoop data node is running on the local machine, leave these variables blank. For example:

```
export DATA_NODE_LIST=
export NAME_NODE=
```

## Starting up the BYOH data center

After you have installed and configured DataStax Enterprise on all nodes, start the seed nodes first, and then start the rest of the nodes, as described in [Multiple data center deployment](#).

### Installer-Services and Package installations:

1. Check the /etc/default/dse file to ensure that DSE Hadoop and Solr are disabled:

- HADOOP\_ENABLED=0 - Disables the DSE Hadoop integrated Job Tracker and Task Tracker services.
- SOLR\_ENABLED=0 - Disables the capability to run Enterprise Search/Solr workloads.

DataStax does not support using the SOLR\_ENABLED and HADOOP\_ENABLED options in BYOH deployments.

2. Start each BYOH node using the following command.

```
$ sudo service dse start
```

3. Check that the BYOH cluster is up and running.

```
$ dsetool status
```

#### Installer-No Services and Tarball installations:

Start DataStax Enterprise in Cassandra mode, not Analytics mode.

1. From the installation directory, start up each BYOH node in Cassandra mode.

```
$ bin/dse cassandra
```

Do not use the -t option to start a BYOH node.

2. Check that the BYOH cluster up and running.

```
$ cd install_location
$ bin/dsetool status
```

## Using BYOH

Usage patterns for BYOH are the same as typical MapReduce usage patterns. Hadoop jobs run through Pig, Hive, or other MapReduce jobs. To access Cassandra data when working with the external Hadoop system, use the `byoh` command. For example, on Linux in the `bin` directory, prepend `byoh` to a Pig or Hive command. You can access the following data:

- Cassandra data in CQL or Thrift format using an application or utility, such as `cqlsh`.
- Data stored in HDFS through Pig or Hive.

## Using CFS

DataStax does not recommend using the CFS as a primary data store. However, if you need to use CFS as a data source, or as the output destination for a BYOH job, do so by running the `dse command` with the `-c` option when you start nodes. This option enables CFS, but not the integrated DSE job trackers and task trackers.

To migrate data from the CFS to HDFS, use `distcp`, or an alternative tool. Copy data from one HDFS to another either before or after the transition to BYOH.

## Running the DSE Analytics Demos

You can run the `Portfolio` demo against your installation of BYOH to test it.

## Using Hive

[Apache Hive](#) is a data warehouse system for Hadoop that projects a relational structure onto data stored in Hadoop-compatible file systems. Documentation about DataStax Enterprise [DSE Hadoop](#) provides a general introduction to Hive for new users.

BYOH capabilities connect DataStax Enterprise to a Hive MapReduce client in the external Hadoop system for querying the data using a SQL-like language called HiveQL.

[Start Hive](#) on a Cassandra BYOH node, and then run MapReduce queries directly on data outside or inside Cassandra. Use a Hive managed table to query data outside of Cassandra. Hive manages storing and deleting the data in a Hive managed table. Use a Hive external table to query data in Cassandra. Cassandra manages storing and deleting the data in a Hive external table.

## Starting Hive

To start Hive use this byoh command:

```
$ bin/byoh hive
```

The output should look something like this:

```
/usr/lib/dse/resources/cassandra/conf

Logging initialized using configuration in jar:file:/usr/lib/hive12/lib/hive-
common-0.12.0.jar!/hive-log4j.properties
SLF4J: Class path contains multiple SLF4J bindings.
SLF4J: Found binding in [jar:file:/usr/lib/hadoop/lib/slf4j-
log4j12-1.6.1.jar!/org/slf4j/impl/StaticLoggerBinder.class]
SLF4J: Found binding in [jar:file:/usr/lib/hive12/lib/slf4j-
log4j12-1.6.1.jar!/org/slf4j/impl/StaticLoggerBinder.class]
SLF4J: Found binding in [jar:file:/usr/lib/dse/resources/dse/lib/slf4j-
log4j12-1.7.2.jar!/org/slf4j/impl/StaticLoggerBinder.class]
SLF4J: See http://www.slf4j.org/codes.html#multiple_bindings for an
explanation.
SLF4J: Actual binding is of type [org.slf4j.impl.Log4jLoggerFactory]
hive>
```

## Accessing data outside Cassandra

At the Hive prompt, you can create and [query the Hive managed table](#). For example, you can query a flat file that you put on the HDFS (using a hadoop -fs command) or the file can be elsewhere, such as on an operating system file system.

## Accessing data in Cassandra

Use the DataStax Enterprise custom metastore in the BYOH model to map Cassandra tables to Hive tables automatically. The keyspace and table must pre-exist in Cassandra. You create a schema representing your table using the `dse hive-schema` command. The command dumps your entire schema, or part of it, to standard output. Next, in the Hive client, you pass the table containing the map to Hive using the `byoh hive -f` command. DataStax Enterprise creates the Hive external table. Finally, create or alter CQL data from Hive.

The syntax of the `hive-schema` command is:

```
bin/dse hive-schema -keyspace testks -table testa testb -exclude testc testd
```

The `hive-schema` command options are:

### **-all**

Include all keyspaces and tables

### **-exclude**

Exclude these tables

### **-help**

Provide `hive-schema` command usage

### **-keyspace**

Include these keyspaces

### **-table**

Include these tables

To dump all Cassandra keyspaces and tables to a file called `byoh_automap`, for example, use this command:

```
$ dse hive-schema -all > byoh_automap
```

To start Hive and pass the `hive-schema`:

```
$ byoh hive -f byoh_automap
```

### Running the Hive demo

The Hive demo creates a keyspace and table in Cassandra using cqlsh, creates a Hive external table, and then queries the table from Hive.

**Note:** DataStax Demos do not work with either LDAP or internal authorization (username/password) enabled.

1. Create a Cassandra keyspace and table using cqlsh.

```
cqlsh> CREATE KEYSPACE cassandra_keyspace WITH replication =
 { 'class': 'NetworkTopologyStrategy', 'Cassandra': 1 };
cqlsh> use cassandra_keyspace;
cqlsh:cassandra_keyspace> CREATE TABLE exampletable (key int PRIMARY KEY ,
 data text);
cqlsh:cassandra_keyspace> INSERT INTO exampletable (key, data) VALUES (1,
 'This data can be read automatically in hive');
```

2. On the command line, use the dse hive-schema command to create an automap file:

```
$ bin/dse hive-schema -keyspace cassandra_keyspace -table exampletable
```

The output is:

```
CREATE DATABASE IF NOT EXISTS cassandra_keyspace;

USE cassandra_keyspace;

CREATE EXTERNAL TABLE IF NOT EXISTS exampletable (
 key int COMMENT 'Auto-created based on
org.apache.cassandra.db.marshal.Int32Type from Column Family meta data',
 data string COMMENT 'Auto-created based on
org.apache.cassandra.db.marshal.UTF8Type from Column Family meta data')
ROW FORMAT SERDE
 'org.apache.hadoop.hive.cassandra.cql3.serde.CqlColumnSerDe'
STORED BY
 'org.apache.hadoop.hive.cassandra.cql3.CqlStorageHandler'
WITH SERDEPROPERTIES (
 'serialization.format'='1',
 'cassandra.columns.mapping'='key,data')
TBLPROPERTIES (
 'auto_created' = 'true',
 'cassandra.partitioner' = 'org.apache.cassandra.dht.Murmur3Partitioner',
 'cql3.partition.key' = 'key',
 'cassandra.ks.name' = 'cassandra_keyspace',
 'cassandra.cf.name' = 'exampletable');
```

3. To start Hive and pass the hive-schema:

```
$ byoh hive -f byoh_automap
SLF4J: Found binding in [jar:file:/home/automaton/dse-4.6.0/resources/dse/
lib/slf4j-log4j12-1.7.2.jar!/org/slf4j/impl/StaticLoggerBinder.class]
SLF4J: See http://www.slf4j.org/codes.html#multiple_bindings for an
explanation.
SLF4J: Actual binding is of type [org.slf4j.impl.Log4jLoggerFactory]
OK
Time taken: 5.15 seconds
OK
Time taken: 0.008 seconds
OK
Time taken: 3.085 seconds
```

4. Start Hive using the byoh hive command to access the Cassandra table.

```
$ bin/byoh hive
```

5. In Hive, use the Cassandra keyspace and query the Cassandra table.

```

hive> use cassandra_keyspace;
OK
Time taken: 5.264 seconds

hive> select * from exampletable;
OK
1 This data can be read automatically in hive
Time taken: 3.815 seconds, Fetched: 1 row(s)

```

## Using Pig

The external Hadoop system includes an Apache Pig Client that you enable through BYOH. [Pig](#) is a high-level programming environment for MapReduce coding. Using Pig under BYOH is straight-forward. You start the Pig client through BYOH. On the grunt command line, access Pig using the same [data access commands](#), [CQL pushdown filter](#), and URL-encoded [prepared statements](#) as used by DataStax Enterprise integrated Hadoop. [Store Pig relations](#) to Cassandra in the same manner also.

Generally, Pig examples work as shown in the documentation of DataStax Enterprise integrated Hadoop. For example, to run the [Pig library demo](#), the only change to the steps is how you start Pig. To start Pig, use the byoh preface. On Linux, for example:

```
$ bin/byoh pig
grunt>
```

## Using Mahout

Describes how to use Apache Mahout with external Hadoop systems and DataStax Enterprise.

Apache Mahout is a Hadoop component that offers machine learning libraries.

If Mahout is installed to its default location of `/usr/lib/mahout`, the `byoh-env.sh` file is already configured correctly. If Mahout is installed in a different location, open `byoh-env.sh` in a text editor and set `MAHOUT_HOME` to the correct location of Mahout.

```
export MAHOUT_HOME="/usr/local/lib/mahout"
```

## Running the demo with external Mahout

Describes the steps to run the Mahout demo included with DSE on an external installation of Mahout.

### About this task

The DataStax Enterprise installation includes a Mahout demo. The demo determines with some percentage of certainty which entries in the input data remained statistically in control and which have not. The input data is time series historical data. Using the Mahout algorithms, the demo classifies the data into categories based on whether it exhibited relatively stable behavior over a period of time. The demo produces a file of classified results. This procedure describes how to run the Mahout demo.

### Procedure

**Note:** DataStax Demos do not work with either LDAP or internal authorization (username/password) enabled.

1. Go to the Hadoop home directory and make the test data directory.

```
$ cd <Hadoop home>
$ bin/hadoop fs -mkdir testdata
```

2. Add the data from the demo directory to Mahout.

```
$ bin/hadoop fs -put <DSE home>/demos/mahout/synthetic_control.data testdata
```

3. Go to the DSE home directory and run the demo's analysis job using byoh.

```
$ bin/byoh mahout org.apache.mahout.clustering.syntheticcontrol.canopy.Job
```

The job will take some time to complete. You can monitor the process of the job in OpsCenter if you have it installed.

4. When the job completes, output the classified data into a file in a temporary location.

```
$ bin/byoh mahout clusterdump --input output/clusters-0-final --pointsDir
output/clusteredPoints --output /tmp/clusteranalyze.txt
```

5. Open the /tmp/clusteranalyze.txt output data file and look at the results.

## Analyzing data using DSE Hadoop

### DSE Hadoop introduction

#### About this task

You can run analytics on your Cassandra data using Hadoop, which is integrated into DataStax Enterprise. The Hadoop component in DataStax Enterprise is not meant to be a full Hadoop distribution, but rather enables analytics to be run across DataStax Enterprise's distributed, shared-nothing architecture. Instead of using the Hadoop Distributed File System (HDFS), DataStax Enterprise uses Cassandra File System (CFS) keyspaces for the underlying storage layer. This provides replication, data location awareness, and takes full advantage of Cassandra's peer-to-peer architecture. DSE Hadoop uses an embedded Apache Hadoop 1.0.4, eliminating the need to install a separate Hadoop cluster. This is the fastest and easiest option to use to analyze Cassandra data using Hadoop.

DSE Hadoop workloads are isolated from other workloads that might run in your cluster, Cassandra and Search, never accessing nodes outside of the Analytics data center. Therefore, you can run heavy data analysis without affecting performance of your realtime/transactional system.

DataStax Enterprise supports [internal authentication](#) for analyzing data using the following Hadoop components:

- [MapReduce](#)
- [Hive](#) for running HiveQL queries on Cassandra data
- [Pig](#) for exploring very large data sets
- [Apache Mahout](#) for machine learning applications

To get started using DSE Hadoop, run the [Portfolio Manager demo](#).

DataStax Enterprise turns off virtual nodes (vnodes) by default. Before turning vnodes on, understand the [implications of doing so](#).

#### Performance enhancement

DataStax Enterprise optimizes performance reading MapReduce files in the Cassandra File System (CFS) by storing files in the page cache, making the files available on the next read.

#### Starting a DSE Hadoop node

The way you start up a DSE Hadoop node depends on the type of installation:

- **Installer-Services and Package installations:**
  1. Enable Hadoop mode by setting HADOOP\_ENABLED=1 in /etc/default/dse.
  2. Use this command to start the service:  

```
$ sudo service dse start
```
- **Installer-No Services and Tarball installations:**

From the installation directory:

```
$ bin/dse cassandra -t
```

### Stopping a DSE Hadoop node

The way you stop a DSE Hadoop node depends on the type of installation:

- **Installer-No Services and Tarball installations:**

1. From the install directory:

```
$ bin/dse cassandra-stop
```

2. Check that the dse process has stopped.

```
$ ps auwx | grep dse
```

If the dse process stopped, the output should be minimal, for example:

```
jdoe 12390 0.0 0.0 2432768 620 s000 R+ 2:17PM 0:00.00 grep dse
```

If the output indicates that the dse process is not stopped, rerun the cassandra-stop command using the process ID (PID) from the top of the output.

```
bin/dse cassandra-stop PID
```

- **Installer-Services and Package installations:**

```
$ sudo service dse stop
```

### Hadoop getting started tutorial

#### About this task

In this tutorial, you download a text file containing a State of the Union speech and run a classic MapReduce job that counts the words in the file and creates a sorted list of word/count pairs as output. The mapper and reducer are provided in a JAR file. [Download the State of the Union speech](#) now.

This tutorial assumes you started an [analytics node](#) on Linux. Also, the tutorial assumes you have permission to perform Hadoop and other DataStax Enterprise operations, for example, or that you preface commands with sudo if necessary.

#### Procedure

1. Unzip the downloaded obama.txt.zip file into a directory of your choice on your file system.

This file will be the input for the MapReduce job.

2. Create a directory in the Cassandra File System (CFS) for the input file using the [dse command version](#) of the familiar hadoop fs command. For example, on Installer-No Services and Tarball installations:

```
$ cd install_location
$ bin/dse hadoop fs -mkdir /user/hadoop/wordcount/input
```

3. Copy the input file that you downloaded to the CFS.

```
$ bin/dse hadoop fs -copyFromLocal
path/obama.txt
/user/hadoop/wordcount/input
```

4. Check the version number of the hadoop-examples-version.jar, located in:

- Installer-Services installations: /usr/share/dse/hadoop/lib
- Installer-No Services installations: *install\_location*/resources/hadoop
- Package installations: /usr/share/dse/hadoop/lib
- Tarball installations: *install\_location*/resources/hadoop

5. Get usage information about how to run the MapReduce job from the jar file.

```
$ bin/dse hadoop jar /install_location/resources/hadoop/hadoop-examples-1.0.4.13.jar wordcount
```

The output is:

```
2013-10-02 12:40:16.983 java[9505:1703] Unable to load realm info from
SCDynamicStore
Usage: wordcount <in> <out>
```

If you see the SCDynamic Store message, just ignore it. The internet provides information about the message.

## 6. Run the Hadoop word count example in the JAR.

```
$ bin/dse hadoop jar
/install_location/resources/hadoop/hadoop-examples-1.0.4.13.jar wordcount
/user/hadoop/wordcount/input
/user/hadoop/wordcount/output
```

The output is:

```
13/10/02 12:40:36 INFO input.FileInputFormat: Total input paths to process :
0
13/10/02 12:40:36 INFO mapred.JobClient: Running job: job_201310020848_0002
13/10/02 12:40:37 INFO mapred.JobClient: map 0% reduce 0%
.
.
13/10/02 12:40:55 INFO mapred.JobClient: FILE_BYTES_WRITTEN=19164
13/10/02 12:40:55 INFO mapred.JobClient: Map-Reduce Framework
```

## 7. List the contents of the output directory on the CFS.

```
$ bin/dse hadoop fs -ls /user/hadoop/wordcount/output
```

The output looks something like this:

```
Found 3 items
-rwxrwxrwx 1 root wheel 0 2013-10-02 12:58 /user/hadoop/wordcount/
output/_SUCCESS
drwxrwxrwx - root wheel 0 2013-10-02 12:57 /user/hadoop/wordcount/
output/_logs
-rwxrwxrwx 1 root wheel 24528 2013-10-02 12:58 /user/hadoop/wordcount/
output/part-r-00000
```

## 8. Using the output file name from the directory listing, get more information using the **dsetool** utility.

```
$ bin/dsetool checkcfs /user/hadoop/wordcount/output/part-r-00000
```

The output is:

```
Path: cfs://127.0.0.1/user/hadoop/wordcount/output/part-r-00000
INode header:
 File type: FILE
 User: root
 Group: wheel
 Permissions: rwxrwxrwx (777)
 Block size: 67108864
 Compressed: true
 First save: true
 Modification time: Wed Mar 02 12:58:05 PDT 2014
INode:
 Block count: 1
 Blocks: subblocks length start end
 (B) f2fa9d90-2b9c-11e3-9ccb-73ded3cb6170: 1 24528 0 24528
 f3030200-2b9c-11e3-9ccb-73ded3cb6170: 24528 0 24528
 Block locations:
 f2fa9d90-2b9c-11e3-9ccb-73ded3cb6170: [localhost]
Data:
 All data blocks ok.
```

## 9. Finally, look at the output of the MapReduce job--the list of word/count pairs using a familiar Hadoop command.

```
$ bin/dse hadoop fs -cat /user/hadoop/wordcount/output/part-r-00000
```

The output is:

```
"D." 1
"Don't 1
"I 4
. . .
```

## Analytics node configuration

### About this task

Important configuration changes, excluding those related to [the job tracker](#), are:

- [Disabling virtual nodes](#)
- [Setting the replication factor](#)

Advanced users can also configure DataStax Enterprise to [run jobs remotely](#).

By default, DataStax Enterprise turns off virtual nodes (vnodes) in BYOH, DSE Hadoop, Spark, and Solr nodes. In BYOH and DSE Hadoop, using vnodes causes a sharp increase in the Hadoop task scheduling latency. This increase is due to the number of Hadoop splits, which cannot be lower than the number of vnodes in an analytics data center. If using vnodes, instead of N splits for tiny data, you have, for example,  $256 * N$  splits, where N number of physical nodes in the cluster. This can raise job latency from tens of seconds to minutes or tens of minutes. This increase in job latency is relatively insignificant when running jobs that analyze huge quantities of data that contain lots of splits and take hours anyway. You can enable vnodes in all other nodes. However, in Solr nodes, the recommended range is 64 to 256 vnodes, which increases overhead by approximately 30%.

**Note:** If you have enabled virtual nodes on Hadoop nodes, disable virtual nodes before using the cluster.

### Setting the replication factor

The default replication for the HiveMetaStore, cfs, and cfs\_archive system keyspaces is 1. A replication factor of 1 using the default data center Analytics is configured for development and testing of a single node, not for a production environment. For production clusters, [increase the replication factor](#) to at least 3. How high you increase the replication depends on the number of nodes in the cluster, as discussed in the ["Choosing keyspace replication options"](#). The default consistency level for operations in CFS is QUORUM. If a node fails in a cluster with a replication factor of 2, Hadoop will fail. The higher replication factor ensures resilience to single-node failures. To change the replication factors of these keyspaces:

1. Change the replication of the cfs and cfs\_archive keyspaces from 1 to 3, for example:

```
ALTER KEYSPACE cfs
 WITH REPLICATION = {'class' : 'NetworkTopologyStrategy', 'dc1' : 3};
ALTER KEYSPACE cfs_archive
 WITH REPLICATION= {'class' : 'NetworkTopologyStrategy', 'dc1' : 3};
```

2. If you use Hive, update the HiveMetaStore keyspace to increase the replication from 1 to 3, for example.

```
ALTER KEYSPACE HiveMetaStore
 WITH REPLICATION= {'class' : 'NetworkTopologyStrategy', 'dc1' : 3};
```

3. Run [nodetool repair](#) to avoid having missing data problems or data unavailable exceptions.

### Configuration for running jobs on a remote cluster

This information is intended for advanced users.

### Procedure

To connect to external addresses:

1. Make sure that the hostname resolution works properly on the localhost for the remote cluster nodes.
2. Copy the `dse-core-default.xml` and `dse-mapred-default.xml` files from any working remote cluster node to your local Hadoop conf directory.
3. Run the job using `dse hadoop`.
4. If you need to override the JT location or if DataStax Enterprise cannot automatically detect the JT location, before running the job, define the `HADOOP_JT` environment variable:  

```
$ export HADOOP_JT=jobtracker host:jobtracker port dse hadoop jar
```
5. If you need to connect to many different remote clusters from the same host:
  - a) Before starting the job, copy the remote Hadoop conf directories fully to the local node (into different locations).
  - b) Select the appropriate location by defining `HADOOP_CONF_DIR`.

## Changing the Hadoop log directory

### About this task

DataStax Enterprise does not recognize changes to the default log directory used by the Hadoop component integrated into DataStax Enterprise unless you add the `HADOOP_LOG_DIR` environment variable to the `dse-env.sh` file, as described in this topic.

The Hadoop environment variables are set in the `hadoop-env.sh` file. In this file, the `HADOOP_LOG_DIR` default configuration is:

- Installer-Services and Package installations: `/etc/dse/hadoop/hadoop-env.sh`
- Installer-No Services and Tarball installations: `install_location/resources/hadoop/conf/hadoop-env.sh`

If you change the default Hadoop log directory environment variable in `hadoop-env.sh` and restart DataStax Enterprise, the change will not be recognized.

The workaround, if you want to change the default Hadoop log directory, is to add `HADOOP_LOG_DIR` to the following file:

- Installer-Services and Package installations: `/etc/dse/dse-env.sh`
- Installer-No Services and Tarball installations: `install_location/bin/dse-env.sh`

### Procedure

1. In the `dse-env.sh` file, you will see comments about exactly where to add the command to configure the environment variable. For example:

```
#!/bin/sh

Add any environment overrides you need here. This is where users
may set third-party variables such as HADOOP_LOG_DIR

export HADOOP_LOG_DIR=/var/log/hadoop/new_log_location

=====
don't change after this.
if [-r "`dirname \"$0`/dse.in.sh"]; then
 . . .
```

2. Restart DataStax Enterprise after configuring the new log location.

In a packaged installation, DataStax Enterprise loads the environment variable change using `/usr/share/dse/dse.in.sh` after you restart the node.

## Portfolio Manager demo using DSE Hadoop

### About this task

The use case is a financial application where users can actively create and manage a portfolio of stocks. On the Cassandra OLTP (online transaction processing) side, each portfolio contains a list of stocks, the number of shares purchased, and the purchase price. The demo's pricer utility simulates real-time stock data where each portfolio updates based on its overall value and the percentage of gain or loss compared to the purchase price. This utility also generates 100 days of historical market data (the end-of-day price) for each stock. On the DSE OLAP (online analytical processing) side, a Hive MapReduce job calculates the greatest historical 10 day loss period for each portfolio, which is an indicator of the risk associated with a portfolio. This information is then fed back into the real-time application to allow customers to better gauge their potential losses.

### Procedure

To run the demo:

**Note:** DataStax Demos do not work with either LDAP or internal authorization (username/password) enabled.

1. Install a single Demo node using the DataStax Installer in [GUI](#) or [Text](#) mode with the following settings:
  - **Install Options** page - **Default Interface:** 127.0.0.1 (You must use this IP for the demo.)
  - **Node Setup** page - **Node Type:** Analytics
  - **Analytic Node Setup** page - **Analytics Type:** Spark + Integrated Hadoop
2. Start DataStax Enterprise if you haven't already:
  - **Installer-Services and Package installations:**

```
$ sudo service dse start
```

- **Installer-No Services and Tarball installations:**

```
install_location/bin/dse cassandra -k -t ## Starts node in Spark and
Hadoop mode
```

```
install_location/bin/dse cassandra -t ## Starts node in Hadoop mode
```

The default *install\_location* is /usr/share/dse.

3. Go to the Portfolio Manager demo directory:

- **Installer-Services and Package installations:**

```
$ cd /usr/share/dse-demos/portfolio_manager ## Default installation
location
```

- **Installer-No Services and Tarball installations:**

```
$ cd install_location/dse-demos/portfolio_manager
```

4. Run the bin/pricer utility to generate stock data for the application:

- To see all of the available options for this utility:

```
$ bin/pricer --help
```

- Start the pricer utility:

```
$ bin/pricer -o INSERT_PRICES
$ bin/pricer -o UPDATE_PORTFOLIOS
$ bin/pricer -o INSERT_HISTORICAL_PRICES -n 100
```


The pricer utility takes several minutes to run.

**5. Start the web service:**

```
$ cd website
$ sudo ./start
```

**6. Open a browser and go to <http://localhost:8983/portfolio>.**

The real-time Portfolio Manager demo application is displayed.


**7. Open another terminal.**

**8. Start Hive and run the MapReduce job for the demo in Hive.**

- GUI/Text Services and package installations:** \$ dse hive -f /usr/share/dse-demos/portfolio\_manager/10\_day\_loss.q
- GUI/Text No Services and tarball installations:** \$ install\_location/bin/dse hive -f install\_location/demos/portfolio\_manager/10\_day\_loss.q


The MapReduce job takes several minutes to run.

**9. To watch the progress in the job tracker, open the following URL in a browser.**

<http://localhost:50030/jobtracker.jsp>

**10. After the job completes, refresh the **Portfolio Manager** web page.**

The results of the Largest Historical 10 day Loss for each portfolio are displayed.


## Using the job tracker node

### About this task

For each MapReduce job submitted to the job tracker, DataStax Enterprise schedules a series of tasks on the analytics nodes. One task tracker service per node handles the map and reduce tasks scheduled for that node. Within a data center, the job tracker monitors the execution and status of distributed tasks that comprise a MapReduce job.

### Using multiple job tracker services

You can use multiple job tracker nodes in a cluster, one per data center. In deployments having multiple data centers far away from each other, using multiple job trackers and [multiple file systems](#) can improve performance by taking advantage of data locality on each cluster.

Tasks related to the job tracker are:

- [Setting the job tracker node](#)
- [Managing the job tracker using dsetool commands](#)
- [Changing the job tracker client port](#)

### **Setting the job tracker node**

There are several ways to set the job tracker node.

- You can configure the Cassandra [seeds list](#) in the `cassandra.yaml`. From the IP addresses in the seeds list of the `cassandra.yaml` file, DataStax Enterprise nominates the first analytics node in the list in each data center to be the job tracker when you start the analytics node.
- You can start up an analytics node using the `-j` option on a tarball or GUI/Text No Services installation. This option designates the node being started as the job tracker node.

```
$ install_location/bin/dse cassandra -t -j
```

You can also use this method on a packaged installation to designate the job tracker when starting the analytics node as a standalone process instead of a service.

- You can use the `dsetool movejt` command.

### **About the reserve job tracker**

DataStax Enterprise nominates a node in the cluster as a reserve job tracker for a data center. The reserve job tracker becomes the job tracker when, for some reason, there is no local node in the data center that can function as job tracker.

### **Using common hadoop commands**

Use common hadoop commands to perform functions in the Cassandra File System (CFS) that correspond to [open source, HDFS file system shell](#) commands. The format of the URI for the CFS is:

```
[cfs-name:]///[host] path
```

- If cfs-name is missing, cfs, which means to access the CFS, is used.
- If host is missing, the address of the local node is used.
- If host is given, the path must start with /

For example, the following paths point to the same path in the CFS:

```
/tmp
///tmp
cfs:/tmp
cfs:///tmp
cfs://localhost/tmp
//localhost/tmp
```

Execute hadoop fs commands on the command line in these directories:

- Installer-Services and Package installations:

```
$ dse hadoop fs option
```

- Installer-No Services and Tarball installations:

```
$ install_location/bin/dse hadoop fs option
```

For example, using this syntax, you can load MapReduce input from the local file system into the Cassandra File System on Linux.

```
$ dse hadoop fs -mkdir /user/hadoop/wordcount/input
```

```
$ dse hadoop fs -copyFromLocal $HADOOP_EXAMPLE/data/state_of_union/
state_of_union.txt
/user/hadoop/wordcount/input
```

To list all options for performing command hadoop HDFS commands:

```
$ dse hadoop fs -help
```

The [DSE command reference](#) lists other commands.

### Managing the job tracker using dsetool commands

#### About this task

Several dsetool command are useful for managing job tracker nodes:

- `dsetool jobtracker`  
Returns the job tracker hostname and port to your location in the data center where you issued the command.
- `dsetool movejt data center-workload node IP`  
Moves the job tracker, or the [Spark master](#), and notifies the task tracker nodes.
- `dsetool movejt node IP`  
If you do not specify the data center name, the command moves the reserve job tracker.
- `dsetool listjt`  
Lists all job tracker nodes grouped by their local data center.
- `dsetool ring`  
Lists the nodes and types of the nodes in the ring.

More dsetool commands [and options](#) are described later.

#### Listing job trackers example

If you are not sure which nodes in your DSE cluster are job trackers, run the following command:

- **Installer-Services and Package installations:**  
`$ dsetool jobtracker`
- **Installer-No Services and Tarball installations:**  
`$ install_location/bin/dsetool jobtracker`

#### Moving the job tracker node example

If your primary job tracker node fails, you can use dsetool movejt to move the job tracker to another analytics node in the cluster. In-progress MapReduce jobs fail when you move the job tracker node or when the node goes down.

#### Procedure

1. Log in to a DataStax Enterprise analytics node.
2. Run the dsetool movejt command and specify the data center name, hyphen, Analytics (for the workload), and the IP address of the new job tracker node in your DataStax Enterprise cluster. For example, to move the job tracker to node 110.82.155.4 in the DC1 data center:
  - **Installer-Services and Package installations:**  
`$ dsetool movejt DC1-Analytics 110.82.155.4`
  - **Installer-No Services and Tarball installations:**  
`$ install_location/bin/dsetool movejt DC1-Analytics 110.82.155.4`
3. Allow 20 seconds for all of the analytics nodes to detect the change and restart their task tracker processes.
4. In a browser, connect to the new job tracker and confirm that it is up and running. For example (change the IP to reflect your job tracker node IP):

`http://110.82.155.4:50030`

5. If you are running Hive or Pig MapReduce clients, you must restart them to pick up the new job tracker node information.

## Changing the job tracker client port

### About this task

By default, the job tracker listens on port 8012 for client messages. You can use another port by configuring the mapred.job.tracker property.

### Procedure

1. Open the `mapred-site.xml` file for editing. The location of the file depends on the type of installation:

- Installer-Services and Package installations: `/etc/dse/hadoop/mapred-site.xml`
- Installer-No Services and Tarball installations: `install_location/resources/hadoop/conf/mapred-site.xml`

2. Locate the `mapred.job.tracker` property:

```
<!-- Auto detect the dse job tracker -->
<property>
 <name>mapred.job.tracker</name>
 <value>${dse.job.tracker}</value>
 <description>
 The address of the job tracker
 </description></pre></stepxmp>
```

3. In the `mapred.job.tracker` property, change the placeholder  `${dse.job.tracker}` value to the port number you want to use. For example, change the port number from the default to 8013:

```
<!-- Auto detect the dse job tracker -->
<property>
 <name>mapred.job.tracker</name>
 <value>8013</value>
 <description>
 The address of the job tracker
 </description>
```

## About the Cassandra File System

### About this task

A Hive or Pig analytics job requires a Hadoop file system to function. DataStax Enterprise provides a replacement for the Hadoop Distributed File System (HDFS) called the Cassandra File System (CFS), which serves this purpose. When an analytics node starts up, DataStax Enterprise creates a default CFS rooted at `cfs:/` and an archive file system named `cfs-archive`, which is rooted at `cfs-archive:/`. Cassandra creates a keyspace for the `cfs-archive` file system, and every other CFS file system. The keyspace name is similar to the file system name except the hyphen in the name is replaced by an underscore. For example, the `cfs-archive` file system keyspace is `cfs_archive`. You need to [increase the replication factor](#) of default CFS keyspaces to prevent problems when running Hadoop jobs.

### Configuring a CFS superuser

A CFS superuser is the DSE daemon user, the user who starts DataStax Enterprise. A `cassandra` superuser, set up using the CQL [CREATE USER command](#), is also a CFS superuser.

A CFS superuser can modify files in the CFS without any restrictions. Files that a superuser adds to the CFS are password-protected.

## Deleting files from the CFS

Cassandra does not immediately [remove deleted data](#) from disk when you use the `dse hadoop fs - rm file` command. Instead, Cassandra treats the deleted data like any data deleted from Cassandra. A tombstone is written to indicate the new data status. Data marked with a tombstone exist for a configured time period (defined by the `gc_grace_seconds` value set on the table). When the grace period expires, the [compaction process](#) permanently deletes the data. You do not have to manually remove expired data.

## Managing the CFS consistency level

The default read and write consistency level for CFS is LOCAL\_QUORUM or QUORUM, depending on the keyspace replication strategy, SimpleStrategy or NetworkTopologyStrategy, respectively. You can change the consistency level by specifying a value for `dse.consistencylevel.read` and `dse.consistencylevel.write` properties in the `core-site.xml` file.

## Using multiple Cassandra File Systems

You can use more than one CFS. Some typical reasons for using an additional CFS are:

- To isolate hadoop-related jobs
- To configure keyspace replication by job
- To segregate file systems in different physical data centers
- To separate Hadoop data in some other way

## Creating an additional CFS

### Procedure

1. Open the `core-site.xml` file for editing. The location of the file depends on your installation:

- Installer-Services and Package installations: `/etc/dse/hadoop/conf/core-site.xml`
- Installer-No Services and Tarball installations: `install_location/resources/hadoop/conf/core-site.xml`

2. Add one or more property elements to `core-site.xml` using this format:

```
<property>
 <name>fs.cfs-<filesystemname>.impl</name>
 <value>com.datastax.bdp.hadoop.cfs.CassandraFileSystem</value>
</property>
```

3. Save the file and restart Cassandra.

DSE creates the new CFS.

4. To access the new CFS, construct a URL using the following format:

```
cfs-<filesystemname>:<path>
```

For example, assuming the new file system name is NewCassandraFS use the [dse commands](#) to put data on the new CFS.

```
dse hadoop fs -put /tmp/giant_log.gz cfs-NewCassandraFS://cassandrahost/tmp
```

```
dse hadoop fs distcp hdfs:/// cfs-NewCassandraFS:///
```

## Using the cfs-archive to store huge files

### About this task

The Cassandra File System (CFS) consists of two layers, cfs and cfs-archive that you access using these Hadoop shell commands and URIs:

- cfs:// for the cassandra layer
- cfs-archive:// for the cassandra archive layer

Using cfs-archive is highly recommended for long-term storage of huge files, such as those having terabytes of data. On the contrary, using cfs is not recommended because the data on this layer undergoes the **compaction process** periodically, as it should. Hadoop uses the cfs layer for many small files and temporary data, which need to be cleaned up after deletions occur. When you use the cfs layer instead of the cfs-archive layer, compaction of huge files can take too long, for example, days. Files stored on the cfs-archive layer, on the other hand, do not undergo compaction automatically. You can manually start compaction using the **nodetool compact** command.

### Example: Store a file on cfs-archive

This example shows how to store a file on cfs-archive using the Hadoop shell commands from the DataStax Enterprise installation directory on Linux:

1. Create a directory on the cfs-archive layer. You need to use an additional forward slash, as [described earlier](#):

```
bin/dse hadoop fs -mkdir cfs-archive:///20140401
```

2. Use the Hadoop shell put command and an absolute path name to store the file on the cfs-archive layer.

```
bin/dse hadoop fs -put big_archive.csv cfs-archive:///20140401/
big_archive.csv
```

3. Check that the file is stored in on the cfs-archive.

```
bin/dse hadoop fs -ls cfs-archive:///20140401/
```

### Example: Migrate a file from SQL to text on cfs-archive

This example shows how to migrate the data from the MySQL table the archive directory cfs-archive/npa\_nxx.

1. Run the [sqoop demo](#).
2. Use the dse command in the bin directory to migrate the data from the MySQL table to text files in the npa\_nxx directory of cfs-archive. Specify the IP address of the host in the --target-dir option.

```
$ sudo ./dse sqoop import --connect
 jdbc:mysql://127.0.0.1/npa_nxx_demo
 --username root
 --password <password>
 --table npa_nxx
 --target-dir cfs-archive://127.0.0.1/npa_nxx
```

## Using Hive

### About this task

DataStax Enterprise includes a Cassandra-enabled Hive MapReduce client. **Hive** is a data warehouse system for Hadoop that projects a relational structure onto data stored in Hadoop-compatible file systems. You use Hive to query Cassandra data using a SQL-like language called HiveQL.

You [start the Hive client](#) on an analytics node and run MapReduce queries directly on data stored in Cassandra. Using the [DataStax Enterprise ODBC driver for Hive](#), a JDBC compliant user interface can connect to Hive from the [Hive server](#).

### Why Hive

By using Hive, you typically eliminate boilerplate MapReduce code and enjoy productivity gains. The large base of SQL users can master HiveQL quickly. Hive has a large set of standard functions, such as

mathematical and string functions. You can use Hive for queries that Cassandra as a NoSQL database does not support, such as joins. DataStax Enterprise support of Hive facilitates the migration of data to DataStax Enterprise from a Hive warehouse. Hive capabilities are extensible through a [Hive user-defined function \(UDF\)](#), which DataStax Enterprise supports.

Typical uses for Hive are:

- Reporting
  - User engagement and impression click count applications
- Ad hoc analysis
- Machine learning
  - Advertising optimization

## Hive in DataStax Enterprise

DataStax Enterprise analytics nodes store Hive table structures in the Cassandra File System (CFS) instead of in a Hadoop Distributed File System (HDFS). You *layer* a Hive table definition onto a directory in the file system or use Hive to query a [CQL table](#). The Hive table definition describes the layout of the data and is stored in the HiveMetaStore keyspace. DataStax Enterprise implements the Hive metastore as the HiveMetaStore keyspace within Cassandra. Unlike open source Hive, there is no need to run the metastore as a standalone database to support multiple users.

The consistency level of Hadoop nodes is ONE by default, but when processing Hive queries, if DataStax Enterprise can guarantee that all replicas are in the same data center, the consistency level of LOCAL\_ONE is used.

There are two types of Hive tables: external tables and managed tables.

### Automatically created external tables

DataStax Enterprise automatically creates a Hive external table for each existing CQL table when you attempt to use the keyspace/table name in Hive. Exception: After upgrading, you need to enable auto-creation of tables.

### About custom external tables

You can create a custom external table using TBLPROPERTIES and SERDEPROPERTIES when the auto-created table does not suit your needs. The external table data source is external to Hive, located in CQL. When you drop a Hive external table, only the table metadata stored in the HiveMetaStore keyspace is removed. The data persists in CQL.

### Restoring tables after upgrading

You need to map custom external tables to the new release format after upgrading to DataStax Enterprise 4.6. DataStax Enterprise provides the `hive-metastore-migrate` tool for mapping the tables to the new format. The tool is in the `hive-metastore-<version>.jar` in `resources/hive/lib`.

Use the `hive-metastore-migrate` tool only *after* upgrading and only on a *stable* cluster.

To use the `hive-metastore-migrate` tool, perform steps in this order:

1. [Upgrade DataStax Enterprise](#).
2. Check that the cluster is stable after upgrading.
3. Call the `hive-metastore-migrate` tool using the following options:

### Hive-metastore-migrate tool options

- -from <from>
  - Source release number

- -help  
Print hive-metastore-migrate command usage
- -host <host>  
Host name
- -password <password>  
Password
- -port <port>  
Port number
- -to <to>  
Destination release number
- -user <user>  
User name

This example shows how to call use to map Hive custom tables created in DataStax Enterprise 4.5.0 to the format required for a later release, for example 4.7.1:

```
bin/dse hive-metastore-migrate --to 4.7.1 --from 4.5.0
```

In this example, the old Hive tables in 4.5.0 format are mapped to the new 4.7.1 release format.

The `hive-metastore-migrate` tool copies the metadata to a row key using a prefix, for example `4.5.0_`, that you specify using the `-to` option. The tool inserts data for a row key only if there is no data for that row/column.


### **Enabling automatic generation of external tables after upgrading**

After upgrading to DataStax Enterprise 4.6 automatic generation of external tables is disabled. To enable automatic generation of external tables, start Hive and run one of these commands at the Hive prompt to enable automatic generation of external tables:

- SHOW databases
- USE <database name>

### **Managed tables**

Instead of an external table, you can use a [Hive managed table](#). Hive manages storing and deleting the data in this type of table. DataStax Enterprise stores Hive managed table data in the Cassandra File System (CFS). The data source for the Hive managed table can be a flat file that you put on the CFS using a `dse hadoop -fs` command or the file can be elsewhere, such as on an operating system file system. To load the managed file file, use the `LOAD [LOCAL] DATA INPATH`, `INSERT INTO`, or `INSERT OVERWRITE` Hive commands. You use Hive external tables to access Cassandra or other data sources, such as Amazon S3. Like the Hive managed table, you can populate the external table from flat files on the local hard drive, as well as dumped the data from Hive to a flat file. You can also copy an external table, which represents a Cassandra table, into a Hive managed table stored in CFS. The following diagram shows the architecture of Hive in DataStax Enterprise.


### Hive metastore configuration

The HiveMetaStore in DataStax Enterprise supports multiple users and requires no configuration except increasing the default **replication factor** of the keyspace. The default replication for system keyspaces is 1. This replication factor is suitable for development and testing, not for a production environment. To avoid production problems, [alter the replication factor](#) of these system keyspaces from 1 to at least 3.

- HiveMetaStore
- cfs
- cfs\_archive keyspaces

To prevent missing data problems or data unavailable exceptions after altering keyspaces that contain any data, run [nodetool repair](#) as shown [in these examples](#).

### Supported Hive features

The Hive component in DataStax Enterprise includes querying capabilities, data type mapping, and performance enhancements. The following Hive 0.12 features are supported:

- Windowing functions
  - RANK
  - LEAD/LAG
  - ROW\_NUMBER
  - FIRST\_VALUE, LAST\_VALUE
- Aggregate OVER functions with PARTITION BY and ORDER BY

DataStax Enterprise supports most [CQL and Cassandra internal data types](#). DataStax provides a [Hive user-defined function \(UDF\)](#) for working with unsupported types, such as blob:

```
org.apache.hadoop.hive.cassandra ql.udf.UDFStringToCassandraBinary
```

This UDF converts from Hive Strings to native Cassandra types. Due to limitations in Hive, the UDF can be used only to convert Hive Strings to string primitives, not collections that are arrays and maps of strings. It is not possible to use the UDF to convert, for example, an array of strings representing inet addresses to an array of InetAddress columns in Cassandra.

## Running Hive

### About this task

You can run [Hive as a server](#) or as a client. DataStax Enterprise supports Apache HiveServer and Apache HiveServer2. HiveServer is an optional service for remote clients to submit programmatic requests to Hive. [HiveServer2](#) is an improved version of HiveServer that supports multi-client concurrency and other features. You can use the [Beeline command shell](#) with HiveServer2.

Use a Hive client on a node in the cluster under these conditions:

- To connect to the Hive server running on another node
- To use Hive in a single-node cluster

### Start a Hive client

You can start a Hive client on any analytics node and run MapReduce queries directly on data already stored in Cassandra. You run Hive as a client to perform the examples in this document.

### Procedure

#### 1. Start DataStax Enterprise as an analytics (Hadoop) node.

- Installer-Services and Package installations:

1. Enable Hadoop mode by setting this option in /etc/default/dse:

```
HADOOP_ENABLED=1
```

2. Use this command to start the service:

```
$ sudo service dse start
```

- Installer-No Services and Tarball installations:

From the installation directory:

```
$ bin/dse cassandra -t
```

#### 2. Start a Hive client.

- Installer-Services and Package installations:

```
$ dse hive
```

- Installer-No Services and Tarball installations:

```
$ install_location/bin/dse hive
```

The hive prompt appears and you can now enter HiveQL shell commands.

## Browsing through Cassandra tables in Hive

If a keyspace and table exists in Cassandra, you can query the keyspace and table in Hive. For example, create a keyspace in Cassandra using cqlsh. Add some data to the table using cqlsh, and then access the data in Hive.

```
cqlsh> CREATE KEYSPACE cassandra_keyspace WITH replication =
 {'class': 'NetworkTopologyStrategy', 'Analytics': 1};
cqlsh> USE cassandra_keyspace;
cqlsh:cassandra_keyspace> CREATE TABLE exampletable
 (key int PRIMARY KEY , data text);
cqlsh:cassandra_keyspace> INSERT INTO exampletable (key, data)
 VALUES (1, 'This data can be read
 automatically in hive');
cqlsh:cassandra_keyspace> quit;
```

At this point, you can [start Hive](#) and query the keyspace and table in Hive.

```
hive> USE cassandra_keyspace;
hive> SHOW TABLES;
```

```

OK
exampletable
hive> SELECT * FROM exampletable;
OK
1 This data can be read automatically in hive

```

### Creating or altering CQL data from Hive

You need to use a Hive external table to create or alter CQL data from Hive. A counterpart to the Hive database/external table must pre-exist in Cassandra as an keyspace/table. When you use a Hive database name that matches a Cassandra keyspace name, DataStax Enterprise automatically generates a Hive external table for each table in the keyspace. If the auto-created external table does not suit your needs, you create a custom external table using different TBL and SERDEPROPERTIES. Use the CREATE EXTERNAL TABLE statement to create such a table.

To use Hive with legacy tables, such as those created using Thrift or the CLI, see [DataStax Enterprise 3.0 documentation](#). Thrift applications require that you configure Cassandra for connection to your application using the rpc connections instead of the default `native_transport` connection.

### Creating a custom external table

This example assumes you created the `cassandra_keyspace` and `exampletable` in "[Browsing through Cassandra tables in Hive](#)". A Hive example table is auto-created when you run the `USE cassandra_keyspace` command on the Hive command line. If you want to use a Hive database or table of a different name than the auto-created ones, but with the same or a similar schema, you customize the auto-created external table, as shown in this example. The example uses the Hive database named `bigdata` instead `cassandra_keyspace`, and the example uses a table named `MyHiveTable` instead of `exampletable`. The example specifies the CQL keyspace and table names in the external table definition using the `TBLPROPERTIES` clause to use the CQL-defined schema.

### Creating a custom external table

```

hive> CREATE DATABASE bigdata;
hive> USE bigdata;
hive> CREATE EXTERNAL TABLE MyHiveTable
 (key int, data string)
 STORED BY 'org.apache.hadoop.hive.cassandra.cql3.CqlStorageHandler'
 TBLPROPERTIES ("cassandra.ks.name" = "cassandra_keyspace" ,
 "cassandra.cf.name" = "exampletable");

```

### Inspecting an auto-created, external table ([DataStax Enterprise 4.0.4 and later](#))

In Hive, you can use the `SHOW CREATE TABLE <CQL table name>` command to see the schema of a auto-created external table. The output of this command can help you construct a custom Hive external table definition. Assuming you created the table in "[Browsing through Cassandra tables in Hive](#)", use the `SHOW CREATE TABLE` command to see the schema of `exampletable`.

```

hive> SHOW CREATE TABLE exampletable;
OK
CREATE EXTERNAL TABLE exampletable(
 key int COMMENT 'from deserializer',
 data string COMMENT 'from deserializer')
ROW FORMAT SERDE
 'org.apache.hadoop.hive.cassandra.cql3.serde.CqlColumnSerDe'
STORED BY
 'org.apache.hadoop.hive.cassandra.cql3.CqlStorageHandler'
WITH SERDEPROPERTIES (
 'serialization.format'='1',
 'cassandra.columns.mapping'='key,data')
LOCATION
 'cfs://127.0.0.1/user/hive/warehouse/cassandra_keyspace.db/exampletable'
TBLPROPERTIES (
 'cassandra.partitioner'='org.apache.cassandra.dht.Murmur3Partitioner',

```

```
'cql3.partition.key'='key',
'cassandra.ks.name'='cassandra_keyspace',
'cassandra.cf.name'='exampletable',
'auto_created'='true')
Time taken: 0.028 seconds, Fetched: 18 row(s)
```

### Hive to Cassandra type mapping

In the Hive CREATE EXTERNAL TABLE statement, use the Hive data type that corresponds to the Cassandra data type. The following table maps CQL, Cassandra internal storage engine (used by legacy tables), and Hive data types:

CQL	Cassandra Internal	Hive
ascii	AsciiType	string
bigint	LongType	bigint
boolean	BooleanType	boolean
counter	CounterColumnType	bigint
decimal	DecimalType	decimal
double	DoubleType	double
float	FloatType	float
inet	InetAddressType	binary
int	Int32Type	int
text	UTF8Type	string
timestamp	TimestampType	date
timestamp	TimestampType	timestamp
timeuuid	TimeUUIDType	binary
uuid	UUIDType	binary
varint	IntegerType	binary
varchar	UTF8Type	varchar
other	other	binary

The InetAddressType stores the raw IP address in network byte order.

### Using TBLPROPERTIES and SERDEPROPERTIES

In an external table definition, the TBLPROPERTIES clause maps the Hive database to a CQL table and can include MapReduce properties, Cassandra database configuration, and native protocol properties for the table. The SERDEPROPERTIES clause specifies the properties used when serializing/deserializing data passed between the Hive table and Cassandra. You can add a WITH SERDEPROPERTIES clause to map meaningful column names in Hive to the Cassandra partition key, column names, and column values. You can change these properties on the fly. Using the Hive SET command, you can configure properties in the hive session. The settings become effective for the next query.

The following table lists general properties used in the TBLPROPERTIES or SERDEPROPERTIES clause or both. The subsequent section lists additional, optional properties for use with the DataStax Java Driver. The TBL/SERDE column of the following table lists how to declare properties in the table definition, as a TBLPROPERTIES (TBL), a SERDEPROPERTIES (SERDE) or both.

**Table 13: General TBL and SERDE properties**

<b>General Property</b>	<b>TBL/SERDE</b>	<b>Description</b>
cassandra.cf.name	both	Cassandra table name
cassandra.columns.mapping	both	Mapping of Hive to legacy Cassandra columns
cassandra.consistency.level	both	Consistency level - default ONE
cassandra.cql3.type	both	CQL types
cassandra.host	both	IP of a Cassandra node to connect to
cassandra.input.split.size	both	MapReduce split size
cassandra.ks.name	both	Cassandra keyspace name
cassandra.partitioner	both	Partitioner (default = configured partitioner)
cassandra.port	both	Cassandra RPC port - default 9160
cql3.output.query	TBL	A prepared statement for storing alterations to a CQL users table
cql3.partition.key	both	CQL partition key, a comma-separated list of partition and clustering keys
cql3.pushdown.enable	TBL	True (default) enable pushdown predicate
cql3.update.columns	both	Used with INSERT INTO SELECT

### Required table properties

When you create an external table in Hive, you need to specify these properties:

- cassandra.ks.name
- cassandra.cf.name

Other frequently-used properties are:

- cql3.output.query
- cql3.partition.key (DataStax Enterprise 4.0.4 and later)

You use the `SHOW CREATE TABLE <CQL table name>` command at the Hive prompt to see the auto-created external table. The output helps you see how to format the `cql3.partition.key` in your custom external table. For example, the output of a table having following CQL composite partition key, has the '`cql3.partition.key='key,event_id'` Hive property syntax:

```
PRIMARY KEY ((key, event_id), num_responses)
```

### Required storage handler

Also required in the external table definition is the CQL storage handler: `org.apache.hadoop.hive.cassandra.cql3.CqlStorageHandler`. The storage handler accesses and stores Cassandra data back to Cassandra.

### About the `cassandra.input.split.size`

The `cassandra.input.split.size` property configures the number of CQL partitions processed per mapper (64k rows per split). The default is  $64 * 1024$ . If your tables have large partitions (many distinct values of clustering columns for the same partitioning key), do *not* use the default. Use a lower setting.

### Partitioner use by Hive

You do not need to specify `cassandra.partitioner`. Your configured partitioner is used by Hive. For example, Hive uses this property value if you use the Cassandra 2.0 default partitioner:

```
"cassandra.partitioner" = "org.apache.cassandra.dht.Murmur3Partitioner"
```

[Creating or altering CQL data from Hive](#) and [MapReduce performance](#) show examples of using some of these properties.

### Optional native protocol properties

DataStax Enterprise supports the following optional properties for the native protocol.

- cassandra.input.native.port
- cassandra.input.native.core.connections.per.host
- cassandra.input.native.max.connections.per.host
- cassandra.input.native.min.simult.reqs.per.connection
- cassandra.input.native.max.simult.reqs.per.connection
- cassandra.input.native.connection.timeout
- cassandra.input.native.read.connection.timeout
- cassandra.input.native.receive.buffer.size
- cassandra.input.native.send.buffer.size
- cassandra.input.native.solinger
- cassandra.input.native.tcp.nodelay
- cassandra.input.native.reuse.address
- cassandra.input.native.keep.alive
- cassandra.input.native.auth.provider
- cassandra.input.native.ssl.trust.store.path
- cassandra.input.native.ssl.key.store.path
- cassandra.input.native.ssl.trust.store.password
- cassandra.input.native.ssl.key.store.password
- cassandra.input.native.ssl.cipher.suites

### Using a managed table to load local data

If you do not need to store data in a Cassandra table, use a managed table instead of an external table. The data can be located in the Cassandra File System (CFS) or on the file system. You load the data into the managed table as shown in this example:

1. Create a managed table:

```
hive> CREATE TABLE invites (foo INT, bar STRING)
 PARTITIONED BY (ds STRING);
```

2. Load data into a table using the LOAD DATA command. The [HiveQL Manual](#) provides more information about the HiveQL syntax.

For example, on the Mac OS X:

```
hive> LOAD DATA LOCAL INPATH '<install_location>/resources/hive/
examples/files/kv2.txt' OVERWRITE INTO TABLE invites PARTITION (ds =
'2008-08-15');

hive> LOAD DATA LOCAL INPATH '<install_location>/resources/hive/
examples/files/kv3.txt' OVERWRITE INTO TABLE invites PARTITION (ds =
'2008-08-08');

hive> SELECT count (*), ds FROM invites GROUP BY ds;
```

**Note:** The paths to the Hive example files shown in the example LOAD commands above are for the tarball distribution.

## Using an external file system

### About this task

You can map a file in an external file system, such as S3 native file system to a table in Hive. The DSE Hadoop cluster continues to use the Cassandra File System (CFS) file system. The data source is external to Hive, located in S3 for example. You create a Hive external table for querying the data in an external file system. When you drop the external table, only the table metadata stored in the HiveMetaStore keyspace is removed. The data persists in the external file system.


First, you set up the `hive-site.xml` and `core-site.xml` files, and then create an external table as described in this procedure.

### Procedure

1. Open the `hive-site.xml` for editing. This file is located in:
  - Installer-Services and Package installations: `/etc/dse/hive/hive-site.xml`
  - Installer-No Services and Tarball installations: `install_location/resources/hive/conf/hive-site.xml`
2. Add a property to `hive-site.xml` to set the default file system to be the native S3 block file system. Use `fs.default.name` as the name of the file system and the location of the bucket as the value. For example, if the S3 bucket name is `mybucket`:
 

```
<property>
 <name>fs.default.name</name>
 <value>s3n://mybucket</value>
</property>
```
3. Save the file.
4. Open the `core-site.xml` file for editing. This file is located in:
  - Installer-Services and Package installations: `/etc/dse/hadoop/conf/core-site.xml`
  - Installer-No Services and Tarball installations: `install_location/resources/hadoop/conf/core-site.xml`
5. Add these properties to `core-site.xml` to specify the access key ID and the secret access key credentials for accessing the native S3 block filesystem:
 

```
<property>
 <name>fs.s3n.awsAccessKeyId</name>
 <value>ID</value>
```

```

</property>

<property>
 <name>fs.s3n.awsSecretAccessKey</name>
 <value>Secret</value>
</property>
```

6. Save the file and restart Cassandra.
7. Create a directory in `s3n://mybucket` named, for example, `mydata_dir`.
8. Create a data file named `mydata.txt`, for example. Delimit fields using `=`.
 

```
"key1"=100
"key2"=200
"key3"=300
```
9. Put the data file you created in `s3n://mybucket/mydata_dir`.

**10. Using cqlsh**, create a keyspace and a CQL table schema to accommodate the data on S3.

```

cqlsh> CREATE KEYSPACE s3_counterpart WITH replication =
 {'class': 'NetworkTopologyStrategy', 'Analytics': 1};
cqlsh> USE s3_counterpart;
cqlsh:s3_counterpart> CREATE TABLE mytable
 (key text PRIMARY KEY , data int);
```

11. Start Hive, and on the Hive command line, create an external table for the data on S3. Specify the S3 file name as shown in this example.

```

hive> CREATE EXTERNAL TABLE mytable (key STRING, value INT) ROW FORMAT
 DELIMITED FIELDS TERMINATED BY '=' STORED AS TEXTFILE LOCATION 's3n://
 mybucket/mydata_dir/' ;
```

Now, having the S3 data in Hive, you can query the data using Hive.

12. Select all the data in the file on S3.

```

SELECT * from mytable;
OK
key1 100
key2 200
key3 300
```

### Creating a Hive CQL output query

One of the Hive external table properties (TBLPROPERTIES) is the `cql3.output.query`. The value of this property is a prepared statement that the MapReduce job uses to insert data into the corresponding Cassandra table. The prepared query is identical to the CQL statement for altering the table except the binding of the `?` is done by Hive. The `?` are bound to the hive columns in the order specified in the external table schema.

You can set `TTL` (time to live) on data in a column using the `cql3.output.query` property.

In the [example of using a collection set](#), the external table definition determines the bind variables, `'?'s`, needed in the prepared statements:


```

hive> CREATE EXTERNAL TABLE hiveUserTable
 (emails array<string>, user_id string)
 . . .
```

This external table schema specifies the second column to be the `user_id`; therefore, this `INSERT` statement takes the columns `emails`, `user_id` from the Cassandra `actors` table and maps the data into the Hive `emails` and `user_id` columns:

```
hive> INSERT INTO TABLE hiveUserTable SELECT emails, user_id FROM actors;
```

The following diagram shows the relationship between the tables and the bind variables:


The hiveUserTable includes this prepared query:

```
"cql3.output.query" =
 "update cql3ks.users set emails = emails + ? WHERE user_id = ?");
```

The Hive INSERT statement starts the MapReduce job that uses the key value from the actors table in the 'WHERE (user\_id) =' clause of prepared statement.

Another example, an abstract one, updates a table having three columns (x,y,z) using a prepared statement. The query looks like this internally:

```
create external table (x,y,z) Stored by
(cql3.output.query = "Update cassX = ?(x) cassY=?(y) where cassZ= ?(z))"
```

### Setting TTL on column data

You can set the TTL on data in an external table. Decoded the following example of how to set TTL using the cql3.output.query looks like this:

```
UPDATE users USING TTL 432000 SET 'password' = 'ch@ngem3a' WHERE KEY =
'jsmith';
```

To set TTL on data in an auto-created table, configure a property named `cql.output.query.ttl` for the CQL table. Set the property as you would [set the comment property](#). This action sets the TTL for the entire record.

### Example: Work with an unsupported data type

DataStax Enterprise provides a user defined function (UDF) for converting Hive binary data into string representations of CQL types. Hive cannot auto-create an external table that maps to the unsupported types, such as Cassandra blobs. You have to create a custom external table in Hive and map these types to binary. To read the data in Hive, use a provided UDF to convert the data.

### Create the keyspace and two tables in cqlsh

This example first creates a keyspace and two tables in cqlsh and inserts data of every supported type into the tables.

1. Start `cqlsh`. For example, on Linux.

```
./cqlsh
```

2. In `cqlsh`, create a keyspace:

```
cqlsh> CREATE KEYSPACE cql3ks WITH replication =
 { 'class': 'NetworkTopologyStrategy',
 'Analytics': '1' };
```

3. Using `cqlsh`, create a table in the `cql3ks` keyspace having columns of every CQL data type.

```
cql> USE cql3ks;
```

```
cql3ks> CREATE TABLE genericAdd (
 key ascii PRIMARY KEY, a bigint, b blob, c boolean,
```

```
d decimal, e double, f float, g inet, h int, i text,
j timestamp, k uuid, l timeuuid, m varint);
```

**4. Insert some data into the table.**

```
cql3ks> INSERT INTO genericAdd (
 key,a,b,c,d,e,f,g,h,i,j,k,l,m)
VALUES ('KeyOne', 100005, 0xBEEFFED, true, 3.5,-1231.4,
3.14, '128.2.4.1', 42, 'SomeText', '2008-10-03',
e3d81c40-1961-11e3-8ffd-0800200c9a66,
f078d660-1961-11e3-8ffd-0800200c9a66, 1000000);
```

**5. Create a second table, genericToAdd, containing every data type and insert different data into the table.**

```
cql3ks> CREATE TABLE genericToAdd (
 id int PRIMARY KEY, key ascii, a bigint, b blob, c boolean,
d decimal, e double, f float, g inet, h int, i text,
j timestamp, k uuid, l timeuuid, m varint);
```

**6. Insert some data into the second table.**

```
cql3ks> INSERT INTO genericToAdd (
 id,key,a,b,c,d,e,f,g,h,i,j,k,l,m)
VALUES (1,'Oneness',1, 0x11111111, true, 1.11,-1111.1,1.11,
'111.1.1.1', 11,'11111','1999-11-01',
e3d81c40-1961-11e3-8ffd-0800200c9a66,
f078d660-1961-11e3-8ffd-0800200c9a66, 1);
```

### Create an external table in Hive

Next, create an *external* table in Hive that maps to the table in Cassandra. You cannot use the auto-created table because Hive cannot represent the blob type in a comprehensible format. After creating the custom external table, you can perform alterations of the CQL tables from Hive. You insert data from the second CQL table into the first CQL table from Hive. Using a UDF, you query the external table in Hive. You need to use the UDF because the data is of the unsupported blob type.

**1. Create a table in Hive that includes a cql3.output.query property that has the value of a prepared statement for inserting the data from the second, genericToAdd, table into the first, genericAdd, table.**

The last couple of lines in the following statement need to be free of line breaks. If you copy/paste this statement directly from the documentation and do not remove line breaks, an error occurs in the subsequent step.

```
hive> CREATE EXTERNAL TABLE hive_genericadd (key string, a bigint,
b binary, c boolean, d decimal, e double, f float, g binary, h int,
i string, j timestamp, k binary, l binary, m binary) STORED BY
'org.apache.hadoop.hive.cassandra.cql3.CqlStorageHandler' TBLPROPERTIES
("cassandra.ks.name" = "cql3ks", "cassandra.cf.name" = "genericadd",
"cql3.partition.key"="key",
"cql3.output.query" = "INSERT INTO cql3ks.genericadd
(key,a,b,c,d,e,f,g,h,i,j,k,l,m) VALUES (?,?,?,?,?,?,?,?,?,?,?,?,?,?)");
```

**2. Use the INSERT statement to start the MapReduce job that inserts the data from the second CQL table into the first one.**

```
hive> INSERT INTO TABLE hive_genericadd SELECT key,a,b,c,d,e,f,g,h,i,j,k,l,m
FROM cql3ks.genericToAdd;
```

The MapReduce job runs.

```
Total MapReduce jobs = 1
Launching Job 1 out of 1
.
.
.
Job 0: Map: 2 HDFS Read: 0 HDFS Write: 0 SUCCESS
Total MapReduce CPU Time Spent: 0 msec
OK
Time taken: 33.278 seconds
```

**3. Create an alias for the UDF provided by DataStax.**

```
hive> CREATE TEMPORARY FUNCTION c_to_string AS
 'org.apache.hadoop.hive.cassandra.ql.udf.UDFCassandraBinaryToString' ;
```

4. Select the data of the unsupported blob type from the Hive table by calling the UDF.

```
hive> select c_to_string(b, 'blob') from hive_genericadd;
```

The MapReduce job runs, and the output correctly displays the values:

```
Total MapReduce jobs = 1
.
.
Job 0: Map: 2 HDFS Read: 0 HDFS Write: 0 SUCCESS
Total MapReduce CPU Time Spent: 0 msec
OK
beeffeed
11111111
```

## INSERT INTO SELECT statement

### About this task

DataStax Enterprise supports the INSERT INTO SELECT statement in Hive. You set a TBL and SERDE property, and use INSERT INTO SELECT to copy data from one table and insert it into another, or the same, table.

Supported **TBL and SERDE properties** include the following SERDE property:

```
cql3.update.columns
```

You use cql3.update.columns in conjunction with the [CQL output query](#) property, cql3.output.query.

The following example shows how to configure these properties and use the INSERT INTO SELECT statement in Hive to insert selective columns from a table into another row of the same Cassandra table. The SELECT statement requires values for each column in the target table. Using fake values satisfies this requirement.

### Procedure

1. Start cqlsh and create a Cassandra keyspace and table.

```
cqlsh> CREATE KEYSPACE mykeyspace WITH replication = {'class':
 'SimpleStrategy', 'replication_factor': 3};
cqlsh> USE mykeyspace;
cqlsh> CREATE TABLE mytable (a INT PRIMARY KEY, b INT, c INT, d INT);
cqlsh> INSERT INTO mytable (a, b, c, d) VALUES (1, 2, 3, 4);
```

2. Start the Hive client.

3. In Hive, use the auto-created database and [external table](#), and select all the data in the table.

```
hive> USE mykeyspace;
hive> SELECT * FROM mytable;
```

Output is:

```
OK 1 2 3 4 Time taken: 0.138 seconds, Fetched: 1 row(s)
```

4. In Hive, alter the external table to configure the [prepared statement](#) as the value of the Hive CQL output query. The prepared statement in this example takes values inserted into columns a and b in mytable and maps them to columns b and a, respectively, for insertion into the new row.

```
hive> ALTER TABLE mytable SET TBLPROPERTIES ('cql3.output.query' = 'update
mykeyspace.mytable set b = ? where a = ?');
```

```
hive> ALTER TABLE mytable SET SERDEPROPERTIES ('cql3.update.columns' =
'b,a');
```

5. In Hive, execute an INSERT INTO SELECT statement to insert a row of data into mytable. For example, use 4 and 9 as the values to insert into the first two positions (a, b) of the row. The CQL

output query will reverse these positions. Use two type-compatible fake values in addition to the values 4 and 9 that you want to insert. In this example, the fake values are an int, 9999, and a column name, d.

```
hive> INSERT INTO TABLE mytable SELECT 4, 9, 9999, d FROM mytable;
```

The MapReduce job runs:

```
Total MapReduce jobs = 1
Launching Job 1 out of 1
Number of reduce tasks is set to 0 since there's no reduce operator
.
.
MapReduce Jobs Launched:
Job 0: Map: 2 HDFS Read: 0 HDFS Write: 0 SUCCESS
Total MapReduce CPU Time Spent: 0 msec
OK
Time taken: 31.867 seconds
```

6. Check that 4 and 9, and only those values, were inserted:

```
hive> SELECT * FROM mytable;
```

The fake values are inserted as NULL and only the values specified by the CQL output query are inserted. The output query mapped 4 to column b and 9 to column a.

```
OK
1 2 3 4
9 4 NULL NULL
Time taken: 0.131 seconds, Fetched: 2 row(s)
```

## Example: Use a CQL composite partition key

### About this task

This example first creates a CQL table, and then creates an external table in Hive that maps to the CQL table. You cannot use the auto-created external table because Hive does not support the timeuuid or varint types used in the CQL table. You need to declare these types binary in the external table definition. The Hive table uses a SERDE property and declares a single key followed by the column declarations that correspond to columns in the CQL table. Finally, the example queries the CQL table from Hive.

### Procedure

1. In cqlsh, add a table to the cql3ks [keyspace created earlier](#). Create a table that uses a [composite partition key](#).

```
cql3ks> CREATE TABLE event_table (
 key ascii, factor float, event_type text, event_date timestamp,
 event_id timeuuid, num_responses varint,
 PRIMARY KEY ((key, event_id), num_responses)
);
```

2. Insert data into the table.

```
cql3ks> INSERT INTO event_table (
 key, factor, event_type, event_date, event_id, num_responses)
 VALUES ('KeyOne', 3.14, 'Q3-launch', '2014-09-03',
 f078d660-1961-11e3-8ffd-0800200c9a66, 1000000
);
```

3. Create a custom external table in Hive named mapped\_table that maps to the CQL event\_table.

```
hive> CREATE EXTERNAL TABLE mapped_table(
 key string, factor float, event_type string,
 event_date timestamp, event_id binary, num_responses binary)
 STORED BY 'org.apache.hadoop.hive.cassandra.cql3.CqlStorageHandler'
 WITH SERDEPROPERTIES("cassandra.ks.name" = "cql3ks",
 "cassandra.cf.name" = "event_table",
 'cql13.partition.key'='key,event_id',
```

```

 "cassandra.cql3.type" = "ascii, float, text, timestamp, timeuuid,
varint"
);

```

4. Trigger a MapReduce job to query the table in Hive.

```
hive> SELECT COUNT(*) FROM mapped_table;
```

The output is:

```

Total MapReduce jobs = 1
Launching Job 1 out of 1
...
MapReduce Jobs Launched:
Job 0: Map: 2 Reduce: 1 HDFS Read: 0 HDFS Write: 0 SUCCESS
Total MapReduce CPU Time Spent: 0 msec
OK
1
Time taken: 39.929 seconds

```

## Using CQL collections

### About this task

Hive supports writing to CQL tables, including [tables of collections](#). To store data to a CQL table from Hive, use prepared statements as shown in these examples:

### Prepared statements for a list

```

UPDATE users SET top_places = ? WHERE user_id = ?
UPDATE users SET top_places = ['rivendell', 'rohan'] WHERE user_id =
'frodo';

UPDATE users SET top_places = ? + top_places WHERE user_id = ?
UPDATE users SET top_places = ['the shire'] + top_places WHERE user_id =
'frodo';

UPDATE users SET top_places = top_places - ? WHERE user_id = ?
UPDATE users SET top_places = top_places - ['riddermark'] WHERE user_id =
'frodo';

```

### About this task

### Prepared statement for a map

Prepared statements for a set are similar to those for a list.

```

UPDATE users SET todo = ? WHERE user_id = ?
UPDATE users
 SET todo = { '2012-9-24' : 'enter mordor',
 '2012-10-2 12:00' : 'throw ring into mount doom' }
 WHERE user_id = 'frodo';

```

The following queries are handled as a regular value instead of tuples:

```

UPDATE users SET top_places[2] = ? WHERE user_id = ?
UPDATE users SET top_places[2] = 'riddermark' WHERE user_id = 'frodo';

UPDATE users SET todo[?] = ? WHERE user_id = ?
UPDATE users SET todo['2012-10-2 12:10'] = 'die' WHERE user_id = 'frodo';

```

### Example: Alter a set collection

Items in a CQL collection are mapped to the Hive types shown in the [Hive to Cassandra type mapping](#) table. The CQL data types not supported in Hive, such as blob, can be used if you transform the fields of that type using a [DataStax-provided UDF](#).

In cqlsh, you create two tables that contain a collection sets and insert data into the tables. In Hive, you create a custom external table that maps to the first CQL table, and then insert data from the second CQL table to the first CQL table. Finally, in cqlsh, you query the second CQL table to verify that the insertion was made.

1. In cqlsh, create the users table shown in the CQL documentation that contains a set collection column, and insert data into the table:

```
cqlsh> CREATE TABLE cql3ks.users (
 user_id text PRIMARY KEY,
 first_name text,
 last_name text,
 emails set<text>
);

cqlsh> INSERT INTO cql3ks.users (user_id, first_name, last_name, emails)
 VALUES('frodo', 'Frodo', 'Baggins',
 {'f@baggins.com', 'baggins@gmail.com'});
```

2. Create a second table that contains data about actors:

```
cqlsh> CREATE TABLE cql3ks.actors (
 user_id text PRIMARY KEY,
 first_name text,
 last_name text,
 emails set<text>
);

cqlsh> INSERT INTO cql3ks.actors (user_id, first_name, last_name, emails)
 VALUES ('ejwood', 'Elijah', 'Wood', {'ejwood@hobbit.com'});
```

3. In Hive, create a custom external table named hiveUserTable that maps to the CQL users table. The last couple of lines in the following statement need to be free of line breaks.

```
hive> CREATE EXTERNAL TABLE hiveUserTable (emails array<string>, user_id
 string) STORED BY 'org.apache.hadoop.hive.cassandra.cql3.CqlStorageHandler'
 TBLPROPERTIES("cassandra.ks.name" = "cql3ks", "cassandra.cf.name" =
 "users", "cql3.partition.key" = "user_id", "cql3.output.query" = "update
 cql3ks.users set emails = emails + ? WHERE user_id = ?");
```

4. Add the data from the CQL actors table to the users table:

```
hive> INSERT INTO TABLE hiveUserTable SELECT emails, user_id FROM
 cql3ks.actors;
```

The MapReduce job runs and alters the table.

5. Check that the CQL table contains Elijah Wood's email address:

```
cql3ks> SELECT * FROM cql3ks.users;

 user_id | emails
 first_name | last_name
-----+-----
+-----+-----+
 ejwood | {ejwood@hobbit.com} |
 null | null
 frodo | {baggins@gmail.com, f@baggins.com, fb@friendsofmordor.org} |
 Frodo | Baggins
```

## Using a custom UDF

### About this task

If the Hive built-in functions do not provide the capability you need, you can include your own Java code in a user-defined function (UDF) and invoke it using a query. [DataStax provides a UDF](#) for working with unsupported data types, for example. The example in this section uses a JAR that converts text from lowercase to uppercase. After downloading the JAR from the [Hadoop tutorial examples repository](#) and

setting up the UDF in Hive, you create a Hive table. You insert data into the table from a text file installed with DataStax Enterprise. The contents of the file look like this:

```
238^Aval_238
86^Aval_86
311^Aval_311
27^Aval_27
165^Aval_165
. . .
```

When you execute a SELECT statement, you invoke the UDF to convert text in the file from lowercase to uppercase: val to VAL.

### Procedure

1. [Download the JAR](#) for this example.
2. On the command line, add the JAR to the root Hadoop directory in the Cassandra File System (CFS) using [Hadoop shell commands](#). For example:  

```
dse hadoop fs -copyFromLocal local-path-to-jar/myudfs.jar /tmp
```

 Substitute the path to the downloaded job in your environment for *local-path-to-jar*.
3. [Start a Hive client](#), and at the Hive prompt, add the JAR file to the Hadoop distributed cache, which copies files to task nodes to use when the files run:  

```
hive> add jar cfs:///tmp/myudfs.jar;
```

The output on the Mac OS X is:

```
converting to local cfs:///tmp/myudfs.jar
Added /private/tmp/johndoe/hive_resources/myudfs.jar to class path
Added resource: /private/tmp/johndoe/hive_resources/myudfs.jar
```

4. At the Hive prompt, create an alias for the UDF associated with the JAR.  

```
hive> CREATE TEMPORARY FUNCTION myUpper AS 'org.hue.udf.MyUpper';
```
5. Create a Hive table for text data.  

```
hive> CREATE TABLE udfstest (foo INT, bar STRING);
```
6. Insert data into the table, substituting the path to the DataStax Enterprise installation in your environment for the *install\_location*. For example, on Mac OS X:  

```
hive> LOAD DATA LOCAL INPATH
 'install_location/resources/hive/examples/files/kv1.txt'
 OVERWRITE INTO TABLE udfstest;
```
7. Convert the lowercase text in the table, the instances of *val*, to uppercase by invoking the UDF by its alias in the SELECT statement.  

```
hive> SELECT myUpper(bar) from udfstest;
```

The mapper output looks like this:

```
. .
MapReduce Jobs Launched:
Job 0: Map: 1 HDFS Read: 0 HDFS Write: 0 SUCCESS
Total MapReduce CPU Time Spent: 0 msec
OK
VAL_238-gg
VAL_86-gg
VAL_311-gg
. . .
```

## Using pushdown predicates

### About this task

Pushdown predicates resolve expressions as early as possible in the processing pipeline to minimize the amount of data to be processed. You enable pushdown predicates using a new property `cql3.pushdown.enable` in the `TBLPROPERTIES` clause of a Hive query. `True` enables the feature and `false` (the default) disables it. Processing of operations on columns of the following types are affected by the setting:

Cassandra type	Hive type
UTF8Type	string
AsciiType	string
CounterColumnType	long
DateType	timestamp
LongType	long
DoubleType	double
FloatType	float
BooleanType	boolean
Int32Type	int

### Recommended usage

When the indexed row is small, enable pushdown predicates; otherwise, disable the feature to avoid a timeout exception or Out-Of-Memory (OOM) condition.

### Limitations

DataStax Enterprise supports pushdown predicates for indexes only. Primary keys are not supported.

## Using the Hive count function

### About this task

Using the `Hive TBLPROPERTIES` `cassandra.consistency.level`, set the consistency level to `ALL` before issuing a Hive `SELECT` expression containing the `count` function. Using `ALL` ensures that when you ping one node for a scan of all keys, the node is fully consistent with the rest of the cluster. Using a consistency level other than `ALL` can return resultsets having fewer rows than expected because replication has not finished propagating the rows to all nodes. A count that is higher than expected can occur because tombstones have not yet been propagated to all nodes.

To get accurate results from the `count` function using a consistency level other than `ALL`:

- Repair all nodes.
- Prevent new data from being added or deleted.

## Spatial analytics support

DataStax Enterprise integrates some components of [GIS Tools for Hadoop](#). The [GIS Tools for Hadoop open source project](#) provides several libraries for performing spatial analytics. DataStax Enterprise incorporates the Hive Spatial library of the Spatial Framework for Hadoop and includes a custom tool for importing data in Enclosed JSON format from ArcGIS to a Cassandra table.

DataStax Enterprise supports Environmental Systems Research Institute (ESRI) data types, which map to the following Cassandra CQL types:

ESRI Type	Description	CQL Type
esriFieldTypeSmallInteger	Integer	Int
esriFieldTypeInteger	Long integer	Bigint
esriFieldTypeSingle	Single-precision floating-point number	Float/decimal
esriFieldTypeDouble	Double-precision floating-point number	Double/decimal
esriFieldTypeString	Character string	Text
esriFieldTypeDate	Date	Date
esriFieldTypeOID	Long integer representing an object identifier	Bigint
esriFieldTypeGeometry	Geometry	Blob
esriFieldTypeBlob	Binary large object	Blob
esriFieldTypeRaster	Raster	N/A
esriFieldTypeGUID	Globally unique identifier	Text
esriFieldTypeGlobalID	ESRI global ID	Text
esriFieldTypeXML	XML document	N/A

The DataStax Enterprise custom ESRI import tool supports the Enclosed JSON format. The syntax for using the tool is:

```
esri-import -keyspace <keyspace name> -table <table name> -dir <path to files>
[options]
```

Options are:

**-dir <path>**

Directory of ESRI data files

**-exclude <files>**

Files to exclude

**-file <files>**

Included files

**-help**

esri-import command usage help

**-host <host>**

Host name of node

**-port <port>**

Port number on the host node

The example of analyzing data shows how to use the GIS tools for Hadoop.

### Analyzing spatial data

#### About this task

This example shows how to use DataStax Enterprise with the integrated GIS Tools for Hadoop and custom esri-import tool for the following tasks:

- Create a CQL table to accommodate ESRI earthquake data.
- Load ESRI earthquake data from a CSV file into Cassandra.
- Load county geographic information from a JSON file into Hive.
- Analyze the data to determine the location of earthquakes.

The example assumes you [started DataStax Enterprise](#) as a Hadoop-enabled Analytics node.

### Procedure

1. [Download](#) the CSV and JSON files from the DataStax web site for this example.
2. Unzip the file into a directory.

The gis.zip contains earthquakes.csv and california-counties.json.

3. In [cqqlsh](#), create and use a keyspace.

```
cqlsh> CREATE KEYSPACE gis WITH replication = {'class': 'NetworkTopologyStrategy', 'Analytics': 1 };
```

```
cqlsh> USE gis;
```

4. Create a schema for the earthquake data in earthquakes.csv.

```
cqlsh:gis> CREATE TABLE earthquakes (
 datetime text PRIMARY KEY,
 latitude double,
 longitude double,
 depth double,
 magnitude double,
 magtype text,
 nbstations int,
 gap double,
 distance double,
 rms double,
 source text,
 eventid int
);
```

Although the earthquake dates are in ISO 8601 format, the schema uses the text type for the datetime column because 1898 - 2011 is outside the [timestamp type range](#).

5. Copy the data in the CSV file to the table using the path that you chose for the CSV file.

```
cqlsh:gis> COPY earthquakes (datetime, latitude, longitude, depth,
 magnitude, magtype, nbstations, gap, distance, rms, source, eventid) FROM
 'path/earthquakes.csv' WITH HEADER = 'true';
```

6. [Start a Hive client](#).

7. From Hive, access the gis database in Cassandra.

```
hive> USE gis;
```

8. In Hive, create a managed table named counties that defines a schema for the California counties data.

```
hive> CREATE TABLE IF NOT EXISTS counties (
 Area string,
 Perimeter string,
 State string,
 County string,
 Name string,
 BoundaryShape binary
)
ROW FORMAT SERDE 'com.esri.hadoop.hive.serde.JsonSerde'
STORED AS INPUTFORMAT 'com.esri.json.hadoop.EnclosedJsonInputFormat'
OUTPUTFORMAT
 'org.apache.hadoop.hive.ql.io.HiveIgnoreKeyTextOutputFormat';
```

9. Load the ESRI county data into the table. Use the path to the california-counties.json file you downloaded.

```
hive> LOAD DATA LOCAL INPATH 'path/california-counties.json' OVERWRITE INTO TABLE counties;
```

The output looks something like this:

```
Copying data from file:/Users/me/builds/dse-4.x/bin/california-counties.json
Copying file: file:/Users/me/builds/dse-4.x/bin/california-counties.json
Loading data to table gis.counties
Table gis.counties stats: [num_partitions: 0, num_files: 1, num_rows: 0,
 total_size: 1028330, raw_data_size: 0]
OK
```

10. In Hive, create temporary functions for the geometry API calls.

```
hive> create temporary function ST_Point as 'com.esri.hadoop.hive.ST_Point';
hive> create temporary function ST_Contains as
 'com.esri.hadoop.hive.ST_Contains';
```

11. Join the counties and earthquake tables, and query the data to determine the number of earthquakes in each county.

```
hive> SELECT counties.name, count(*) cnt FROM counties
 JOIN earthquakes
 WHERE ST_Contains(counties.boundaryshape,
 ST_Point(earthquakes.longitude, earthquakes.latitude))
 GROUP BY counties.name
 ORDER BY cnt desc;
```

The MapReduce job runs, and the output appears.

```
Kern 36
San Bernardino 35
Imperial 28
Inyo 20
Los Angeles 18
Monterey 14
Riverside 14
Santa Clara 12
Fresno 11
San Benito 11
San Diego 7
Santa Cruz 5
San Luis Obispo 3
Ventura 3
Orange 2
San Mateo 1
```

## Handling schema changes

### About this task

If you change a table in Cassandra, using CQL for example, after creating an external table in Hive that maps to that table in Cassandra, a runtime exception can occur. Changes that occur to the table in Cassandra get out of synch with the mapped table in Hive. The workaround is:

### Procedure

1. In Hive, drop the table.

```
hive> drop table mytable;
```

2. Run SHOW TABLES.

```
hive> show tables;
Now, the table in Hive contains the updated data.
```

## MapReduce performance tuning

### About this task

You can change performance settings in the following ways:

- In an external table definition, using the **TBLPROPERTIES** or **SERDEPROPERTIES** clauses.
- Using the Hive SET command. For example: `SET mapred.reduce.tasks=32;`
- In the `mapred-site.xml` file:
  - Installer-Services and Package installations: `/etc/dse/hadoop/mapred-site.xml`
  - Installer-No Services and Tarball installations: `install_location/resources/hadoop/conf/mapred-site.xml`

**Note:** This is a system setting so if you change it you must restart the analytics nodes.

### Speeding up map reduce jobs

Increase your mappers to one per CPU core by setting `mapred.tasktracker.map.tasks.maximum` in `mapred-site.xml`.

### Increasing the number of map tasks to maximize performance

You can increase the number of map tasks in these ways:

- Turn off map output compression in the `mapred-site.xml` file to lower memory usage.
- The `cassandra.input.split.size` property specifies rows to be processed per mapper. The default size is 64k rows per split. You can decrease the split size to create more mappers.

### Out of Memory Errors

When your mapper or reduce tasks fail, reporting Out of Memory (OOM) errors, turn the `mapred.map.child.java.opts` setting in Hive to:

```
SET mapred.child.java.opts="-server -Xmx512M"
```

You can also lower memory usage by turning off map output compression in `mapred-site.xml`.

### Using the Fair Scheduler

The **Hadoop Fair Scheduler** assigns resources to jobs to balance the load, so that each job gets roughly the same amount of CPU time. The `fair-scheduler.xml` is located in the `resources/hadoop/conf` directory of the DataStax Enterprise installation.

To enable the fair scheduler you uncomment a section in the `mapred-site.xml` that looks something like this:

```
<property>
 <name>mapred.jobtracker.taskScheduler</name>
 <value>org.apache.hadoop.mapred.FairScheduler</value>
</property>
. .
<value>dse-3.0.2/dse/resources/hadoop/conf/fair-scheduler.xml</value>
</property>
```

You might need to change the value element shown here. If the Fair Scheduler file has a different name, change the name of the file to `fair-scheduler.xml`. Specify the absolute path to the file.

DataStax Enterprise also supports the **Capacity Scheduler**.

## Starting the Hive server

### About this task

A node in the analytics cluster can act as the Hive server. Other nodes connect to Hive through the JDBC driver. To start the Hive server, choose a node in the Hadoop cluster and run this command:

Installer-Services and Package installations:

```
$ dse hive --service hiveserver
```

Installer-No Services and Tarball installations:

```
$ install_location/bin/dse hive --service hiveserver
```

### Starting the HiveServer2

DataStax Enterprise integrates [Apache HiveServer2](#), an improved version of HiveServer that supports multi-client concurrency and other features.

To start HiveServer2, run this command:

```
dse hive --service hiveserver2
```

After starting HiveServer2, use the [Beeline command shell](#) to connect to the server and run Hive queries.

### Using Beeline

DataStax Enterprise supports the HiveServer2 [Beeline command shell](#), a JDBC client. HiveServer2, an improved Hive server, uses Beeline as the command-line interface. After starting HiveServer2, open another terminal window, start Beeline, connect to HiveServer2, and run Hive queries.

**1.** In a terminal window, start HiveServer2:

- Installer-Services and Package installations:

```
$ dse hive --service hiveserver
```

- Installer-No Services and Tarball installations:

```
$ install_location/bin/dse hive --service hiveserver
```

**2.** In another terminal window, start Beeline. On Linux, for example:

```
$ install_directory/bin/dse beeline
```

The beeline prompt appears.

```
2014-06-19 06:37:22.758 java[46121:1a03] Unable to load realm info from
SCDynamicStore
Beeline version 0.12.0.3-SNAPSHOT by Apache Hive
beeline>
```

**3.** Connect to the server. On a single-node, development cluster for example:

```
beeline> !connect jdbc:hive2://localhost
```

The HiveServer2 prompt appears.

```
scan complete in 24ms
Connecting to jdbc:hive2://localhost
Enter username for jdbc:hive2://localhost:
```

**4.** Enter the DataStax Enterprise user name.

The password prompt appears.

```
Enter password for jdbc:hive2://localhost:
```

**5.** Enter the password.

The hive2 prompt appears.

```
Connected to: Hive (version 0.12.0.3-SNAPSHOT)
Driver: Hive (version 0.12.0.3-SNAPSHOT)
```

```
Transaction isolation: TRANSACTION_REPEATABLE_READ
0: jdbc:hive2://localhost>
```

## 6. Run Hive queries.

### Setting the Job Tracker node for Hive

#### About this task

Hive clients automatically select the correct job tracker node upon startup. You [configure](#) and manage the job tracker node for an analytics node using [dsetool commands](#).

#### Recreating Hive metadata after decommissioning a node

After removing/decommissioning a node that stored the Hive metadata, truncate the Hive metadata table, then recreate the table. In the `hive-site.xml`, set the parameters as shown in the following example to specify a different keyspace and table for the Hive metastore:

```
<property>
 <name>cassandra.connection.metaStoreKeyspaceName</name>
 <value>newKeyspaceName</value>
</property>
<property>
 <name>cassandra.connection.metaStoreColumnFamilyName</name>
 <value>MetaStore</value>
</property>
```

This action is necessary to prevent an exception in `SemanticAnalyzer.genFileSinkPlan`.

## DataStax ODBC driver for Hive on Windows

#### About this task

The DataStax ODBC Driver for Hive provides Windows users access to the information stored in the Hadoop distribution bundled into DataStax Enterprise. This driver allows you to access the data stored on your DataStax Enterprise Hadoop nodes using business intelligence (BI) tools, such as Tableau and Microsoft Excel. The driver is compliant with the latest ODBC 3.52 specification and automatically translates any SQL-92 query into HiveQL.

#### Before you begin

- Windows® 7 Professional or Windows® 2008 R2. Both 32- and 64-bit editions are supported.
- Microsoft Visual C++ 2010 runtime.
- A cluster with a Hadoop node running the Hive server. See [Starting the Hive server](#).

To install the DataStax ODBC driver on a Windows platform:

#### Procedure

1. Download the driver from [Client Libraries and CQL Drivers](#).
2. Double-click the downloaded file and follow the wizard's instructions.

#### Configuring the driver


#### About this task

Set up the DataStax ODBC driver for access by your BI tool.

#### Procedure

1. Click **Start Program Files > DataStax Hive ODBC Connector > ODBC Driver Manager**.

- Click the Drivers tab to verify that the driver is present.


- Create either a User or System DSN (data source name) for your BI tool connection.

- Click the **User DSN** or **System DSN** tab.
- Click **Add** > **DataStax Hive ODBC Connector** > **Finish**.
- In **DataStax Hive ODBC Connector Setup**, enter the following:

<b>Data Source Name</b>	The name for your DSN.
<b>Description</b>	Optional.
<b>Host</b>	IP or hostname of your Hive server.
<b>Port</b>	Listening port for the Hive service.
<b>Database</b>	By default, all tables reside within the default database. To check for the appropriate database, use the show databases Hive command.

- Click **Test**.

The test results are displayed.

**Note:** If your DataStax Enterprise cluster is on Amazon EC2, you must open the listing port for the Hive Server. For more information, refer to [Creating an EC2 security group for DataStax Enterprise](#).

- To configure the advanced options, see Appendix C in the *DataStax Hive ODBC Connector User Guide for Windows*:

**Start > Program Files > DataStax Hive ODBC Connector > User's Guide**


## Using the DataStax ODBC driver for Hive

### About this task

After configuring the ODBC data source for Hive, you can connect and pull data from Hive using any compliant BI tool. For example, to retrieve data using Microsoft Excel:

### Procedure

- Use the data connection wizard to select your new ODBC data source:


2. In Connect to OBDC Data Source, select DSE2 Hive > Next.
3. Select one or more data objects (or construct a query) to retrieve the data, and then click Finish.

	A	B	C
1	ticker	rdate	return
2	AAN	2012-05-26	-21.37197212
3	AAN	2012-05-27	12.05748905
4	AAN	2012-05-28	282.616366
5	AAN	2012-05-29	133.431814
6	AAN	2012-05-30	435.8902556
7	AAN	2012-05-31	-149.7094888
8	AAN	2012-06-01	31.77953289
9	AAN	2012-06-02	-747.2978294
10	AAN	2012-06-03	505.1547267
11	AAN	2012-06-04	50.45625204

## Results

After the ODBC query is executed and the data is retrieved, a Hive MapReduce job runs on the server:

```
Total MapReduce jobs = 1
Launching Job 1 out of 1
Number of reduce tasks is set to 0 since there's no reduce operator
Starting Job = job_201208230939_0006,
 Tracking URL = http://localhost:50030/jobdetails.jsp?
jobid=job_201208230939_0006
Kill Command = ./dse hadoop job
 -Dmapred.job.tracker=127.0.0.1:8012 -kill job_201208230939_0006
Hadoop job information for Stage-1: number of mappers: 1; number of reducers:
 0
2012-08-23 12:44:39,795 Stage-1 map = 0%, reduce = 0%
2012-08-23 12:44:42,824 Stage-1 map = 100%, reduce = 0%
2012-08-23 12:44:44,833 Stage-1 map = 100%, reduce = 100%
Ended Job = job_201208230939_0006
MapReduce Jobs Launched:
Job 0: Map: 1 HDFS Read: 0 HDFS Write: 0 SUCCESS
Total MapReduce CPU Time Spent: 0 msec
```

## Using Mahout

### About this task

DataStax Enterprise integrates [Apache Mahout](#), a Hadoop component that offers machine learning libraries. Mahout facilitates building intelligent applications that learn from data and user input. Machine learning use cases are many and some, such as the capability of web sites to recommend products to visitors based on previous visits, are notorious.

Currently, Mahout jobs that use Lucene features are not supported.

### Running the Mahout demo


The DataStax Enterprise installation includes a Mahout demo. The demo determines with some percentage of certainty which entries in the input data remained statistically in control and which have not. The input data is time series historical data. Using the Mahout algorithms, the demo classifies the data into categories based on whether it exhibited relatively stable behavior over a period of time. The demo produces a file of classified results. This procedure describes how to run the Mahout demo.

## Procedure

**Note:** DataStax Demos do not work with either LDAP or internal authorization (username/password) enabled.

1. After installing DataStax Enterprise, start an analytics node.
2. Go to the `demos` directory in one of the following locations:
  - Installer-Services and Package installations: `/usr/share/dse/demos/mahout`
  - Installer-No Services and Tarball installations: `install_location/demos/mahout`
3. Run the script in the `demos` directory. For example, on Linux:  
`./run_mahout_example.sh`

If you are running OpsCenter, you can now view the Hadoop job progress:


When the demo completes, a message appears on the standard output about the location of the output file. For example:

The output is in `/tmp/clusteranalyze.txt`

## Using Mahout commands in DataStax Enterprise

### About this task

You can run Mahout commands on the `dse` command line. For example on Mac OS X, to get a list of which commands are available:

```
$ cd install_directory
$ bin/dse mahout
```

The list of commands appears.

### Mahout command line help

You use one of these commands as the first argument plus the help option:

```
$ cd install_directory
$ bin/dse mahout arff.vector --help
```

The output is help on the `arff.vector` command.

### Add Mahout classes to the class path, execute Hadoop command

You use Hadoop shell commands to work with Mahout. Using this syntax first adds Mahout classes to the class path, and then executes the Hadoop command:

```
$ cd install_directory
$ bin/dse mahout hadoop fs -text mahout file | more
```

The Apache web site offers an [in-depth tutorial](#).

## Using Pig

### About this task

DataStax Enterprise (DSE) includes a [Cassandra File System \(CFS\)](#) enabled Apache Pig Client. [Pig](#) is a high-level programming environment for MapReduce coding. You can explore big data sets using the Pig

Latin data flow language for programmers. Relations, which are similar to tables, are constructed of tuples, which correspond to the rows in a table. Unlike a relational database table, Pig relations do not require every tuple to contain the same number of fields. Fields in the same position (column) need not be of the same type. Using Pig, you can devise logic for data transformations, such as filtering data and grouping relations. The transformations occur during the MapReduce phase.

Configure the **job tracker node** for the node running Pig as you would for any analytics (Hadoop) node. Use the **dsetool commands** to manage the job tracker. After configuration, Pig clients automatically select the correct job tracker node on startup. Pig programs are compiled into **MapReduce jobs**, executed in parallel by Hadoop, and run in a distributed fashion on a local or **remote cluster**.

### Support for TTL

You can set the **TTL** (time to live) on Pig data. You use the `cql://` URL, which includes a prepared statement shown in [step 10 of the library demo](#).

### Support for CQL collections

Pig in DataStax Enterprise supports CQL collections. Pig-supported types must be used.

### Running the Pig demo

#### About this task

Three examples demonstrate how to use Pig to work with CQL tables.

- [How to save Pig relations from/to Cassandra](#)  
Pig uses a single tuple.
- [How to work with a Cassandra compound primary key in Pig](#)  
Pig uses three tuples, one for the partition key and two for the two clustering columns.
- [How to use Pig to set up logic for exploring library data](#)

This example from the [Cassandra and Pig tutorial](#) shows how to copy public library data into Cassandra, add logic to save the data to a Pig relation, execute programs by running MapReduce jobs, and view results in a Cassandra table.

### Start Pig

#### Procedure

**Note:** DataStax Demos do not work with either LDAP or internal authorization (username/password) enabled.

1. Start DataStax Enterprise as an analytics (Hadoop) node:

- **Installer-Services and Package installations:**
  1. Set `HADOOP_ENABLED=1` in `/etc/default/dse`.
  2. Start an analytics node:

```
$ sudo service dse start
```

- **Installer-No Services and Tarball installations:**

```
$ DSE_install_location/bin/dse cassandra -t
```

2. Start the Pig shell:


- Installer-Services and Package installations: `$ dse pig`
- Installer-No Services and Tarball installations: `$ DSE_install_location/bin/dse pig`

The Pig grunt prompt appears, and you can now enter Pig commands.

## Example: Save Pig relations from/to Cassandra

### About this task

For Pig to access data in Cassandra, the target keyspace and table must already exist. Pig can save data from a Pig relation to a table in Cassandra and from a Cassandra table to a pig relation, but it cannot create the table. This example shows how to merge the data from two CQL tables having simple primary keys using Pig.


A [subsequent example](#) shows how to merge data from CQL tables having compound primary keys into one CQL table using Pig.

### Procedure

1. Start `cqlsh`.

2. Using `cqlsh`, create and use a keyspace named, for example, `cql3ks`.

```
cqlsh> CREATE KEYSPACE cql3ks WITH replication =
 { 'class': 'SimpleStrategy', 'replication_factor': 1 };
```

```
cqlsh> USE cql3ks;
```

3. Create a two-column (a and b) Cassandra table named `simple_table1` and another two-column (x and y) table named `simple_table2`. Insert data into the tables.

```
cqlsh:cql3ks> CREATE TABLE simple_table1 (a int PRIMARY KEY, b int);
cqlsh:cql3ks> CREATE TABLE simple_table2 (x int PRIMARY KEY, y int);
cqlsh:cql3ks> INSERT INTO simple_table1 (a,b) VALUES (1,1);
cqlsh:cql3ks> INSERT INTO simple_table1 (a,b) VALUES (2,2);
cqlsh:cql3ks> INSERT INTO simple_table1 (a,b) VALUES (3,3);
cqlsh:cql3ks> INSERT INTO simple_table2 (x, y) VALUES (4,4);
cqlsh:cql3ks> INSERT INTO simple_table2 (x, y) VALUES (5,5);
cqlsh:cql3ks> INSERT INTO simple_table2 (x, y) VALUES (6,6);
```

4. Using Pig, add logic to load the data (4, 5, 6) from the Cassandra `simple_table2` table into a Pig relation.

```
grunt> moretestvalues= LOAD 'cql://cql3ks/simple_table2/' USING
 CqlNativeStorage;
```

5. Convert the `simple_table2` table data to a tuple. The key column is a chararray, 'a'.

```
grunt> insertformat= FOREACH moretestvalues GENERATE
 TOTUPLE('a',x),TOTUPLE(y);
```

6. Save the relation to the Cassandra `simple_table1` table.

```
grunt> STORE insertformat INTO
```

```
'cql://cql3ks/simple_table1?output_query=UPDATE
+cql3ks.simple_table1+set+b%3D+%3F'
USING CqlNativeStorage;
```

Pig uses a **URL-encoded prepared statement** to store the relation to Cassandra. The cql:// URL is followed by an output\_query, which specifies which key should be used in the command. The rest of the arguments, the "?"s, for the prepared statement are filled in by the values related to that key in Pig.

- On the cqlsh command line, check that the simple\_table1 table now contains its original values plus the values from the simple\_table2 table:


```
cqlsh:cql3ks> SELECT * FROM simple_table1;
```

a	b
5	5
1	1
2	2
4	4
6	6
3	3

### Example: Handle a compound primary key

#### About this task

This example, like the previous one, shows you how to work with CQL tables in Pig. The previous example used tables having a simple primary key. The tables in this example use compound primary keys. You create the tables in cqlsh and merge them using Pig.


#### Procedure

- Create a four-column (a, b, c, d) Cassandra table named table1 and another five-column (id, x, y, z, data) table named table2.

```
cqlsh:cql3ks> CREATE TABLE table1 (
 a int,
 b int,
 c text,
 d text,
 PRIMARY KEY (a,b,c)
);
```

```
cqlsh:cql3ks> CREATE TABLE table2 (
 id int PRIMARY KEY,
 x int,
 y int,
 z text,
 data text
);
```

**2. Insert data into the tables.**

```
cqlsh:cql3ks> INSERT INTO table1 (a, b , c , d)
 VALUES (1,1,'One','match');
cqlsh:cql3ks> INSERT INTO table1 (a, b , c , d)
 VALUES (2,2,'Two','match');
cqlsh:cql3ks> INSERT INTO table1 (a, b , c , d)
 VALUES (3,3,'Three','match');
cqlsh:cql3ks> INSERT INTO table1 (a, b , c , d)
 VALUES (4,4,'Four','match');
cqlsh:cql3ks> INSERT INTO table2 (id, x, y, z,data)
 VALUES (1,5,6,'Fix','nomatch');
cqlsh:cql3ks> INSERT INTO table2 (id, x, y, z,data)
 VALUES (2,6,5,'Sive','nomatch');
cqlsh:cql3ks> INSERT INTO table2 (id, x, y, z,data)
 VALUES (3,7,7,'Seven','match');
cqlsh:cql3ks> INSERT INTO table2 (id, x, y, z,data)
 VALUES (4,8,8,'Eight','match');
cqlsh:cql3ks> INSERT INTO table2 (id, x, y, z,data)
 VALUES (5,9,10,'Ninen','nomatch');
```

**3. Using Pig, add logic to load the data from the Cassandra table2 to a Pig relation.**

```
grunt> moredata = load 'cql://cql3ks/table2' USING CqlNativeStorage;
```

**4. Convert the data to a tuple.**

```
grunt> insertformat = FOREACH moredata GENERATE TOTUPLE
 (TOTUPLE('a',x),TOTUPLE('b',y),
 TOTUPLE('c',z)),TOTUPLE(data);
```

During the actual data processing, the data is formatted as follows:

```
((PartitionKey_Name,Value),(ClusteringKey_1_name,Value)...)
(ArgValue1,ArgValue2,ArgValue3,...)
```

**5. Save the Pig relation to the Cassandra table1 table. The data from table 1 and table 2 will be merged.**

```
grunt> STORE insertformat INTO 'cql://cql3ks/table1?output_query=UPDATE
%20cql3ks.table1%20SET%20d%20%3D%20%3F' USING CqlNativeStorage;
```

The cql:// URL includes a prepared statement, [described later](#), that needs to be copied/pasted as a continuous string (no spaces or line breaks).

**6. In cqlsh, query table1 to check that the data from table1 and table2 have been merged.**

```
cqlsh:cql3ks> SELECT * FROM table1;
```

a	b	c	d
5	6	Fix	nomatch
1	1	One	match
8	8	Eight	match
2	2	Two	match
4	4	Four	match
7	7	Seven	match
6	5	Sive	nomatch
9	10	Ninen	nomatch
3	3	Three	match

## Example: Explore library data

### About this task

This example uses library data from the Institute of Library and Museum Services, encoded in UTF-8 format. [Download](#) the formatted data for this example now.

DataStax Enterprise installs files in the following directory that you can use to run through this example using a pig script instead of running Pig commands manually.

- Installer-Services and Package installations: /usr/share/dse-demos/pig/cql
- Installer-No Services and Tarball installations: *install-location*/demos/pig/cql

Using the files is optional. To use the files, copy/paste the commands in steps 2-3 from the `library-populate-cql.txt` file and execute steps 7-10 automatically by running the `library-cql.pig` script.

### Procedure

1. Unzip `libdata.csv.zip` and give yourself permission to access the downloaded file. On the Linux command line, for example:

```
$ chmod 777 libdata.csv
```

2. Create and use a keyspace called `libdata`.

```
cqlsh:libdata> CREATE KEYSPACE libdata WITH replication =
 { 'class': 'SimpleStrategy', 'replication_factor': 1 };
```

```
cqlsh:libdata> USE libdata;
```

3. Create a table for the library data that you downloaded.

```
cqlsh:libdata> CREATE TABLE libout ("STABR" TEXT, "FSCSKEY" TEXT, "FSCS_SEQ"
TEXT,
 "LIBID" TEXT, "LIBNAME" TEXT, "ADDRESS" TEXT, "CITY" TEXT,
 "ZIP" TEXT, "ZIP4" TEXT, "CNTY" TEXT, "PHONE" TEXT,
 "C_OUT_TY" TEXT,
 "C_MSA" TEXT, "SQ_FEET" INT, "F_SQ_FT" TEXT, "L_NUM_BM"
INT,
 "F_BKMOB" TEXT, "HOURS" INT, "F_HOURS" TEXT, "WKS_OPEN"
INT,
 "F_WKSOPN" TEXT, "YR_SUB" INT, "STATSTRU" INT, "STATNAME"
INT,
 "STATADDR" INT, "LONGITUD" FLOAT, "LATITUDE" FLOAT,
 "FIPSST" INT,
 "FIPSCO" INT, "FIPSPLAC" INT, "CNTYPOP" INT, "LOCALE" TEXT,
 "CENTRACT" FLOAT, "CENBLOCK" INT, "CDCODE" TEXT, "MAT_CENT"
TEXT,
 "MAT_TYPE" INT, "CBSA" INT, "MICROF" TEXT,
PRIMARY KEY ("FSCSKEY", "FSCS_SEQ"));
```

4. Import data into the `libout` table from the `libdata.csv` file that you downloaded.

```
cqlsh:libdata> COPY libout ("STABR", "FSCSKEY", "FSCS_SEQ", "LIBID", "LIBNAME",
 "ADDRESS", "CITY", "ZIP", "ZIP4", "CNTY", "PHONE", "C_OUT_TY",
 "C_MSA", "SQ_FEET", "F_SQ_FT", "L_NUM_BM", "F_BKMOB", "HOURS",
 "F_HOURS", "WKS_OPEN", "F_WKSOPN", "YR_SUB", "STATSTRU", "STATNAME",
 "STATADDR", "LONGITUD", "LATITUDE", "FIPSST", "FIPSCO", "FIPSPLAC",
 "CNTYPOP", "LOCALE", "CENTRACT", "CENBLOCK", "CDCODE", "MAT_CENT",
 "MAT_TYPE", "CBSA", "MICROF") FROM 'libdata.csv' WITH
HEADER=TRUE;
```

In the `FROM` clause of the [COPY command](#), use the path to `libdata.csv` in your environment.

5. Check that the libout table contains the data you copied from the downloaded file.

```
cqlsh:libdata> SELECT count(*) FROM libdata.libout LIMIT 20000;
count

17598
```

6. Create a table to hold results of Pig relations.

```
cqlsh:libdata> CREATE TABLE libsqft (
 year INT,
 state TEXT,
 sqft BIGINT,
 PRIMARY KEY (year, state)
);
```

7. Using Pig, add a plan to load the data from the Cassandra libout table to a Pig relation.

```
grunt> libdata = LOAD 'cql://libdata/libout' USING CqlNativeStorage();
```

8. Add logic to remove data about outlet types other than books-by-mail (BM). The C\_OUT\_TY column uses BM and other abbreviations to identify these library outlet types:

- CE–Central Library
- BR–Branch Library
- BS–Bookmobile(s)
- BM–Books-by-Mail Only

```
grunt> book_by_mail = FILTER libdata BY C_OUT_TY == 'BM';
grunt> DUMP book_by_mail;
```

9. Add logic to filter out the library data that has missing building size data, define the schema for libdata\_buildings, and group data by state. The STABR column contains the state codes. GROUP creates the state\_grouped relation. Pig gives the grouping field the default alias *group*. Process each row to generate a derived set of rows that aggregate the square footage of each state *group*.

```
grunt> libdata_buildings = FILTER libdata BY SQ_FEET > 0;
grunt> state_flat = FOREACH libdata_buildings GENERATE STABR AS
State,SQ_FEET AS SquareFeet;
grunt> state_grouped = GROUP state_flat BY State;
grunt> state_footage = FOREACH state_grouped GENERATE
group as State,SUM(state_flat.SquareFeet)
AS TotalFeet:int;
grunt> DUMP state_footage;
```

The MapReduce job completes successfully and the output shows the square footage of the buildings.

```
...
(UT,1510353)
(VA,4192931)
(VI,31875)
(VT,722629)
(WA,3424639)
(WI,5661236)
(WV,1075356)
(WY,724821)
```

10. Add logic to filter the data by year, state, and building size, and save the relation to Cassandra using the cql:// URL. The URL includes a prepared statement, [described later](#).

```
grunt> insert_format= FOREACH state_footage GENERATE
TOTUPLE(TOTUPLE('year',2011),TOTUPLE('state',State)),TOTUPLE(TotalFeet);
grunt> STORE insert_format INTO 'cql://libdata/libsqft?output_query=UPDATE
%20libdata.
libsqft%20USING%20TTL%20300%20SET%20sqft%20%3D%20%3F' USING
CqlStorage;
```

The prepared statement includes a TTL that causes the data to **expire in 5 minutes**. Decoded the prepared statement looks like this:

```
UPDATE libdata.libsqft USING TTL 300 SET sqft = ?
```

**11.** In CQL, query the libsqft table to see the Pig results now stored in Cassandra.

```
cqlsh> SELECT * FROM libdata.libsqft;
```

year	state	sqft
2011	AK	570178
2011	AL	2792246
<b>...</b>		
2011	WV	1075356
2011	WY	724821

### Data access using storage handlers

The DataStax Enterprise Pig driver uses the **Cassandra File System** (CFS) instead of the Hadoop distributed file system (HDFS). Apache Cassandra, on the other hand, includes a Pig driver that uses the Hadoop Distributed File System (HDFS).

To execute Pig programs directly on data stored in Cassandra, you use one of the DataStax Enterprise storage handlers:

Table Format	Storage Handler	URL	Description
CQL	CqlNativeStorage()	cql://	For use with DataStax Enterprise 4.6
CQL	CqlStorage()	cql://	Deprecated
storage engine	CassandraStorage()	cassandra://	For use with Cassandra tables in the storage engine (CLI/Thrift) format

The CqlStorage handler is deprecated and slated for removal at some point in the future. Use the CqlNativeStorage handler and the cql:// URL for new pig applications. Migrate all tables to CqlNativeStorage as soon as possible in preparation for the removal of the CqlStorage handler.

### Migrating compact tables with clustering columns to CqlNativeStorage format

The CqlNativeStorage handler uses native paging through the DataStax java driver to communicate with the underlying Cassandra cluster. Use applications having **compact tables** with clustering columns in the CqlStorage format, you need to migrate tables to the CqlNativeStorage format. Attempting to run Pig commands on compact tables in the CqlStorage format results in an exception. You can, however, run Pig commands on non-compact tables in the CqlStorage format.

To migrate tables from CqlStorage to CqlNativeStorage format:

1. Identify Pig functions that interact with compact tables in CqlStorage format. For example, suppose you identify a command that adds logic to load the data to a Pig relation from the compact table tab in keyspace ks.

```
x = LOAD 'cql://ks/tab' USING CqlStorage(); -- Old function
```

2. Change CqlStorage() to USING CqlNativeStorage().

```
x = LOAD 'cql://ks/tab' USING CqlNativeStorage(); -- New function
```

### URL format for CqlNativeStorage

The url format for CqlNative Storage is:

```
cql://[username:password@]<keyspace>/<table>[?
 [page_size=<size>]
 [&columns=<col1,col2>]
 [&output_query=<prepared_statement_query>]
 [&cql_input=<prepared_statement_query>]
 [&where_clause=<clause>]
 [&split_size=<size>]
 [&partitioner=<partitioner>]
 [&use_secondary=true|false]
 [&init_address=<host>]
 [&native_port=<port>]]
```

Where:

- page\_size -- the number of rows per page
- columns -- the select columns of CQL query
- output\_query -- the CQL query for writing in a prepared statement format
- input\_cql -- the CQL query for reading in a prepared statement format
- where\_clause -- the where clause on the index columns, which needs url encoding
- split\_size -- number of rows per split
- partitioner -- Cassandra partitioner
- use\_secondary -- to enable pig filter partition push down
- init\_address -- the IP address of the target node
- native\_port -- the listen address of the target node

### URL format for CqlStorage

The url format for CqlStorage is:

```
cql://[username:password@]<keyspace>/<table>[?
 [page_size=<size>]
 [&columns=<col1,col2>]
 [&output_query=<prepared_statement_query>]
 [&where_clause=<clause>]
 [&split_size=<size>]
 [&partitioner=<partitioner>]
 [&use_secondary=true|false]
 [&init_address=<host>]
 [&rpc_port=<port>]]
```

Where:

- page\_size -- the number of rows per page
- columns -- the select columns of CQL query
- output\_query -- the CQL query for writing in a prepared statement format
- where\_clause -- the where clause on the index columns, which needs url encoding
- split\_size -- number of rows per split
- partitioner -- Cassandra partitioner
- use\_secondary -- to enable pig filter partition push down
- init\_address -- the IP address of the target node
- rpc\_port -- the listen address of the target node

### Working with legacy Cassandra tables

Use the CassandraStorage() handler and cfs:// url to work with Cassandra tables that are in the storage engine (CLI/Thrift) format in Pig. Legacy tables are created using Thrift, CLI, or using the WITH COMPACT STORAGE directive in CQL. Thrift applications require that you configure Cassandra for connection to your application using the rpc connections instead of the default **native\_transport** connection.

### URL format for CassandraStorage

The URL format for CassandraStorage is:

```
cassandra://[username:password@]<keyspace>/<columnfamily>[?
slice_start=<start>&slice_end=<end>
 [&reversed=true]
 [&limit=1]
 [&allow_deletes=true]
 [&widerows=true]
 [&use_secondary=true]
 [&comparator=<comparator>]
 [&split_size=<size>]
 [&partitioner=<partitioner>]
 [&init_address=<host>]
 [&rpc_port=<port>]]
```

### CQL data access

Use the [CqlNativeStorage handler](#) with the new `input_cql` statement or use the [output\\_query statement](#) that was available in earlier releases. To access data in the CassandraFS, the target keyspace and table must already exist. Data in a Pig relation can be stored in a Cassandra table, but Pig will not create the table.

The Pig LOAD function pulls Cassandra data into a Pig relation through the storage handler as shown in this examples:

```
<pig_relation_name> = LOAD 'cql://<keyspace>/<table>'
 USING CqlNativeStorage();
```

DataStax Enterprise supports these Pig data types:

- int
- long
- float
- double
- boolean
- chararray

The Pig LOAD statement pulls Cassandra data into a Pig relation through the storage handler. The format of the Pig LOAD statement is:

```
<pig_relation_name> = LOAD 'cql://<keyspace>/<table>'
 USING CqlStorage();
```

The [Pig demo](#) examples include using the LOAD command.

### LOAD schema

The LOAD Schema is:

```
(colname:colvalue, colname:colvalue, ...)
```

where each colvalue is referenced by the Cassandra column name.

### CQL pushdown filter

DataStax Enterprise includes a CqlStorage URL option, `use_secondary`. Setting the option to true optimizes the processing of the data by moving filtering expressions in Pig as close to the data source as possible. To use this capability:

- [Create an index](#) for the Cassandra table.

For Pig pushdown filtering, the secondary index must have the same name as the column being indexed.

- Include the [use\\_secondary option](#) with a value of true in the url format for the storage handler. The option name reflects the term that used to be used for a Cassandra index: secondary index. For example:

```
newdata = LOAD 'cql://ks/cf_300000_keys_50_cols?use_secondary=true' USING
CqlNativeStorage();
```

### Saving a Pig relation to Cassandra

The Pig STORE command pushes data from a Pig relation to Cassandra through the CqlNativeStorage handler:

```
STORE <relation_name> INTO 'cql://<keyspace>/<column_family>?<prepared
statement>'
USING CqlNativeStorage();
```

### Store schema

The input schema for Store is:

```
(value, value, value)
```

where each value schema has the name of the column and value of the column value.

The output schema for Store is:

```
((name, value), (name, value)), (value ... value), (value ... value))
```

where the first tuple is the map of partition key and clustering columns. The rest of the tuples are the list of bound values for the output in a prepared CQL query.

### Creating a URL-encoded prepared statement

#### About this task

The Pig demo examples show the steps required for setting up a prepared CQL query using the output\_query statement:

#### Procedure

##### 1. Format the data

The example of [saving Pig relations from/to Cassandra](#) shows the output schema: the name of the simple\_table1 table primary key 'a', represented as a chararray in the relation is paired with a value in the simple\_table2 table. In this case, the key for simple\_table1 table is only a partitioning key, and only a single tuple is needed.

The Pig statement to add (moredata) fields to a tuple is:

```
grunt> insertformat= FOREACH morevalues GENERATE
 TOTUPLE(TOTUPLE('a',x)),TOTUPLE(y);
```

The example of [exploring library data](#) works with more complicated data, a partition key and clustering column:

```
grunt> insertformat = FOREACH moredata GENERATE
 TOTUPLE(TOTUPLE('a',x),TOTUPLE('b',y),TOTUPLE('c',z)),TOTUPLE(data);
```

##### 2. Construct the prepared query

The output query portion of the cql:// URL is the prepared statement. The prepared statement must be [url-encoded](#) to make special characters readable by Pig.

The example of saving Pig relations from/to Cassandra shows how to construct a prepared query:

```
'cql://cql3ks/simple_table1?output_query=UPDATE+cql3ks.simple_table1+set+b+
%3D+%3F'
```

The key values of the simple\_table1 table are automatically transformed into the 'WHERE (key) =' clause to form the output\_query portion of a prepared statement.

##### 3. Execute the query

To update the simple\_table1 table using the values in the simple\_table2 (4-6), the prepared statement is executed using these WHERE clauses when the MapReduce job runs:

```
... WHERE a = 5
... WHERE a = 4
... WHERE a = 6
```

This output\_query in Pig statement forms the '...' url-encoded portion of the prepared statement:

```
grunt> STORE insertformat INTO
 'cql://cql3ks/simple_table1?output_query=UPDATE
+cql3ks.simple_table1+set+b+%3D+%3F'
 USING CqlStorage;
```

Decoded the **UPDATE statement** is:

```
UPDATE cql3ks.simple_table1 SET b = ?
```

The prepared statement represents these queries:

```
UPDATE cql3ks.test SET b = 5 WHERE a = 5;
UPDATE cql3ks.test set b = 4 WHERE a = 4;
UPDATE cql3ks.test set b = 6 WHERE a = 6;
```

# DSE Search

## Overview

DataStax Enterprise 4.6 includes major enhancements of DSE Search/Solr:

- Simplified, automatic resource generation
- New dsetool commands for creating, reloading, and managing Solr core resources
- Redesigned implementation of CQL Solr queries for production usage
- Restricted query routing for experts
- Ability to use [virtual nodes \(vnodes\)](#) in Solr nodes. Recommended range: 64 to 256 (overhead increases by approximately 30%)

The following sections describe the new features:

- [Creating a core with automatic resource generation](#)
- [Customizing a core with automatic resource generation](#)
- [Reloading a core using dsetool](#)
- [Reading a core resource using dsetool](#)
- [Using CQL Solr queries](#)

## Getting started with Solr in DataStax Enterprise

### About this task


DataStax Enterprise supports Open Source Solr (OSS) tools and APIs, simplifying migration from Solr to DataStax Enterprise. DataStax Enterprise is built on top of Solr 4.6. By default, DataStax Enterprise turns off virtual nodes (vnodes). If you want to use vnodes on Solr nodes, DataStax recommends a range of 64 to 256 vnodes, which increases overhead by approximately 30%.

### Introduction to Solr

The [Apache Lucene](#) project, [Solr](#) features robust full-text search, hit highlighting, and rich document (PDF, Microsoft Word, and so on) handling. Solr also provides more advanced features like [aggregation](#), [grouping](#), and [geo-spatial search](#). Today, Solr powers the search and navigation features of many of the world's largest Internet sites. With the latest version of Solr, near real-time indexing can be performed.

### Solr integration into DataStax Enterprise

The unique combination of Cassandra, DSE Search with Solr, and DSE Hadoop bridges the gap between online transaction processing (OLTP) and online analytical processing (OLAP). DSE Search in Cassandra offers a way to aggregate and look at data in many different ways in real-time using the Solr HTTP API or the Cassandra Query Language (CQL). Cassandra speed can compensate for typical MapReduce performance problems. By integrating Solr into the DataStax Enterprise big data platform, DataStax extends [Solr's capabilities](#).


DSE Search is easily scalable. You [add search capacity](#) to your cluster in the same way as you add Hadoop or Cassandra capacity to your cluster. You can have a hybrid cluster of nodes, provided the Solr nodes are in a separate data center, some running Cassandra, some running search, and some running Hadoop. If you have a hybrid cluster of nodes, follow [instructions on isolating workloads](#). If you don't need Cassandra or Hadoop, migrate to DSE strictly for Solr and create an exclusively Solr cluster. You can use one data center and run Solr on all nodes.

### Storage of indexes and data

The solr implementation in DataStax Enterprise does not support JBOD mode. Indexes are stored on the local disk inside Lucene, actual data is stored in Cassandra.

### Sources of information about OSS

Covering all the features of OSS is beyond the scope of DataStax Enterprise documentation. Because DSE Search/Solr supports all Solr tools and APIs, refer to Solr documentation for information about topics, such as how to construct Solr query strings to retrieve indexed data.

- [Apache Solr documentation](#)
- [Solr Tutorial on the Solr site](#)
- [Solr Tutorial on Apache Lucene site](#)
- [Solr data import handler](#)
- [Comma-Separated-Values \(CSV\) file importer](#)
- [JSON importer](#)
- [Solr cell project](#), which includes a tool for importing data from PDFs

For more information, see *Solr 4.x Deep Dive* by Jack Krupansky.

### Benefits of using Solr in DataStax Enterprise

Solr offers real-time querying of files. Search indexes remain tightly in line with live data. There are significant benefits of running your enterprise search functions through DataStax Enterprise instead of OSS, including:

- A fully fault-tolerant, no-single-point-of-failure search architecture
- Linear performance scalability--add new search nodes online
- Automatic indexing of data ingested into Cassandra
- Automatic and transparent data replication
- Isolation of all real-time, Hadoop, and search/Solr workloads to prevent competition between workloads for either compute resources or data
- The capability to read/write to any Solr node, which overcomes the Solr write bottleneck
- Selective [updates](#) of one or more individual fields (a full re-index operation is still required)
- Search indexes that can span multiple data centers (OSS cannot)
- Solr/search support for CQL for querying Solr documents (Solr HTTP API may also be used)

- Creation of Solr indexes from existing tables created with CQL

Data added to Cassandra is locally indexed in Solr and data added to Solr is locally indexed in Cassandra.

## Supported and unsupported features

CQL-backed [Solr cores](#) require a [new type mapping version 2](#). A [CQL table](#) must be created in Cassandra before creating the Solr core. The schema corresponding to a CQL table using a compound primary key requires a [special syntax](#).

### Unsupported Cassandra features

DSE Search does not support:

- Cassandra 2.0.6 [static columns](#)
- Cassandra [compound primary keys](#) for [COMPACT STORAGE](#) tables
- Cassandra counter columns
- Cassandra super columns

### Unsupported Solr features

- Solr schema fields that are both dynamic and multivalued for CQL-backed Solr cores (only)
- The deprecated replaceFields request parameters on document updates for CQL-backed Solr cores. Use the [suggested procedure](#) for inserting/updating data.
- Block joins based on the Lucene BlockJoinQuery in Solr indexes and CQL tables
- Schemaless mode
- Schema updates through the REST API
- org.apache.solr.spelling.IndexBasedSpellChecker and org.apache.solr.spelling.FileBasedSpellChecker (org.apache.solr.spelling.DirectSolrSpellChecker is supported for spell checking)
- The commitWithin parameter
- The SolrCloud CloudSolrServer feature of SolrJ for endpoint discovery and round-robin load balancing

### Other unsupported features

DSE Search/Solr does not support [JBOD mode](#).

## Defining key Solr terms

In a distributed environment, such as DataStax Enterprise and Cassandra, the data is spread over multiple nodes. In Solr, there are several names for an index of documents and configuration on a single node:

- A Solr [core](#)
- A collection
- One shard of a collection

Each document in a Solr core/collection is considered unique and contains a set of fields that adhere to a user-defined [schema](#). The schema lists the field types and how they should be indexed. DSE Search maps Solr cores/collections to Cassandra tables. Each table has a separate Solr core/collection on a particular node. Solr documents are mapped to Cassandra rows, and document fields to columns. The shard is analogous to a partition of the table. The Cassandra keyspace is a prefix for the name of the Solr core/collection and has no counterpart in Solr.

This table shows the relationship between Cassandra and Solr concepts:

Cassandra	Solr--single node environment	Solr--distributed environment
Table	Solr core or collection	Collection
Row	Document	Document
Partition key	Unique key	Unique key

Cassandra	Solr--single node environment	Solr--distributed environment
Column	Field	Field
Node	N/A	Node
Partition	N/A	Shard
Keyspace	N/A	N/A

With Cassandra replication, a Cassandra node or Solr core contains more than one partition (shard) of table (collection) data. Unless the replication factor equals the number of cluster nodes, the Cassandra node or Solr core contains only a portion of the data of the table or collection.

## DSE Search/Solr versus Open Source Solr

By virtue of its integration into DataStax Enterprise, differences exist between DSE Search/Solr and Open Source Solr (OSS).

### Major differences

The major differences in capabilities are:


Capability	DSE	OS Solr	Description
Includes a database	yes	no	A user has to create an interface to add a database to OSS.
Indexes real-time data	yes	no	Cassandra ingests real-time data and Solr indexes the data.
Provides an intuitive way to update data	yes	no	DataStax provides a SQL-like language and command-line shell, CQL, for loading and updating data. Data added to Cassandra shows up in Solr
Indexes Hadoop output without ETL	yes	no	Cassandra ingests the data, Solr indexes the data, and you run MapReduce against that data in one cluster.
Supports data distribution	yes	yes [1]	DataStax Enterprise distributes Cassandra real-time, Hadoop, and Solr data to multiple nodes in a cluster transparently.
Balances loads on nodes/shards	yes	no	Unlike OSS and Solr Cloud <b>loads can be rebalanced efficiently</b> .
Spans indexes over multiple data centers	yes	no	A cluster can have more than one data center for different types of nodes.
Automatically re-indexes Solr data	yes	no	The only way to re-index data in OSS is to have the client re-ingest everything.
Stores data added through Solr in Cassandra	yes	no	Data updated using the Solr API shows up in Cassandra.
Makes durable updates to data	yes	no	<b>Updates are durable</b> and written to the Cassandra commit log regardless of how the update is made.
Upgrades of Lucene preserve data	yes	no	DataStax integrates Lucene upgrades periodically and when you upgrade DSE, data is preserved.

Capability	DSE	OS Solr	Description
			OSS users must re-ingest all their data when upgrading to Lucene.
Security	yes	no	DataStax has extended SolrJ to protect internal communication and HTTP access. Solr data can be encrypted and audited.

[1] Requires using Zookeeper.

## Architecture

When you update a table using CQL, the Solr document is updated. Re-indexing occurs automatically after an update.


Writes are durable. A Solr API client writes data to Cassandra first, and then Cassandra updates indexes. All writes to a replica node are recorded both in memory and in a commit log before they are acknowledged as a success. If a crash or server failure occurs before the memory tables are flushed to disk, the commit log is replayed on restart to recover any lost writes.

The commit log replaces the Solr updatelog, which is not supported in DSE Search/Solr. Consequently, features that require the updateLog are not supported:

- **Atomic updates**
- **Real-time get**
- Versioning and optimistic concurrency

If you still want to use the update log, configure the updateLog in the solrconfig.xml using **the force="true"** attribute.

## Tutorial: The Basics

### About this task

Setting up DSE Search for this tutorial involves the same basic tasks as setting up a typical application:

- Create a Cassandra table.
- Import data.
- Create resources automatically.

After finishing the setup tasks, you perform these tasks:

- Explore the Solr Admin.
- Search the data using the Solr Admin.
- Search the data using CQL.

In this tutorial, you use some sample data from a health-related census.

### Start DSE Search and download files

This setup assumes you started DataStax Enterprise in **DSE Search/Solr mode** and downloaded the sample data and tutorial files. The tutorial files include a CQL table definition, which uses a compound primary key. The partitioning key is the id column and the clustering key is the age column.

### Procedure

1. Download the sample data and tutorial files.
2. Unzip the files you downloaded in the DataStax Enterprise installation home directory.  
A `solr_tutorial46` directory is created that contains the following files.
  - `copy_nhances.cql`  
The COPY command you use to import data
  - `create_nhances.cql`  
The Cassandra CQL table definition
  - `nhances52.csv`  
The CSV (comma separated value) data
  - `schema.xml` and `solrconfig.xml`  
The Solr schema and configuration file for the [advanced tutorial](#)
3. Take a look at these files using your favorite editor.

## Create a Cassandra table

### Procedure

1. Start `cqlsh`, and create a keyspace. Use the keyspace.

```
cqlsh> CREATE KEYSPACE nhances_ks WITH REPLICATION =
 {'class': 'NetworkTopologyStrategy', 'Solr':1};
```

```
cqlsh> USE nhances_ks;
```

2. Copy the CQL table definition from the downloaded `create_nhances.cql` file, and paste it on the `cqlsh` command line.

This action creates the `nhances` table in the `nhances_ks` keyspace.

## Import data

### Procedure

1. Copy the cqlsh COPY command from the downloaded `copy_nhanes.cql` file.
2. Paste the COPY command on the cqlsh command line, but do not run the command yet.
3. Change the FROM clause to match the path to `/solr_tutorial46/nhanes52.csv` that you downloaded to your computer, and then run the command.

This action imports the data from the CSV file into the `nhanes` table in Cassandra. Output is:

```
20050 rows imported in 27.524 seconds.
```

## Generate resources automatically

### About this task

You can [generate solrconfig and schema resources](#) automatically when creating a core. You can use either a `dsetool` command or [an HTTP-post command](#) to automatically generate resources, or you can create the core from custom resources using the classic manual method shown in the [advanced tutorial](#).

Follow these steps to create resources automatically using the `dsetool` command.

### Procedure

1. Exit cqlsh.
2. Run the following command, which is located in the bin directory of tarball installations. On a tarball installation:

```
$ bin/dsetool create_core nhanes_ks.nhanes generateResources=true
reindex=true
```

There is no output from this command. You can search Solr data after indexing finishes.

## Explore the Solr Admin

### About this task

After creating the [Solr core](#), you can check that the Solr index is working by using the browser-based Solr Admin:

```
http://localhost:8983/solr/
```

### Procedure

To explore the Solr Admin:

1. Click Core Admin. Unless you loaded other Solr cores, the path to the default Solr core, `nhanes_ks.nhanes`, appears.

At the top of the Solr Admin console, the **Reload**, **Reindex**, and **Full Reindex** buttons perform functions that [correspond to RELOAD command options](#). If you modify the `schema.xml` or `solrconfig.xml`, you can use these controls to re-index the data or you can use the [classic POST approach](#) used in the [advanced tutorial](#).

2. Check that the numDocs value is 20,050. The number of Solr documents corresponds to the number of rows in the CSV data and `nhanes` table you created in Cassandra.
3. In **Core Selector**, select the name of the Solr core, `nhanes_ks.nhanes`. Selecting the name of the Solr core brings up additional items, such as **Query**, in the vertical navigation bar.

The screenshot shows the Solr Admin interface for the 'nhanes\_ks.nhanes' core. The left sidebar has 'Core Admin' selected. The main content area shows the 'Core' section with 'start Time' (about 14 hours ago), 'instanceDir' (solr/), and 'dataDir' (/var/lib/cassandra/data/solr.data/nhanes\_ks.nhanes/). The 'Index' section shows 'lastModified' (about 14 hours ago), 'version' (823), 'numDocs' (20050), 'maxDoc' (21348), 'deletedDocs' (1298), 'current' (red question mark icon), 'indexing' (no), and 'directory' (org.apache.lucene.store.NRTCachingDirectory: NRTCachingDirectory(org.apache.lucene.store.NIOFSDirectory@/private/var/lib/cassandra/data/solr.data/nhanes\_ks.nhanes/index lockFactory=org.apache.lucene.store.NativeFSLockFactory@5e2345fc; maxCacheMB=48.0 maxMergeSizeMB=4.0)).

You can learn more about the Solr Admin from the [Overview of the Solr Admin UI](#).

## Search using the Solr Admin

### About this task

To search the database, you have several choices:

- Run CQL queries in cqlsh or an application.
- Run Solr HTTP API queries in an application, a browser, or on the command line using the curl utility.
- Use the Solr Admin query form.

If you are new to Solr, using the query form has some advantages. The form contains text entry boxes for constructing a query and can provide query debugging information.

### Procedure

After generating resources, get started searching the nhanes database by following these steps:

1. In the Solr Admin, click **Query**.  
A query form appears.

The screenshot shows the Solr Admin interface running on port 8983 at localhost. The URL in the address bar is `localhost:8983/solr/#/nhanes_ks.nhantes/query`. The left sidebar has a dropdown menu set to "nhanes\_ks.nhantes" which contains several options: Overview, Ping, Query (which is selected), Schema, Config, Analysis, Schema Browser, Plugins / Stats, and Dataimport. The main panel is titled "Request-Handler (qt)" and contains the following fields:

- Request-Handler (qt)**: A dropdown menu showing "/select".
- common**
- q**: A text input box containing `*:*`.
- fq**: An empty text input box.
- sort**: An empty text input box.
- start, rows**: A dropdown menu showing "0" and "10".
- fl**: An empty text input box.
- df**: An empty text input box.
- Raw Query Parameters**: A text input box containing `key1=val1&key2=val`.
- wt**: A dropdown menu showing "xml".
- indent**: A checked checkbox.

Notice that the form has a number of query defaults set up, including the select URL in **Request-Handler (qt)** and `*:*` in the main query parameter entry box--**q**.

2. Select **xml** from the **wt** drop down.  
Output will appear in XML format.
3. Scroll down the form and click **Execute Query**.

The defaults select all the fields in all the documents, starting with row 0 and ending at row 10. The output looks something like this:

The screenshot shows the Apache Solr Admin interface. On the left, there's a sidebar with various navigation links: Dashboard, Logging, Core Admin, Java Properties, Thread Dump, and a dropdown menu for 'nhanes\_ks.nhan...'. Underneath this dropdown is a 'Query' link, which is currently selected. The main area has a title 'Request-Handler (qt)' with a dropdown set to '/select'. Below this are several input fields: 'q' with value '\*:\*', 'fq' (empty), 'sort' (empty), 'start, rows' with values '0' and '10' respectively, 'fl' (empty), and 'df' (empty). There's also a 'Raw Query Parameters' field containing 'key1=val1&key2=val', a 'wt' dropdown set to 'xml', and two checkboxes: 'indent' (checked) and 'debugQuery' (unchecked). To the right of these controls is a large text area displaying the XML output of the search query. The XML starts with a header block and then a result block containing numerous items, each with multiple nested fields.

## Search using CQL

### About this task

After generating resources, get started searching the nhanes database by following these steps:

### Procedure

1. Start cqlsh.
2. Search the family\_size field to find the ids of families of 6 or more.

```
SELECT id FROM nhanes_ks.nhanes WHERE solr_query='family_size:6' LIMIT 3;
id

13322
36213
8856
(3 rows)
```

3. Perform a search for the ids of subjects in a Federal Information Processing Standards (fips) region that starts with the letters "Il" and whose ethnicity starts with the letters "Me".

```
SELECT id FROM nhanes_ks.nhanes WHERE solr_query='fips:Il* AND ethnicity:Mex*' LIMIT 5;
```

id
48654
11298
36653
35025
35344

(5 rows)

4. Perform a fuzzy search for subjects are non-Hispanic.

```
select id, ethnicity FROM nhanes_ks.nhanes WHERE solr_query='ethnicity:"~Hispanic"' LIMIT 10;
```

id	ethnicity
38875	Not Hispanic
7789	Not Hispanic
50309	Not Hispanic
38721	Not Hispanic
48797	Not Hispanic
46146	Not Hispanic
49842	Other Hispanic
47675	Not Hispanic
13861	Not Hispanic
13014	Not Hispanic

(10 rows)

5. Perform a range search for ids of subjects who are from 551 to 590 months old.

```
SELECT id FROM nhanes_ks.nhanes WHERE solr_query='age_months:[551 TO 590]' LIMIT 3;
```

id
50309
40371
32907

(3 rows)

6. Perform a Json-based query that searches for the ids of subjects whose ethnicity is Mexican-American. Sort the results by id in descending order.

```
SELECT id FROM nhanes_ks.nhanes WHERE solr_query='{"q": "ethnicity:Mexi*", "sort": "id asc"}' LIMIT 3;
```

id
53582
53592
53595

(3 rows)

## Tutorial: Advanced

This DSE Search tutorial builds on the basic tutorial. Before attempting to step through this tutorial, you need to meet the following prerequisites:

- Install the [curl utility](#) on your computer.
- Perform the “Setup,” “Create a Cassandra table,” and “Import data” sections of the [basic tutorial](#).

### Use facets: Solr Admin

#### Procedure

A faceted search drills down to filter search results based on a category of data. The following steps drill down into the health census database that you set up in the [basic tutorial](#). You use the Solr Admin to query the database using the age facet parameter in a query.

1. Open the Solr Admin.

```
http://localhost:8983/solr/
```

2. In **Core Selector**, select the name of the Solr core, nhanes\_ks.nhanes.
3. Click Core Admin and then click Query.

4. In the Solr Admin query form, specify a family size of 9 in the main query parameter text entry box--**q**:

```
family_size:9
```

5. In **sort**, specify sorting by age in ascending order, youngest to oldest:

```
age asc
```

6. In **fl** (filter list), specify returning only age and family size in results:

```
age family_size
```

Results from the main query will include only data about families of 9.

7. Select **xml** from the **wt** drop down.  
Output will appear in XML format.
8. Select the **facet** option.  
Text entry boxes for entering facet parameter values appear.
9. In **facet.field**, type this value:

```
age
```

The number of people in each age group will appear toward the end of the query results.

10. Click **Execute Query**.

The numfound value shows that 186 families having nine members were found. The query results include only results from the fields in the filter list, age and family\_size.

11. Scroll to the end of the query form to see the facet results.

The facet results show 11 people of age 17, 10 of age 34, and so on.

The screenshot shows the Solr Admin interface at `localhost:8983/solr/#/nhanes_ks.nhanes/query`. The left sidebar has a tree view with nodes like Dashboard, Logging, Core Admin, Java Properties, and Thread Dump. Under the `nhanes_ks.nhanes` node, the `Query` option is selected. The main panel contains a form for a facet query. The `facet.query` field is set to `age`. Below it are fields for `facet.field`, `facet.prefix`, `spatial`, and `spellcheck`. A large blue button labeled `Execute Query` is prominent. To the right, the results of the query are displayed as XML. The XML output shows the following structure:

```

<int name="family_size">9</int>
<int name="age">17</int></doc>
<doc>
<int name="family_size">9</int>
<int name="age">17</int></doc>
<doc>
<int name="family_size">9</int>
<int name="age">17</int></doc>
</result>
<lst name="facet_counts">
<lst name="facet_queries"/>
<lst name="facet_fields">
<lst name="age">
<int name="17">11</int>
<int name="34">10</int>
<int name="19">9</int>
<int name="23">7</int>
<int name="28">7</int>
<int name="31">7</int>
<int name="37">7</int>
<int name="39">7</int>
<int name="18">6</int>
<int name="20">6</int>
<int name="27">6</int>
<int name="41">6</int>

```

You can learn more about faceting from [Solr documentation](#).

## Search the data: Solr HTTP API

### About this task

You can use the Solr HTTP API to run search queries. The Solr Admin query form is limited, but useful for learning about Solr, and can even help you get started using the Solr HTTP API. The queries in Solr HTTP format appear at the top of the form. After looking at a few URLs, you can try constructing queries in Solr HTTP format.

### Procedure

To get started using the Solr HTTP API:

1. Scroll to the top of the form, and click the greyed out URL.

The screenshot shows the Apache Solr Admin interface running on port 8983. The left sidebar has links for Dashboard, Logging, Core Admin, Java Properties, and Thread Dump. The main area has a 'Request-Handler' section with 'qt' set to '/select'. Below it are fields for 'q' (containing 'family\_size:9') and 'fq'. To the right is a code editor showing the XML response for the query. The URL in the browser bar is `localhost:8983/solr/nhanes_ks.nhanes/query`.

```

<?xml version="1.0" encoding="UTF-8"?>
<response>
<lst name="responseHeader">
<int name="status">0</int>
<int name="QTime">3</int>
<lst name="params">
<str name="facet">true</str>
<str name="fl">age family_size</str>
<str name="sort">age asc</str>

```

A page of output, independent of the query form, appears that you can use to examine and change the URL. The URL looks like this:

```
http://localhost:8983/solr/nhanes_ks.nhanes/select?
q=family_size%3A9&sort=age+asc&fl=age+family_size
&wt=xml&indent=true&facet=true&facet.field=age
```

2. In the URL in the address bar, make these changes:

FROM:

```
q=family_size%3A9
&fl=age+family_size
```

TO:

```
q=age:[20+TO+40]
&fl=age+family_size+num_smokers
```

The modified URL looks like this:

```
http://localhost:8983/solr/nhanes_ks.nhanes/select?
q=age:[20+TO+40]&sort=age+asc&fl=age+family_size+num_smokers
&wt=xml&indent=true&facet=true&facet.field=age
```

In the Solr Admin query form, you can use spaces in the range [20 TO 40], but in the URL, you need to use URL encoding for spaces and special characters. For example, use + or %20 instead of a space, [20+TO+40].

3. Use the modified URL to execute the query. Move to the end of the URL, and press ENTER.

The number of hits increases from 186 to 7759. Results show the number of smokers and family size of families whose members are 20-40 years old. Facets show how many people fell into the various age groups.

```

<.
</doc>
</result>
<lst name="facet_counts">
<lst name="facet_queries"/>
<lst name="facet_fields">
<lst name="age">
<int name="23">423</int>
<int name="24">407</int>
<int name="31">403</int>
<int name="30">388</int>
```

```

<int name="40">382</int>
<int name="28">381</int>
<int name="27">378</int>
<int name="21">377</int>
<int name="33">377</int>
<int name="22">369</int>
<int name="29">367</int>
<int name="20">365</int>
<int name="32">363</int>
<int name="34">361</int>
<int name="36">361</int>
<int name="25">358</int>
<int name="26">358</int>
<int name="35">358</int>
<int name="38">353</int>
<int name="37">339</int>
<int name="39">291</int>
<int name="17">0</int>
.
.
```

- Experiment with different Solr HTTP API URLs by reading documentation on the internet and trying different queries using this sample database.

This tutorial introduced you to DSE Search/Solr basic setup and searching. Next, delve into this DataStax Enterprise documentation and recommended [Solr documentation](#).

## Create a CQL collection

### About this task

Using **dynamic fields**, you process multiple Solr fields the same way by using a generic prefix or suffix to reference the field. In this task, you create a Cassandra table having a map collection column. This column will correspond to a dynamic field that you set up in the Solr schema in the next task.

### Procedure

- Create a keyspace.

```
CREATE KEYSPACE mykeyspace
```

```
 WITH REPLICATION = {'class':'NetworkTopologyStrategy', 'Solr':1};
```

```
USE mykeyspace;
```

- Create a table having a map collection column. Apply the dynamic field naming convention that you plan to use in the schema to the column name.

```
CREATE TABLE hits (
 song uuid,
 lang_ map<text, text>,
 PRIMARY KEY (song)
);
```

- Insert the following data about Italian and Hawaiian songs into the hits table. Use the lang\_ to prefix the first component of each map pair.

```
INSERT INTO hits (song, lang_) VALUES
(62c36092-82a1-3a00-93d1-46196ee77204, { 'lang_i-title' : 'La Vita E La
Felicità', 'lang_i-artist' : 'Michele Bravi' });
INSERT INTO hits (song, lang_) VALUES (8a172618-b121-4136-bb10-
f665cfc469eb, { 'lang_h-title' : 'Blew it', 'lang_h-artist' : 'Maoli f/
Fiji' });
INSERT INTO hits (song, lang_) VALUES (a3e64f8f-bd44-4f28-
b8d9-6938726e34d4, { 'lang_i-title' : 'Dimmi Che Non Passa Felicità',
'lang_i-artist' : 'Violetta' });
```

## Create a custom schema

### About this task

The tutorial files that you downloaded in the “Setup” section of the basic tutorial include a Solr schema and a solrconfig file. You replace the schema with a custom schema that corresponds to the hits table and defines a dynamic field.

### Procedure

1. Open the schema.xml in the solr\_tutorial46 directory.
2. Compare the schema with the corresponding hits table that you created.

```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<schema name="topHits" version="1.5">
 <types>
 <fieldType class="org.apache.solr.schema.TextField" name="TextField">
 <analyzer>
 <tokenizer class="solr.StandardTokenizerFactory"/>
 <filter class="solr.LowerCaseFilterFactory"/>
 </analyzer>
 </fieldType>
 <fieldType class="org.apache.solr.schema.UUIDField" name="UUIDField"/>
 </types>
 <fields>
 <dynamicField indexed="true" multiValued="false" name="lang_*"
 stored="true" type="TextField"/>
 <field indexed="true" multiValued="false" name="song" stored="true"
 type="UUIDField"/>
 </fields>
 <uniqueKey>song</uniqueKey>
</schema>
```

The uniqueKey is the name of the CQL primary key. The dynamicField is the name of the CQL lang\_ column plus the asterisk wildcard suffix. A tokenizer determines the parsing of the example text. The fields specify the data that Solr indexes and stores. You will be able to query on data using lang\_\*, as shown later in this tutorial.

## Check the request handler

### About this task

To run CQL Solr queries, the solrconfig.xml needs to include a solr\_query request handler. An automatically generated solrconfig includes this request handler. Check that the solrconfig includes the request handler.

### Procedure

1. Open the solrconfig.xml in the solr\_tutorial46 directory that you downloaded in a text editor.
2. In your editor, search the solrconfig.xml for "SearchHandler".

You see this location:

```
<!-- SearchHandler
 http://wiki.apache.org/solr/SearchHandler
```

For processing Search Queries, the primary Request Handler provided with Solr is "SearchHandler". It delegates to a sequent of SearchComponents (see below) and supports distributed queries across multiple shards

-->

3. Check that the following request handler appears below the SearchHandler comment.

```
<requestHandler name="solr_query"
 class="com.datastax.bdp.search.solr.handler.component.CqlSearchHandler"/>
```

If the solr\_query request handler is not in the solrconfig, add it.

## Upload custom resources

### About this task

Create a search index using the cURL utility. On the operating system command line in the solr\_tutorial46 directory, post the configuration and schema, and create a Solr core.

### Procedure

1. On the operating system command line in the solr\_tutorial46 directory, post the configuration file.

```
$ curl http://localhost:8983/solr/resource/mykeyspace.hits/solrconfig.xml --data-binary @solrconfig.xml -H 'Content-type:text/xml; charset=utf-8'
```

The SUCCESS message appears.

2. Post the schema file.

```
$ curl http://localhost:8983/solr/resource/mykeyspace.hits/schema.xml --data-binary @schema.xml -H 'Content-type:text/xml; charset=utf-8'
```

The SUCCESS message appears.

3. Create the Solr core for the mykeyspace.hits table.

```
$ curl "http://localhost:8983/solr/admin/cores?action=CREATE&name=mykeyspace.hits"
```

Several codes are returned, one of which is 0, indicating success.

## Search the dynamic field

### About this task

To find data about hit songs in Italy, query on either of the prefixed map literals, lang\_i-title or lang\_i-artist.

### Procedure

1. Open a browser.
2. Enter this Solr HTTP query in the address bar:

```
http://localhost:8983/solr/mykeyspace.hits/select?q=lang_i-title
%3A*&wt=xml&indent=true

<result name="response" numFound="2" start="0">
 <doc>
 <str name="song">62c36092-82a1-3a00-93d1-46196ee77204</str>
 <str name="lang_i-artist">Michele Bravi</str>
 <str name="lang_i-title">La Vita E La Felicita</str.</doc>
 <doc>
 <str name="song">a3e64f8f-bd44-4f28-b8d9-6938726e34d4</str>
 <str name="lang_i-artist">Violetta</str>
 <str name="lang_i-title">Dimmi Che Non Passa Felicita</str></doc>
 </result>
```

## Reference

### Starting and stopping DSE Search

#### About this task

To install a DSE Search/Solr node, use the same [installation procedure](#) as you use to install any other type of node. To use real-time (Cassandra), analytics (Hadoop/Spark), or search (Solr) nodes in the same cluster, [segregate the different nodes](#) into separate data centers. Using the default DSESimpleSnitch automatically puts all the Solr nodes in the same data center, so you need to change the snitch from the default to another type for multiple data center deployment.

#### Starting and stopping a DSE Search/Solr node

The way you start up a Solr node depends on the type of installation:

- **Installer-No Services and Tarball installations:**

From the install directory, use this command to start the DSE Search/Solr node:

```
$ bin/dse cassandra -s
```

The node starts up.

From the install directory, use this command to stop the node:

```
$ bin/dse cassandra-stop
```

- **Installer-Services and Package installations:**

1. Enable DSE Search/Solr mode by setting this option in `/etc/default/dse`:

```
SOLR_ENABLED=1
```

2. Start the dse service using this command:

```
$ sudo service dse start
```

The Solr node starts up.

You stop a node using this command:

```
$ sudo service dse stop
```

### Segregating workloads in a cluster

#### About this task

A common question is how to use real-time (Cassandra), integrated Hadoop or Spark/Shark (Analytics), an external Hadoop system, or search (Solr) nodes in the same cluster. Within the same data center, attempting to run Solr on some nodes and real-time queries, analytics, or external Hadoop on other nodes does not work. The answer is to organize the nodes running different workloads into virtual data centers.

The answer is to [organize the nodes](#) running different workloads into virtual data centers.

#### Replicating data across data centers

You set up replication for Solr nodes exactly as you do for other nodes in a Cassandra cluster, by [creating a keyspace](#). You can [change the replication](#) of a keyspace after creating it.

## Configuring DSE Search

### About this task

Configure virtual nodes before starting to use DSE Search/Solr. By default, DataStax Enterprise turns off virtual nodes (vnodes). If you want to use vnodes on Solr nodes, DataStax recommends a range of 64 to 256 vnodes, which increases overhead by approximately 30%.

### Changing maxBooleanClauses

A change to the maxBooleanClauses parameter in the solrconfig.xml requires restarting nodes to make the change effective. Merely reloading the [Solr cores](#) does not suffice for this parameter.

### Configuring the update log

The [Solr update log](#) is not supported because Cassandra provides the functionality. If you still want to configure the update log, or you are upgrading a core that is configured to contain the update log, add the force="true" attribute to the configuration element as follows, upload the new Solr configuration, and reload the core:

```
<updateLog force="true">...</updateLog>
```

### Configuring the Solr type mapping version

The Solr type mapping version defines how Solr types are mapped to [Cassandra Thrift](#) or [Cassandra types](#), and plays an important role in upgrades too. While DataStax Enterprise 3.0 used a simplified type mapping, also known as legacy mapping, or version 0, DataStax Enterprise 3.1 introduced a more accurate type mapping with version 1.

During and after upgrades from 3.0.x to 3.1.x or 3.2.x to 4.x, tables created with DataStax Enterprise 3.0.x require legacy mapping, while new tables created with DataStax Enterprise 3.1.x and 3.2.x can use type mapping version 1.

DataStax Enterprise 3.2 introduced a new type mapping, known as version 2 type mapping, to model the latest CQL 3 changes. Tables migrated from previous DataStax Enterprise installations can keep the old mapping versions, while newly created non-CQL3 tables require type mapping version 1, and new tables, including those using [compact storage](#), created using CQL 3 require type mapping version 2. [CQL 3](#) is the default mode in Cassandra 2.x, which is based on CQL specification 3.1.0.

To change the type mapping, configure dseTypeMappingVersion in the solrconfig.xml:

```
<dseTypeMappingVersion>2</dseTypeMappingVersion>
```

Set the value to 1 or 0 to enable one of the other versions. Switching between versions is not recommended after the [Solr core](#) has been created successfully: attempting to load a solrconfig.xml with a different dseTypeMappingVersion configuration and reloading the Solr core will cause an error.

### Configuring search components

The wikipedia demo solrconfig.xml configures the Search Handler as follows:

```
<requestHandler name="search" class="solr.SearchHandler" default="true">
```

DataStax recommends using this basic configuration for the Search Handler.

### Configuring additional search components

To configure the search handler for managing additional search components, you generally need to add the additional component to the array of last-components to preserve the default configured components. Distributed search does not work properly if you fail to preserve the default configured components. Unless otherwise specified in Solr documentation, declare the additional component as described in the following example.

## How to add a search component

This example shows the configuration of an additional search component for spellchecking and how to add that component to the last-components array of the search handler. The additional component specifies the Java spelling checking package JaSpell:

### Component configuration

```
<searchComponent class="solr.SpellCheckComponent" name="suggest_jaspell">
 <lst name="spellchecker">
 <str name="name">suggest</str>
 <str name="classname">org.apache.solr.spelling.suggest.Suggester</str>
 <str
 name="lookupImpl">org.apache.solr.spelling.suggest.jaspell.JaspellLookup</
 str>
 <str name="field">suggest</str>
 <str name="storeDir">suggest</str>
 <str name="buildOnCommit">true</str>
 <float name="threshold">0.0</float>
 </lst>
</searchComponent>
```

To add the spell check component to the last-components array:

### Last-components declaration

```
<requestHandler class="org.apache.solr.handler.component.SearchHandler"
 name="/suggest">
 <lst name="defaults">
 <str name="spellcheck">true</str>
 <str name="spellcheck.dictionary">suggest</str>
 <str name="spellcheck.collate">true</str>
 <str name="spellcheck.extendedResults">true</str>
 </lst>
 <arr name="last-components">
 <str>suggest_jaspell</str>
 </arr>
</requestHandler>
```

## Configuring multithreaded DocValuesFacets

You can set the query executor threads parameter in the `solrconfig.xml` file to enable multithreading for filter queries, normal queries, and doc values facets.

```
<queryExecutorThreads>4</queryExecutorThreads>
```

## Configuring the Solr library path

Contrary to the examples shown in the `solrconfig.xml` indicating that relative paths are supported, DataStax Enterprise does not support the relative path values set for the `<lib>` property. DSE Search/Solr fails to find files placed in directories defined by the `<lib>` property. The workaround is to place custom code or Solr contrib modules in these directories:

- Installer-Services and Package installations: `/usr/share/dse/dse/resources/solr`
- Installer-No Services and Tarball installations: `install_location/resources/solr`

## Configuring the Data Import Handler

### About this task

You can import data into DSE Search/Solr from data sources, such as XML and RDBMS. You use a configuration-driven method that differs from the method used by open source Solr (OSS) to import data. Requirements for using the Data Import Handler in DSE Search/Solr are:

- A JDBC driver, the JDBC connection URL format, and driver class name for accessing the data source for the data to be imported
- Credentials for accessing the data to be imported

### Procedure

1. Put the driver in the following DSE Search/Solr location and add the path to the driver to your PATH environment variable.
  - Installer-Services and Package installations: `/usr/share/dse/solr`
  - Installer-No Services and Tarball installations: `install_location/resources/dse/lib`
2. Create a file named `dataimport.properties` that contains the following settings, modified for your environment. Comment, uncomment, or edit the self-descriptive settings. The URL params section refers to a mandatory suffix for the Solr HTTP API `dataimport` command.

```
to sync or not to sync
1 - active; anything else - inactive
syncEnabled=1

which cores to schedule
in a multi-core environment you can decide which cores you want
synchronized
leave empty or comment it out if using single-core deployment
#syncCores=coreHr,coreEn

solr server name or IP address
[defaults to localhost if empty]
server=localhost

solr server port
[defaults to 80 if empty]
port=8983

application name/context
[defaults to current ServletContextListener's context (app) name]
webapp=solrTest_WEB

URL params [mandatory]
remainder of URL
params=/select?qt=/dataimport&command=delta-import&clean=false&commit=true

schedule interval
number of minutes between two runs
[defaults to 30 if empty]
interval=10
```

3. Save the `dataimport.properties` file in the following location:

- Installer-No Services and Tarball installations:
 
`install_location/resources/solr/conf`
- Package installations:
 
`/etc/dse/cassandra/`
- Installer-Services installations:
 
`/usr/share/dse/resources/solr/conf`

4. Create a Solr schema to represent the data in Solr. For example:

```
<?xml version="1.0" encoding="UTF-8" ?>
<schema name="my_imported_data" version="1.0">
<types>
 <fieldType name="text" class="solr.TextField">
 <analyzer>
```

```

<tokenizer class="solr.StandardTokenizerFactory"/>
</analyzer>
</fieldType>
<fieldType name="float" class="solr.FloatField" multiValued="false"/>
<fieldType name="int" class="solr.IntField" multiValued="false"/>
</types>
<fields>
 <field name="mytable_key" type="int" indexed="true" stored="true"/>
 <field name="myfield" type="int" indexed="true" stored="true"/>
 .
 .
</fields>
<uniqueKey>mytable_key</uniqueKey>
</schema>
```

5. Create a file named `data-config.xml` that maps the data to be imported to the Cassandra table that is created automatically. For example:

```

<dataConfig>
 <propertyWriter dateFormat="yyyy-MM-dd HH:mm:ss" type=
 "SimplePropertiesWriter" directory=
 "<install_location>/resources/solr/conf/" filename=
 "dataimport.properties" />
 <dataSource driver="org.mysql.jdbc.Driver" url=
 "jdbc:mysql://localhost/mydb" user=
 "changeme" password="changeme" />
 <document name="test">
 <entity name="cf" query="select * from mytable">
 <field column="mytable_key" name="mytable_key" />
 <field column="myfield" name="myfield" />
 .
 .
 </entity>
 </document>
</dataConfig>
```

6. Create a directory in the DataStax Enterprise installation home directory. Save the `data-config.xml` in the directory you created.

7. From the following location, copy the `solrconfig.xml`.

- Installer-No Services and Tarball installations: `install_location/demos/wikipedia`
- Installer-Services and Package installations: `/usr/share/dse-demos/wikipedia`

8. Paste the `solrconfig.xml` to the directory you created in step 6.

9. Add a `requestHandler` element to the `solrconfig.xml` file that contains the location of `data-config.xml` and data source connection information. For example:

```

<requestHandler name="/dataimport"
 class="org.apache.solr.handler.dataimport.DataImportHandler">
 <lst name="defaults">
 <str name="config">data-config.xml</str>
 <lst name="datasource">
 <str name="driver">com.mysql.jdbc.Driver</str>
 <str name="url">jdbc:mysql://localhost/mydb</str>
 <str name="user">changeme</str>
 <str name="password">changeme</str>
 </lst>
 </lst>
</requestHandler>
```

10. Upload the `schema.xml`, `solrconfig.xml`, and `data-config.xml`, and create the **Solr core**. For example:

```
$ curl http://localhost:8983/solr/resource/mydb.mytable/solrconfig.xml --
data-binary @solrconfig.xml -H 'Content-type:text/xml; charset=utf-8'
```

```
$ curl http://localhost:8983/solr/resource/mydb.mytable/schema.xml --data-
binary @schema.xml -H 'Content-type:text/xml; charset=utf-8'
```

```
$ curl http://localhost:8983/solr/resource/mydb.mytable/schema.xml --data-binary @data-config.xml -H 'Content-type:text/xml; charset=utf-8'
```

```
$ curl "http://localhost:8983/solr/admin/cores?action=CREATE&name=mydb.mytable"
```

**11.** Import the data from the data source using HTTP API syntax. For example:

```
http://localhost:8983/solr/mydb.mytable/dataimport?command=full-import
```

where mydb is the Cassandra keyspace and mytable is the Cassandra table.

### Limiting columns indexed and returned by a query

When using dynamic fields, the default column limit controls the maximum number of indexed columns overall, not just dynamic field columns, in legacy (Thrift) tables. The column limit for legacy tables also controls the maximum number of columns returned during queries. This column limit prevents out of memory errors caused by using too many dynamic fields. If dynamic fields are not used, the column limit has no effect.

DataStax Enterprise 4.0 and later support CQL tables. When using dynamic fields in these releases, the default column limit applies only if the table is created using the deprecated method of automatically creating a table on core creation or creating a compact storage table.

To change the default column limit, which is 1024, configure the `dseColumnLimit` element in the `solrconfig.xml` file. You can override the default configuration using the `column.limit` parameter in a query to specify a different value, for example 2048.

```
http://localhost:8983/solr/keyspace.table/select?q=title%3Amytitle*&fl=title&column.limit=2048
```

### Configuring autocomplete/spellcheck

By default, the `solrconfig.xml` does not include configuration for the Solr suggestor. After [configuring the search component](#) in the `solrconfig.xml` for `/suggest`, you can issue a query specifying the autocomplete/spellcheck behavior using the `shards.qt=` parameter. For example, to test the suggestor:

```
curl "http://localhost:8983/solr/mykeyspace.mysolr/select?shards.qt=/suggest&qt=/suggest&q=testin"
```

## Indexing

To create an index of DSE Search/Solr documents, you automatically generate these resources or use custom resources.

- [Schema.xml](#)

Describes the fields to index in Solr and types associated with them. These fields map to Cassandra columns. To route search requests to the appropriate nodes, the schema needs a unique key.

- [Solrconfig.xml](#)

Holds configuration information for query handlers and Solr-specific caches.

When users post schema or configuration files simultaneously, schema disagreements can occur. This causes Solr errors.

**Note:** Do not make schema changes on hot production systems.

### Using automatically generated resources

Use the automated procedure for creating resources based on a CQL table. DataStax Enterprise generates `schema.xml` and `solrconfig.xml` resources for a CQL-backed core, and then creates the core. You can customize automatic resource generation using a number of options, such as the directory factory

used for generating the resource. New dsetool commands provide the capability to reload a core or output the resource. The automated procedure is presented step-by-step in subsequent sections.

### Creating a core with automatic resource generation

The prerequisite for creating a core with automatic resource generation is an existing CQL table. DSE Search automatically generates default solrconfig.xml and schema.xml files based on the table metadata. You can generate resources automatically, using an HTTP POST request or a dsetool command and the generateResources option. The following list describes the options for creating generating resources automatically.

**Table 14: Options for generating resources**

Option	Settings	Default	Description of Default Setting
schema=	<path>	n/a	Path of the schema file used for creating the core, not necessary when generateResources=true
solrconfig=	<path>	n/a	Path of the solrconfig file used for creating the core, not necessary when generateResources=true
generateResources=	true or false	true	Generates the schema and solrconfig.
distributed=	true or false	true	Distributes an index to nodes in the cluster. False re-indexes the Solr data on one node. The false setting is used in certain recovery and upgrade procedures.
recovery=	true or false	false	Used in upgrade situations.
reindex=	true or false	false	Deletes any existing Lucene index and indexes the data for the first time, or re-indexes the data.
deleteAll=	true or false	false	Setting reindex=true and deleteAll=true re-indexes data in place or re-indexes in full. Accepting the defaults reloads the core and no re-indexing occurs. Setting reindex=true and deleteAll=false re-indexes data and keeps the existing Lucene index. During

Option	Settings	Default	Description of Default Setting
			the uploading process, user searches yield inaccurate results.
coreOptions	path to a YAML file	not applicable	Provides options for generating the solrconfig and schema.

The `dsetool` syntax for generating resources automatically and creating the Solr core is:

```
$ dsetool create_core <keyspace>.<table> [<option> ...]
```

The following examples show the HTTP POST method and the `dsetool` method (preferred) of automatically generating resources for the [nhanes\\_ks keyspace](#) and [nhanes table](#):

```
$ curl "http://localhost:8983/solr/admin/cores?&action=CREATE&name=nhanes_ks.nhanes&generateResources=true"
```

Or

```
$ dsetool create_core nhanes_ks.nhanes generateResources=true
```

By default, when you automatically generate resources, existing data is not re-indexed, so you can check and customize the resources prior to indexing.

To override the default and `-reindex` existing data, use the `reindex=true` option:

```
$ curl "http://localhost:8983/solr/admin/cores?&action=CREATE&name=nhanes_ks.nhanes&generateResources=true&reindex=true"
```

Or

```
$ dsetool create_core nhanes_ks.nhanes generateResources=true reindex=true
```

DataStax Enterprise uses the type mapping shown in [“Mapping of Solr types”](#) section to generate the CQL-backed core and resources. To generate resources automatically, the CQL table can consist of keys and columns of any CQL data type, however, decimal and varint are indexed as strings. Lucene does not support the precision required by these numeric types. Range and sorting queries do not work as expected if a table uses these types.

### Customizing automatic resource generation

You can customize the solrconfig and schema generation by providing a yaml-formatted file of options:

- [`default\_query\_field`](#)  
The schema field to use when no field is specified in queries
- [`auto\_soft\_commit\_max\_time`](#)  
The maximum auto soft commit time in milliseconds
- [`index\_merge\_factor`](#)  
The index merge factor
- [`index\_ram\_buffer\_size`](#)  
The index ram buffer size in megabytes
- [`directory\_factory\_class`](#)  
The class name of the directory factory
- [`type\_mapping\_version`](#)  
The Solr/Cassandra type mapping version. Only 2 is supported in this release.
- [`enable\_string\_copy\_fields`](#)

Whether to enable generation of non-stored string copy fields for non-key text fields. Text data can be either tokenized or non tokenized. The enable\_string\_copy\_fields is false by default. True creates a non-stored, non-tokenized copy field, so you can have text both ways.

For example, create a yaml file that lists options to use to customize the solrconfig and yaml:

```
default_query_field: name
auto_soft_commit_max_time: 1000
enable_string_copy_fields: false
```

Use the dsetool command to create the core and customize the solrconfig and schema generation. Use coreOptions to specify the yaml file.

```
$ dsetool create_core nhanes_ks.nhanes generateResources=true
coreOptions=config.yaml
```

You can check that DSE Search created the solrconfig and schema by reading core resources using dsetool.

### Reloading a core using dsetool

DataStax Enterprise 4.6 extends dsetool to simplify Solr code reloading. The syntax of the command is:

```
$ dsetool reload_core <keyspace>.<table> [<option> ...]
```

where <option> is one or more of the following options:

**Table 15: Options for generating resources**

Option	Settings	Default	Description of Default Setting
schema=	<path>	n/a	Path of the schema file used for reloading the core
solrconfig=	<path>	n/a	Path of the solrconfig file used for reloading the core
distributed=	true or false	true	Distributes an index to nodes in the cluster. False re-indexes the Solr data on one node. The false setting is used in certain recovery and upgrade procedures.
reindex=	true or false	false	Deletes any existing Lucene index and indexes the data for the first time, or re-indexes the data.
deleteAll=	true or false	false	Setting reindex=true and deleteAll=true re-indexes data in place or re-indexes in full. Accepting the defaults reloads the core and no re-indexing occurs. Setting reindex=true and deleteAll=false

Option	Settings	Default	Description of Default Setting
			re-indexes data and keeps the existing Lucene index. During the uploading process, user searches yield inaccurate results.

None of these options is mandatory. If the solrconfig or schema, or both, are provided, DataStax Enterprise uploads the files before reloading the core. You use these options, described in ["Creating a core with automatic resource generation"](#), the same way with the dsetool command or with an HTTP RELOAD request.

### Reading core resources using dsetool

DataStax Enterprise 4.6 introduces two new dsetool commands to simplify accessing the solrconfig and schema. The syntax of these commands is:

```
dsetool get_core_schema <keyspace>.<table> [current=true|false]
dsetool get_core_config <keyspace>.<table> [current=true|false]
```

If the value of the current option is false (the default), DSE Search outputs the last solrconfig or schema file that was uploaded; otherwise, DataStax Enterprise outputs the solrconfig or schema currently in use by the core.

For example, to output the latest uploaded schema, use this command:

```
$ dsetool get_core_schema nhanes_ks.nhanes
```

The generated schema for the nhanes table in the nhanes\_ks keyspace appears.

### Using custom resources

Use the classic procedure for creating a Solr core when you use [legacy applications](#) instead of CQL tables, or when you modify or create custom resources. Using HTTP-post methods available in previous releases, you can create or reload a Solr core. The classic procedure is presented step-by-step in subsequent sections and involves these tasks:

#### Uploading the schema and configuration

##### About this task

After [writing a schema.xml](#), you HTTP-post the solrconfig.xml and the schema.xml to a Solr node in the DataStax Enterprise cluster. This procedure describes how to create a Solr index by posting the solrconfig.xml and schema.xml.

##### Procedure

- Post the configuration file using the [cURL utility](#):

```
curl http://localhost:8983/solr/resource/keyspace.table/solrconfig.xml
--data-binary @solrconfig.xml -H 'Content-type:text/xml; charset=utf-8'
```

- Post the schema file:

```
curl http://localhost:8983/solr/resource/keyspace.table/schema.xml
--data-binary @schema.xml -H 'Content-type:text/xml; charset=utf-8'
```

## Creating a Solr core

### About this task

You cannot create a **Solr core** unless you first upload the schema and configuration files. If you are creating a CQL-backed Solr core, the table must exist in Cassandra before creating the core.

Use the `curl` command to create a Solr core.

```
$ curl "http://localhost:8983/solr/admin/cores?
action=CREATE&name=keyspace.table"
```

Creating a Solr core on one node automatically creates the core on other Solr nodes, and DSE Search stores the files on all the Cassandra nodes.

### Reloading a Solr core

Reload a **Solr core** instead of creating a new one when you modify the `schema.xml` or `solrconfig.xml`. Do not make schema changes on hot production systems.

```
$ curl "http://localhost:8983/solr/admin/cores?
action=RELOAD&name=keyspace.table"
```

You can use options with the RELOAD command to re-index and keep, or delete, the Lucene index. When you do not specify an option, the default is used.

When you make a change to the schema, the compatibility of the existing index and the new schema is questionable. If the change to the schema made changes to a field's type, the index and schema will certainly be incompatible. Changes to a field's type can actually occur in subtle ways, occasionally without a change to the `schema.xml` file itself. For example, a change to other configuration files, such as synonyms, can change the schema. If such an incompatibility exists, a full re-index, which includes deleting all the old data, of the Solr data is required. In these cases, anything less than a full re-index renders the schema changes ineffective. Typically, a change to the Solr schema requires a full re-indexing.

Use these RELOAD command options to specify the level of re-indexing that occurs:

- distributed

True, the default, distributes an index to nodes in the cluster. False re-indexes the Solr data on one node. The false setting is used in certain recovery and upgrade procedures.

```
$ curl -v "http://localhost:8983/solr/admin/cores?action=RELOAD&
name=keyspace.table&distributed=false"
```

- reindex and deleteAll

Re-indexes data in place or re-indexes in full. The default for both options is false. Accepting the defaults reloads the core and no re-indexing occurs.

### Re-indexing in place

Setting `reindex=true` and `deleteAll=false` re-indexes data and keeps the existing lucene index. During the uploading process, user searches yield inaccurate results. To perform an in-place re-index, use this syntax:

```
curl "http://localhost:8983/solr/admin/cores?action=RELOAD
&name=keyspace.table&reindex=true&deleteAll=false"
```

### Re-indexing in full

Setting `reindex=true` and `deleteAll=true` deletes the Lucene index and re-indexes the dataset. User searches initially return no documents as the Solr cores reload and data is re-indexed.

Setting `reindex=false` and `deleteAll=true` does nothing and generates an exception.

## Rebuilding an index using the UI

You can re-index manually using the UI or command-line tools. In the Core Admin screen of the Solr Admin UI, the **Reload**, **Reindex** and **Full Reindex** buttons perform functions that correspond to RELOAD command options.

## Adding and viewing index resources

DSE Search includes a REST API for viewing and adding resources associated with an index. You can look at the contents of the existing Solr resource by loading its URL in a web browser or using HTTP get. Retrieving and viewing resources returns the last uploaded resource, even if the resource is not the one currently in use. If you upload a new schema, and then before reloading, request the schema resource, Solr returns the new schema even though the **Solr core** continues to use the old schema.

Use this URL to post a file to Solr:

```
http://host:port/solr/resource/keyspace.table/filename.ext
```

Generally, you can post any resource required by Solr to this URL. For example, stopwords.txt and elevate.xml are optional, frequently-used Solr configuration files that you post using this URL.

## Checking indexing status

If you HTTP post the files to a pre-existing table, DSE Search starts indexing the data. If you HTTP post the files to a non-existent column keyspace or table, DSE Search creates the keyspace and table, and then starts indexing the data. For example, you can change the stopwords.txt file, repost the schema, and the index updates. You can check the indexing status using either the Core Admin or the logs.

### Checking the indexing status using the Core Admin

To check the indexing status, open the Solr Admin and click **Core Admin**.

The screenshot shows the Solr Admin interface with the 'Core Admin' tab selected. The left sidebar lists 'Dashboard', 'Logging', 'Core Admin' (which is selected), 'Java Properties', and 'Thread Dump'. The main content area shows the 'wiki.solr' core configuration. At the top are three buttons: 'Reload', 'Reindex', and 'Full Reindex'. Below these are two sections: 'Core' and 'Index'. The 'Core' section displays the following properties:

startTime:	5 minutes ago
instanceDir:	solr/
dataDir:	/var/lib/cassandra/data/solr.data/wiki.solr/

The 'Index' section displays the following properties:

lastModified:	4 minutes ago
version:	189
numDocs:	3579
maxDoc:	3579
current:	✓
indexing:	no
directory:	org.apache.lucene.store.NRTCachingDirectory: NRTCachingDirectory(org.apache.lucene.store.NIOFSDirectory@ /private/var/lib/cassandra/data/solr.data/wiki.solr/index lockFactory=org.apache.lucene.store.NativeFSLockFactory@3ab6a5fb; maxCacheMB=48.0 maxMergeSizeMB=4.0)

### Checking the indexing status using the logs

You can also check the logs to get the indexing status. For example, you can check information about the plugin initializer:

```
INDEXING / REINDEXING -
INFO SolrSecondaryIndex plugin initializer. 2013-08-26 19:25:43,347
SolrSecondaryIndex.java (line 403) Reindexing 439171 keys for core wiki.solr
```

Or you can check the SecondaryIndexManager.java information:


```
INFO Thread-38 2013-08-26 19:31:28,498 SecondaryIndexManager.java (line 136)
Submitting index build of wiki.solr for data in SSTableReader(path='/mnt/
cassandra/data/wiki/solr/wiki-solr-ic-5-Data.db'), SSTableReader(path='/mnt/
cassandra/data/wiki/solr/wiki-solr-ic-6-Data.db')
```

```
FINISH INDEXING -
INFO Thread-38 2013-08-26 19:38:10,701 SecondaryIndexManager.java (line 156)
Index build of wiki.solr complete
```

## Querying

### About this task

DSE Search hooks into the Cassandra Command Line Interface (CLI), Cassandra Query Language (CQL) library, the cqlsh tool, existing [Solr APIs](#), and Thrift


APIs.

Avoid querying nodes that are indexing. For responding to queries, DSE Search ranks the nodes that are not performing Solr indexing higher than indexing ones. If only indexing nodes can satisfy the query, the query will not fail but instead will return potentially partial results.

### Using SolrJ and other Solr clients

Solr clients work with DataStax Enterprise. If you have an existing Solr application, using it with DataStax Enterprise is straight-forward. Create a schema, then import your data and query using your existing Solr tools. The [Wikipedia demo](#) is built and queried using SolrJ. The query is done using pure Ajax. No Cassandra API is used for the demo.

You can also use any Thrift API, such as Pycassa or Hector, to access DSE-Search. Pycassa supports [Cassandra indexes](#). You can use indexes in Pycassa just as you use the solr\_query expression in DSE Search.

DataStax has extended SolrJ to protect internal Solr communication and HTTP access using SSL. You can also use SolrJ to change the consistency level of a DSE-Search node.

## Using CQL Solr queries

DataStax Enterprise 4.6 introduces a production-grade implementation of CQL Solr queries. You can develop CQL-centric applications supporting full-text search without having to work with Solr-specific APIs. Only full text search queries are supported in this release. Faceting, grouping, and other features are not supported. Before using CQL Solr queries, configure the solrconfig to handle CQL queries if necessary.

### Required Configuration for Solr queries

When you automatically generate resources, the solrconfig already contains the request handler for running CQL Solr queries. If you do not automatically generate resources and want to run CQL Solr queries using custom resources, you need to add the following handler to the solrconfig.xml:

```
<requestHandler
 class="com.datastax.bdp.search.solr.handler.component.CqlSearchHandler"
 name="solr_query" />
```

You can add your own default configurations: default number of rows, default search field, default sorting, and so on. For example:

```
<requestHandler
 class="com.datastax.bdp.search.solr.handler.component.CqlSearchHandler"
 name="solr_query">
 <lst name="defaults">
 <int name="rows">10</int>
 </lst>
</requestHandler>
```

You cannot add any components.

## CQL Solr query syntax

You can run CQL Solr queries using the SELECT statement that includes the search expression.

### Synopsis

```
SELECT select expression
 FROM table
 [WHERE solr_query = 'search expression'] [LIMIT n]
```

There are two types of search expressions:

- Solr query
- JSON query

### Using a Solr query expression

The Solr query expression uses the syntax supported by the [Solr q parameter](#). For example:

```
SELECT * FROM keyspace.table WHERE solr_query='name: cat name: dog -name:fish'
```

When you name specific columns, DSE Search retrieves only the specified columns and returns the columns as part of the resulting rows. DSE Search supports projections (SELECT a, b, c...) only, not functions, for the select expression. The following example retrieves only the name column:

```
SELECT name FROM keyspace.table WHERE solr_query='name:cat name:dog -
name:fish'
```

Use the LIMIT clause to specify how many rows to return. The following example retrieves only 1 row:

```
SELECT * FROM keyspace.table WHERE solr_query='name:cat name:dog -name:fish'
 LIMIT 1
```

You cannot use CQL Solr queries to set the consistency level, ordering, or specify WHERE clauses other than the solr\_query one. The consistency level for CQL Solr queries is ONE by default and should not be changed; otherwise, the query will return an error.

### Using a JSON query expression

You format the query expression as a JSON string. The JSON-based query expression supports **local parameters** in addition to the following parameters:

```
{
 "q": <query expression>,
 "fq": <filter query expression>,
 "sort": <sort expression>,
 "start": <start index>,
 "commit": <true>
 "query.name": <name>
}
```

For example:

```
SELECT id FROM nhanes_ks.nhanes WHERE solr_query=' {"q": "ethnicity:Asian"}';
SELECT * FROM mykeyspace.mysolr WHERE solr_query=' {"q": {"!edismax}quotes:yearning or kills"}';
SELECT id FROM nhanes_ks.nhanes WHERE solr_query=' {"q": "ethnicity:Mexi*", "sort": "id asc"}' LIMIT 3;
```

### JSON query commit option

Setting the value of the commit option to true in the CQL Solr query JSON syntax is designed to commit all pending index updates, so they can be included in the current query results. By default, the commit option is set to false. For example:

```
SELECT id FROM nhanes_ks.nhanes WHERE solr_query=' {"q": "ethnicity:Asia*", "commit": "true"}' LIMIT 50;
```

Configuring the **auto soft commit** to improve visibility by decreasing the interval is generally recommended over using this feature. This option can result in unexpected performance hits.

### JSON query name option

Using the following syntax you can name your queries, which can be useful for tagging and JMX operations, for example.

```
SELECT id FROM nhanes_ks.nhanes WHERE solr_query=' {"query.name": "Asian subjects", "q": "ethnicity:Asia*", "commit": "true"}' LIMIT 50;
```

### Restrictions on using solr\_query

DataStax Enterprise does not support the CQL solr\_query syntax for searching CQL-backed cores on a cluster node that is *not* started as a Solr node. Using the solr\_query syntax from a Thrift-based client, such as Hector, is discouraged and not supported for production environments. Instead, use one of the DataStax drivers.

### Using the Solr HTTP API

You can use the Solr HTTP API to query data indexed in DSE Search/Solr just as you would search for data indexed in OSS.

### Solr HTTP API example

Assuming you performed [the example of using a collection set](#), to find the titles in the mykeyspace.mysolr table that begin with the letters Succ in XML, use this URL:

```
http://localhost:8983/solr/mykeyspace.mysolr/select?q=%20title
%3ASucc*&fl=title
```

The response is:

```
<response>
<lst name="responseHeader">
<int name="status">0</int>
<int name="QTime">2</int>
<lst name="params">
<str name="fl">title</str>
<str name="q">title:Success*</str>
</lst>
</lst>
<result name="response" numFound="2" start="0">
<doc>
<str name="title">Success</str>
</doc>
<doc>
<str name="title">Success</str>
</doc>
</result>
</response>
```

## Inserting/updating data using the Solr HTTP API

### About this task

Updates to a CQL-backed Solr core replace the entire row. You cannot replace only a field in a CQL table. The deprecated replacefields parameter for inserting into, modifying, or deleting data from CQL Solr cores is not supported. The replacefields parameter is supported for updating indexed data in a non-CQL table and in Solr. Use the parameter in this way:

```
curl http://host:port/solr/keyspace.table/update?
replacefields=false -H 'Content-type: application/json' -d
'json string'
```

To update a CQL-based core, use the following procedure:

### Procedure

Building on the [collections example](#), insert data into the mykeyspace.mytable data and Solr index. Use this curl command:

```
$ curl http://localhost:8983/solr/mykeyspace.mysolr/update -H 'Content-
type: application/json' -d '[{"id": "130", "quotes": "Life is a beach.",
"name": "unknown", "title": "Life"}]'
```

The Solr convention is to use curl for issuing update commands instead of using a browser. You do not have to post a commit command in the update command as you do in OSS, and doing so is ineffective.

When you use CQL or CLI to update a field, DSE Search implicitly sets replacefields to false and updates individual fields in the Solr document. The re-indexing of data occurs automatically.

### Warning about using the optimize command

Do not include the optimize command in URLs to update Solr data. This warning appears in the system log when you use the optimize:

```
WARN [http-8983-2] 2013-03-26 14:33:04,450
 CassandraDirectUpdateHandler2.java (line 697)
Calling commit with optimize is not recommended.
```

The Lucene merge policy is very efficient. Using the optimize command is no longer necessary and using the optimize command in a URL can cause nodes to fail.

## Querying a CQL collection set

### About this task

DataStax Enterprise supports CQL collections. In this example, you create a table containing a [CQL collection set](#) of famous quotations. You insert data into the table by copying/pasting INSERT commands from a file that you download.

Next, you insert a collection into Cassandra, index the data in DSE Search/Solr, and finally, query the search index.

### Procedure

1. [Start DataStax Enterprise in Solr mode](#).
2. [Start cqlsh](#).
3. Create a keyspace and a table consisting of a set collection column and other columns, and then, insert some data for DSE Search to index.

```
CREATE KEYSPACE mykeyspace
 WITH REPLICATION = {'class':'NetworkTopologyStrategy', 'Solr':1};
```

```
USE mykeyspace;
```

```
CREATE TABLE mysolr (
 id text PRIMARY KEY,
 name text,
 title text,
 quotes set <text>
);
```

4. [Download the INSERT commands](#) in the `quotations.zip` file. Unzip the `quotations.zip` file that you downloaded, copy the insert commands, and paste the commands on the cqlsh command line.
5. Run the following command, which is located in the bin directory of tarball installations. For example, from a tarball installation:

```
$ install_location/bin/dsetool create_core mykeyspace.mysolr
generateResources=true reindex=true
```

If you are recreating the `mykeyspace.mysolr` core, use the `reload_core` instead of the `create_core` command.

There is no output from this command. You can search Solr data after indexing finishes.

6. In cqlsh, search Solr-indexed data to find titles like Succ\*.

```
SELECT * FROM mykeyspace.mysolr WHERE solr_query='title:Succ*';
```

Because you created the core using automatically generated resources, the `solrconfig` [defines the request handler](#) for using CQL for Solr queries.

7. Using a browser, search Solr-indexed data using the Solr HTTP API to find titles like Succ\*.

```
http://localhost:8983/solr/mykeyspace.mysolr/
 select?q=title%3ASucc*&wt=json&indent=on&omitHeader=on
{
 "response": { "numFound": 2, "start": 0, "docs": [
 {
 "id": "126",
 "title": "Success",
 "quotes": ["If A is success in life, then A equals x plus y plus z. Work is x; y is play; and z is keeping your mouth shut."],
 "name": "Albert Einstein"
 },
 {
 "id": "125",
 ...
 }
] }
}
```

```

 "title": "Success",
 "quotes": ["Always bear in mind that your own resolution to
 succeed is more important than any one thing.",
 "Better to remain silent and be thought a fool than to speak
 out and remove all doubt."],
 "name": "Abraham Lincoln"]
}
}
```

## Deleting by id

Delete by id deletes the document with a specified id and is more efficient than delete by query. The id is the value of the uniqueKey field declared in the schema. The id can be a synthetic id that represents a Cassandra compound primary key, such as the one used in the [Solr tutorial](#). To delete by id, the following example builds on the example in [running a simple search](#). After clicking Execute Query, a list of results appears. Each result includes a \_uniqueKey in JSON format. The uniqueKey is the first line of each result and looks like this:

```
<str name="_uniqueKey">["47336" , "29"]</str>
```

In this example, ["47336", "29"] are the values of the id, age compound primary key. The following delete by id query shows the HTTP API command you use to remove that particular record from the Solr index:

```
$ curl http://localhost:8983/solr/nhanes_ks.nhanes/update --data
'<delete><id>["47336" , "29"]</id></delete>' -H 'Content-type:text/xml;
charset=utf-8'
```

After deleting the record, [run a simple search](#) on the Solr tutorial data again. The Solr Admin shows that the number of documents has been reduced by one: 20049. Query the Cassandra table using cqlsh:

```
cqlsh:nhanes_ks> SELECT * FROM nhanes WHERE id=47336;
```

The cqlsh output also confirms that the data was removed. Null values appear instead of the data.

## Deleting by query

After you issue a delete by query, documents start getting deleted immediately and deletions continue until all documents are removed. For example you can delete the data that you inserted using this command on the operating system command line:

```
$ curl http://localhost:8983/solr/mykeyspace.mysolr/update --data
'<delete><query>*:*</query></delete>' -H
'Content-type:text/xml; charset=utf-8'
```

Using &allowPartialDeletes parameter set to false (default) prevents deletes if a node is down. Using &allowPartialDeletes set to true causes the delete to fail if a node is down and the delete does not meet a consistency level of quorum. Delete by queries using \*:\* are an exception to these rules. These queries issue a truncate, which requires all nodes to be up in order to succeed.

## Joining cores

DataStax Enterprise supports the [OS Solr query time join](#) through a custom implementation. You can join Solr documents, including those having different Solr cores under these conditions:

- Solr cores need to have the same keyspace and same Cassandra partition key.
- Both Cassandra tables that support the Solr cores to be joined have to be either Thrift- or CQL-compatible. You cannot have one that is Thrift-compatible and one that is CQL-compatible.
- The type of the unique key (Cassandra key validator of the partition key) are the same.
- The order of table partition keys and schema unique keys are the same.

DataStax Enterprise 4.5.0 and later provides faster DocValues-based joins than earlier versions of DataStax Enterprise, such as 4.0.2. In the earlier version, using the simplified syntax shown in the next section for a join query requires re-indexing the CQL Solr core, but not the Thrift Solr core. In DataStax Enterprise, using the simplified syntax automatically takes advantage of faster joins in the case of a CQL

Solr core. In the case of a Thrift Solr core, to use the simplified syntax, re-index, and in the from field of the query, use docValues=true.

### Simplified syntax

This simplified syntax is recommended for joining Solr cores:

```
q={!join fromIndex=test.from}field:value
```

The custom implementation eliminates the need to use to/from parameters required by OS Solr. Based on the key structure, DataStax Enterprise can determine what the parameters are. For backward compatibility with applications, the verbose, [legacy syntax](#) is also supported.

### Example of using a query time join

This example creates two tables, songs and lyrics. The tables use the same partition key. The songs table uses a simple primary key, the UUID of a song. The primary key of the songs table is its partition key. The lyrics table uses a compound primary: id and song, both of type UUID. After joining cores, you construct a single query to retrieve information about songs having lyrics that include "love".

You can copy CQL commands, Solr HTTP requests, and the query from the downloaded commands.txt file.

1. [Download and unzip the file](#) containing the Solr schemas, Solr configuration files, and commands for this example.

This action creates /songs and /lyrics directories, schemas, and Solr configuration files for indexing data in the songs and lyrics tables.

2. Start cqlsh, and then create and use a keyspace named internet.

You can copy/paste from the downloaded commands.txt file.

3. Create two tables, song and lyrics, that share the internet keyspace and use the same partition key.

```
cqlsh> CREATE TABLE song (song uuid PRIMARY KEY, title text);
cqlsh> CREATE TABLE lyrics (song uuid, id uuid, words text, PRIMARY KEY
 (song, id));
```

Both tables share the song partition key, a uuid. The second table also contains the id clustering column.

4. Insert the data from the downloaded file into the songs table.

5. Insert data into the lyrics table.

The lyrics of songs by Big Data and John Cedrick mention love.

6. Navigate to the songs directory that you created in step 1, and take a look at the Solr schema.xml. Navigate to the lyrics directory and take a look at the schema. Notice that the order of the unique key in the schema and the partition key of the lyrics table are the same: (song, id). Using (id, song) does not work.

```
<schema name="songs_schema" version="1.5">
 <types>
 <fieldType name="uuid" class="solr.UUIDField" />
 <fieldType name="text" class="solr.TextField">
 <analyzer>
 <tokenizer class="solr.StandardTokenizerFactory" />
 </analyzer>
 </fieldType>
 </types>
 <fields>
 <field name="song" type="uuid" indexed="true" stored="true" />
 <field name="title" type="text" indexed="true" stored="true" />
 <field name="artist" type="text" indexed="true" stored="true" />
 </fields>
 <defaultSearchField>artist</defaultSearchField>
```

```

<uniqueKey>song</uniqueKey>
</schema>

<schema name="lyrics_schema" version="1.5">
 <types>
 <fieldType name="uuid" class="solr.UUIDField" />
 <fieldType name="text" class="solr.TextField" >
 <analyzer>
 <tokenizer class="solr.StandardTokenizerFactory"/>
 </analyzer>
 </fieldType>
 </types>
 <fields>
 <field name="song" type="uuid" indexed="true" stored="true"/>
 <field name="id" type="uuid" indexed="true" stored="true"/>
 <field name="words" type="text" indexed="true" stored="true"/>
 </fields>
 <defaultSearchField>words</defaultSearchField>
 <uniqueKey>(song, id)</uniqueKey>
</schema>
```

7. In the songs directory, post the solrconfig.xml and schema.xml for the internet.songs core, and create the Solr core for internet.songs.
8. In the lyrics directory, post the solrconfig.xml and schema.xml for the internet.lyrics core, and create the Solr core for internet.lyrics.
9. Search for songs that have lyrics about love.

```
http://localhost:8983/solr/internet.songs/select/?q={!join
+fromIndex=internet.lyrics}words:love&indent=true&wt=json
```

The output includes two songs having the word "love" in the lyrics, one by Big Data and the other by John Cedrick:

```
"response": { "numFound": 2, "start": 0, "docs": [
 {
 "song": "a3e64f8f-bd44-4f28-b8d9-6938726e34d4",
 "title": "Dangerous",
 "artist": "Big Data"
 },
 {
 "song": "8a172618-b121-4136-bb10-f665cfcc469eb",
 "title": "Internet Love Song",
 "artist": "John Cedrick"
 }
]}
```

### Recursive join support

You can nest a join query to use the result of one join as an input for another join, and another, recursively. All joined data must reside on the same partition. To embed one query in the Solr query string of another, use the magic field name `_query_`.

Use the following syntax to construct a query that recursively joins cores.

```
F1:V1 AND _query_: {!join fromIndex=keyspace.table}(F2:V2 AND _query_:*{!join
fromIndex=keyspace.table}(F3:V3)\")
```

Where the top level from query includes a nested join query. The nested join in this example is:

```
query:*{!join fromIndex=keyspace.table}(F3:V3)\"
```

Like an SQL `SELECT IN ... (SELECT IN ...)` query, Solr executes the nested join queries first, enabling multiple nested join queries if required.

A Solr join query is not a relational join where the values from the nested join queries are returned in the results.

### Example of a recursive join query

This example builds on the solr query time join example. Embed in the query to join songs and lyrics having words:"love" a second query to join award-winning videos using AND \_query\_:"award:true".

You can copy CQL commands, Solr HTTP requests, and the query from the downloaded commands.txt file.

1. In cqlsh, create a videos table that shares the internet keyspace and uses the same partition key as the songs and lyrics tables.

```
cqlsh> CREATE TABLE videos (song uuid, award boolean, title text, PRIMARY KEY (song));
```

All three tables use the song partition key, a uuid.

2. Insert the data from the downloaded file into the videos table. The video data sets the award field to true for the videos featuring songs by Big Data and Brad Paisley.
3. Navigate to the videos directory that was created when you unzipped the downloaded file.
4. In the videos directory, post the solrconfig.xml and schema.xml, and create the Solr core for internet.videos.
5. Use a nested join query to recursively join the songs and lyrics documents with the videos document, and to select the song that mentions love and also won a video award.

```
http://localhost:8983/solr/internet.songs/select/?q=
 { !join+fromIndex=internet.lyrics}words:love AND _query_:
 { !join+fromIndex=internet.videos}award:true&indent=true&wt=json
```

Output is:

```
"response": { "numFound": 1, "start": 0, "docs": [
 {
 "song": "a3e64f8f-bd44-4f28-b8d9-6938726e34d4",
 "title": "Dangerous",
 "artist": "Big Data"
 }
]}
```

### Support for the legacy join query

DataStax Enterprise supports using the legacy syntax that includes to/from fields in the query. The requirements for using the legacy syntax are:

The requirements for using the legacy syntax are:

- Tables do not use **composite partition keys**.
- The query includes the force=true local parser parameter, as shown in this example that joins mytable1 and mytable2 in mykeyspace.

### Legacy syntax example

```
curl 'http://localhost:8983/solr/mykeyspace.mytable1/select/?q=\{!join+from=id
+to=id+fromIndex=mykeyspace.mytable2+force=true\}'
```

### Querying multiple tables

To map multiple Cassandra tables to a single **Solr core**, use the Solr HTTP API. Specify multiple tables using the shards parameter. For example:

```
http://host:port/solr/keyspace1.cf1/select?q=*&shards=
 host:port/solr/keyspace1.cf1,host:port/solr/keyspace2.cf2
```

Using the Solr API, you can query multiple tables simultaneously if they have same schema.

## Using the ExtendedDisMax query parser

### About this task

The traditional Solr query parser (`defType=lucene`) is the default query parser and intended for compatibility with traditional Solr queries. The [ExtendedDisMax Query Parser \(eDisMax\)](#) includes more features than the traditional Solr query parser, such as multi-field query (Disjunction Max Query), relevancy calculations, full query syntax, and aliasing. eDisMax is essentially a combination of the traditional Solr query parser and the dismax query parser, plus a number of other functional and usability enhancements. It is the most powerful query parser for Solr that is offered out of the box. For more information, see *Solr 4.x Deep Dive* by Jack Krupansky.

eDisMax supports phrase query features, such as phrase fields and phrase slop. You can use full query syntax to search multiple fields transparently, eliminating the need for inefficient `copyField` directives.

### eDisMax example using the cqlsh

Configure the `solrconfig` to handle CQL queries if necessary. To query the [mykeyspace.mysolr table from collection set example](#), use [local query parameters](#) to specify using eDisMax, and query the default field for either of two words: `yearning` or `kills`:

```
SELECT * FROM mykeyspace.mysolr WHERE solr_query='{"q" : "={!edismax}quotes:yearning or kills"}';
```

Output is the one row containing "yearning," and the another containing "kills".

id	name	solr_query	quotes	title
123	Christopher Morley	{"q" : "={!edismax}quotes:yearning or kills"}	['Life is a foreign language . . . earning and yearning.']}	Life
124	Daniel Akst	{"q" : "={!edismax}quotes:kills or kills"}	['In matters of self-control . . . speed kills . . .']}	Life

(2 rows)

### eDisMax example using the Solr HTTP API

To query the [mykeyspace.mysolr table from collection set example](#), use the `defType` parameter to specify using eDisMax, and query the default field for either of two words: `yearning` or `kills`:

```
http://localhost:8983/solr/mykeyspace.mysolr/
 select?&defType=edismax&q=yearning or kills
 &wt=json&indent=on&omitHeader=on
```

Output in json format is:

```
{
 "response": { "numFound": 2, "start": 0, "docs": [
 {
 "id": "123",
 "title": "Life",
 "quotes": ["Life is a foreign language; all men mispronounce it.", "There are three ingredients in the good life: learning, earning and yearning."],
 "name": "Christopher Morley"
 },
 {
 "id": "124",
 "title": "Life",
 "quotes": ["In matters of self-control as we shall see again and again, speed kills.", "But a little friction really can save lives.", "We Have Met the Enemy: Self-Control in an Age of Excess."]
 }
]
}
```

```

 "name" : "Daniel Akst" }]
}
}
```

## Creating a schema and data modeling

This document describes the Solr schema at a high level. For details about all the options and Solr schema settings, see [the Solr wiki](#). A Solr schema defines the relationship between data in a table and a [Solr core](#). The schema identifies the columns to index in Solr and maps column names to Solr types.

DataStax Enterprise supports [CQL tables](#) using simple, [compound primary keys](#), as shown in the [Solr query join example](#), and [composite partition keys](#).

### Compound primary and composite partition keys

The [Solr tutorial](#) presents a schema for a Cassandra table that uses a CQL compound primary key. A CQL table must be created in Cassandra before creating the Solr core. The schema for such a table requires a different syntax than the simple primary key.

- List each compound primary key column that appears in the CQL table in the Solr schema as a field, just like any other column.
- Declare the unique key using the key columns enclosed in parentheses.
- Order the keys in the uniqueKey element as the keys are ordered in the CQL table.
- When using composite partition keys, do not include the extra set of parentheses in the Solr uniqueKey.

Use a single set of parentheses and list the fields in the same order as you define the fields in CQL:

Cassandra Partition Key	CQL Syntax	Solr uniqueKey Syntax
Simple CQL primary key	CREATE TABLE ( . . . <a> <type> PRIMARY KEY, . . . );	<uniqueKey>(a)</uniqueKey>
Compound primary key	CREATE TABLE ( . . . PRIMARY KEY ( a, b, c ) );	<uniqueKey>(a, b, c)</uniqueKey>
Composite partition key	CREATE TABLE ( . . . PRIMARY KEY ( ( a, b ), c ) );	<uniqueKey>(a, b, c)</uniqueKey>

DSE Search/Solr maps schema fields and the unique key specification to the Cassandra key components, and generates a synthetic unique key for Solr. The schema used by the tutorial is a synthetic unique key that corresponds to the compound primary key in the Cassandra table definition, as shown in these excerpts from the tutorial table and `schema.xml`:

### Table definition

```

CREATE TABLE nhanes (
 "id" INT,
 "num_smokers" INT,
 "age" INT,
 .
 .
 .
 PRIMARY KEY ("id", "age")
);
```

### Schema definition

```

<schema name="solr_quickstart" version="1.1">
<types>
 .
 .
 .
<fields>
 <field name="id" type="int" indexed="true" stored="true" />
 <field name="num_smokers" type="int" indexed="true" stored="true" />
 <field name="age" type="int" indexed="true" stored="true" />
 .
 .
<uniqueKey>(id,age)</uniqueKey>
```

## Defining the unique key

The schema must have a unique key and must not duplicate rows. The unique key is like a primary key in SQL. The unique key maps to the Cassandra partition key, which DataStax Enterprise uses to route documents to cluster nodes.

The last element in the following sample schema names the unique key id. In a DSE Search/Solr schema, the value of the stored attribute of non-unique fields needs to be true; True causes the field to be stored in Cassandra. Solr indexes the field if indexed=true. An indexed field is searchable, sortable, and facetable. Tokenized fields cannot be used as primary keys.

If you use [legacy type mappings](#), the Solr schema needs to define the unique key as a string.

## Sample schema

The following sample schema from the [example](#) of using a CQL collection set uses a simple primary key. The schema specifies a StrCollectionField for quotes, a collection set column in the CQL table. A tokenizer determines the parsing of the example text. The set of fields specifies the data that Solr indexes and stores. DSE Search/Solr indexes the id, quotes, name, and title fields.

```
<schema name="my_search_demo" version="1.5">
 <types>
 <fieldType class="solr.StrField" multiValued="true"
name="StrCollectionField"/>
 <fieldType name="string" class="solr.StrField"/>
 <fieldType name="text" class="solr.TextField"/>
 <fieldType class="solr.TextField" name="textcollection"
multiValued="true">
 <analyzer>
 <tokenizer class="solr.StandardTokenizerFactory"/>
 </analyzer>
 </fieldType>
 </types>
 <fields>
 <field name="id" type="string" indexed="true" stored="true"/>
 <field name="quotes" type="textcollection" indexed="true" stored="true"/>
 <field name="name" type="text" indexed="true" stored="true"/>
 <field name="title" type="text" indexed="true" stored="true"/>
 </fields>
 <defaultSearchField>quotes</defaultSearchField>
 <uniqueKey>id</uniqueKey>
</schema>
```

## Internal structure of the \_uniqueKey field

In the Solr schema, you enclose the unique keys in parentheses if the field is a [compound primary key](#) or [composite partition key](#) column in Cassandra. During indexing, DataStax Enterprise recognizes and indexes the parenthetical as a \_uniqueKey field. The structure of the \_uniqueKey field is a string. The value is structured as a JSON array of string elements. Types, such as booleans, are enclosed in quotation marks. The actual type of the field is unimportant. Only the uniqueness of the value is important.

The structure of the \_uniqueKey field is flat. The Cassandra-Solr-\_uniqueKey mapping is:

Key	Cassandra	Solr	uniqueKey
Compound primary key	(a, b)	(a, b)	[ "a", "b" ]
Composite partition key	((a, b), c)	(a, b, c)	[ "a", "b", "c" ]

The final mapping to the uniqueKey flattens the Cassandra composite partition key ((a, b), c) on the Solr side.

### Document level boosting

To add document-level boosting on CQL tables, add a column named \_docBoost of type float to the table. Fields belonging to that document will be boosted at indexing time.

### Changing a schema

Changing the Solr schema makes [reloading the Solr core](#) necessary. Re-indexing can be disruptive. Users can be affected by performance hits caused by re-indexing. Changing the schema is recommended only when absolutely necessary. Also, changing the schema during scheduled down time is recommended.

### Mapping of Solr types

This table shows the current DataStax Enterprise mapping of Solr types to CQL types and Cassandra validators.

Solr Type	CQL type	Cassandra Validator	Description
BCDIntField	int	Int32Type	Binary-coded decimal (BCD) integer
BCDLongField	bigint	LongType	BCD long integer
BCDStrField	ascii, decimal,text, varchar, varint	UTF8Type	BCD string
BinaryField	blob	BytesType	Binary data
BoolField	boolean	BooleanType	True (1, t, or T) or False (not 1, t, or T)
ByteField	int	Int32Type	Contains an 8-bit number value
DateField	timestamp	DateType	Point in time with millisecond precision
DoubleField	double	DoubleType	Double (64-bit IEEE floating point)
EnumType	int	Int32Type	A closed set having a pre-determined sort order
ExternalFileField	text, varchar	UTF8Type	Values from disk file
FloatField	float	FloatType	32-bit IEEE floating point
GeoHashField	text, varchar	UTF8Type	Geohash lat/lon pair represented as a string
InetField	inet	InetAddressType	InetField is currently implemented and indexed as a standard Solr StrField.
IntField	int	Int32Type	32-bit signed integer
LatLonType	text, varchar	UTF8Type	Latitude/Longitude 2-D point, latitude first
LongField	bigint	LongType	Long integer (64-bit signed integer)

Solr Type	CQL type	Cassandra Validator	Description
PointType	text, varchar	UTF8Type	Arbitrary n-dimensional point for spatial search
RandomSortField	text, varchar	UTF8Type	Dynamic field in random order
ShortField	int	Int32Type	Short integer
SortableDoubleField	double	DoubleType	Numerically sorted doubles
SortableFloatField	float	FloatType	Numerically sorted floating point
SortableIntField	int	Int32Type	Numerically sorted integer
SortableLongField	bigint	LongType	Numerically sorted long integer
SpatialRecursivePrefixTreeField	text, varchar	UTF8Type	Spatial field type for a geospatial context
StrField	text, varchar	UTF8Type	String (UTF-8 encoded string or Unicode)
TextField	text, varchar	UTF8Type	Text, usually multiple words or tokens
TrieDateField	timestamp	DateType	Date field for Lucene TrieRange processing
TrieDoubleField	double	DoubleType	Double field for Lucene TrieRange processing
TrieField	n/a	n/a	Same as any Trie field type
TrieFloatField	float	FloatType	Floating point field for Lucene TrieRange processing
TrieIntField	int	Int32Type	Int field for Lucene TrieRange processing
TrieLongField	bigint	LongType	Long field for Lucene TrieRange processing
UUIDField	uuid, timeuuid	UUIDType	Universally Unique Identifier (UUID)
Other	text, varchar	UTF8Type	

For efficiency in operations such as range queries, using Trie types is recommended. Keep the following information in mind about these types:

- **UUIDField**

DataStax Enterprise supports the Cassandra TimeUUID type. A value of this type is a Type 1 UUID that includes the time of its generation. Values are sorted, conflict-free timestamps. For example, use this type to identify a column, such as a blog entry, by its timestamp and allow multiple clients to write to the same partition key simultaneously. To find data mapped from a Cassandra TimeUUID to a Solr UUIDField, users need to search for the whole UUID value, not just its time component.

- **BCD**

A relatively inefficient encoding that offers the benefits of quick decimal calculations and quick conversion to a string.

- **SortableDoubleField/DoubleType**

If you use the plain types (DoubleField, IntField, and so on) sorting will be lexicographical instead of numeric.

- TrieField

Used with a type attribute and value: integer, long, float, double, date.

### Mapping of CQL collections

DSE Search maps collections as follows:

- Collection list and set: multi-valued field
- Collection maps: dynamic field

The name of the dynamic field minus the wildcard is the map name. For example, a map column name dyna\* is mapped to dyna. Inner keys are mapped to the full field name.

### Legacy mapping of Solr types

Configure [legacy mapping of Solr types](#) if you created indexes in DataStax Enterprise 3.0.x or earlier. DataStax Enterprise 3.0.x and earlier use the legacy type mapping by default.

Solr Type	Cassandra Validator
TextField	UTF8Type
StrField	UTF8Type
LongField	LongType
IntField	Int32Type
FloatField	FloatType
DoubleField	DoubleType
DateField	UTF8Type
ByteField	BytesType
BinaryField	BytesType
BoolField	UTF8Type
UUIDField	UUIDType
TrieDateField	UTF8Type
TrieDoubleField	UTF8Type
TrieField	UTF8Type
TrieFloatField	UTF8Type
TrieIntField	UTF8Type
TrieLongField	UTF8Type
All Others	UTF8Type

If you use legacy type mappings, the [solr schema](#) needs to define the unique key as a string.

### Changing Solr Types

Changing a Solr type is rarely if ever done and is not recommended; however, for particular circumstances, such as converting [Solr types](#) such as the Solr LongField to TrieLongField, you configure the dseTypeMappingVersion using the force option.

The Cassandra internal validation classes of the types you are converting to and from must be compatible. Also, the actual types you are converting to and from must be valid types. For example, converting a legacy Trie type to a new Trie type is invalid because corresponding Cassandra validators are incompatible. The output of the CLI command, DESCRIBE keyspace\_name, shows the validation classes assigned to columns.

For example, the org.apache.cassandra.db.marshal.LongType column validation class is mapped to solr.LongType. You can force this column to be of the TrieLongField type by using force="true" in the solrconfig.xml, and then performing a Solr core reload with re-indexing.

```
<dseTypeMappingVersion force = "true">1</dseTypeMappingVersion>
```

Use this option only if you are an expert and have confirmed that the Cassandra internal validation classes of the types involved in the conversion are compatible.

To use DSE Search/Solr data from an 3.0 release or earlier, you need to use the legacy type mapping.

## Using dynamic fields

### About this task

Using dynamic fields, you can index content in fields that are not explicitly defined by the schema. Using dynamic fields, you can also process multiple Solr fields the same way. Use a generic prefix or suffix to reference the field. A common use case for dynamic fields is to catch fields that should not be indexed or to implement a schema-less index. As previously mentioned, in CQL-backed Solr cores Solr schema fields that are dynamic and multivalued are not supported.

To use a dynamic field:

- Include a Solr dynamic field in the schema.xml.

Name the field using wildcard at the beginning or end of the field. For example, an asterisk prefix or suffix in the field name in the schema designates a dynamic field.

- dyna\_\*
- \*\_s
- In CQL, to define the map collection column, use the same base name (no asterisk) as you used for the field in the schema.xml.

For example, use dyna\_\* in the schema.xml and dyna\_ for the name of the CQL map collection.

- Use type text for the map key. For example:

```
CREATE TABLE my_dynamic_table (
 . . .
 dyna_ map<text, int>,
 . . .
);
```

- Using CQL, insert data into the map using the base name as a prefix or suffix in the first component of each map pair. The format of the map using a prefix is:

```
{ prefix_literal : literal, prefix_literal : literal, . . . }
```

For example, the CQL map looks like this:

```
'dyn_' : {dyn_1 : 1, dyn_2 : 2, dyn_3 : 3}
```

DSE Search maps the Solr dynamic field to a Cassandra map collection column, as shown in the advanced tutorial.

## Using copy fields

### About this task

DSE Search/Solr supports the stored=false copy field directive in the schema.xml. Ingested data is copied by the copy field mechanism to the destination field for search, but not stored in Cassandra. When you add a new copyField directive to the schema.xml, pre-existing and newly ingested data is re-indexed when copied as a result of the new directive.

The stored=true copyField directive is deprecated. DataStax plans to remove support in the next release and recommends that you upgrade an existing core by changing the directive and reloading the core as follows:

1. Change the stored attribute value of a copyField directive from true to false in the schema.xml file.
2. [Post the solrconfig.xml and the modified schema.xml](#).
3. [Reload the Solr core](#), specifying an in-place re-index.

Old data and Cassandra columns will remain intact, but stored copy fields are not applied to new data.

### Using a copy field and multivalued field

When you use copy fields to copy multiple values into a field, CQL comes in handy because you do not need to format the data in json, for example, when you insert it. Using the Solr HTTP API update command, the data must be formatted.

Use the CQL BATCH command to insert column values in a single CQL statement to prevent overwriting. This process is consistent with Solr HTTP APIs, where all copied fields need to be present in the inserted document. You need to use BATCH to insert the column values whether or not the values are stored in Cassandra.

### Using docValues and copy fields for facetting

Using docValues can [improve performance](#) of faceting, grouping, filtering, sorting, and other operations described on the [Solr Wiki](#).

For facetting to use docValues, the schema needs to specify multiValued="true" even if the field is a single-value facet field. The field needs to include docValues="true". You also need to use a field type that supports being counted by Solr. The text type, which tokenizes values, cannot be used, but the string type works fine. DataStax Enterprise supports all aspects of copy fields except:

- The maxChars attribute is not supported.
- Copying from/to the same dynamic field is not supported.

### Example: copy fields and docValues

### About this task

This example uses copy fields to copy various aliases, such as a twitter name and email alias, to a multivalue field. You can then query the multivalue field using any alias as the term to get the other aliases in the same row or rows as the term.

Step 9 covers how to see information about the per-segment field cache and filter cache. DataStax Enterprise moves the DSE per-segment filter cache off-heap by using native memory, hence reducing on-heap memory consumption and garbage collection overhead. The off-heap filter cache is enabled by default, but can be disabled by passing the following JVM system property at startup time: -Dsolr.offheap.enable=false.

### Procedure

1. If you did not already create a directory named solr\_tutorial46 that contains a schema.xml and solrconfig.xml, do so now. You can use the schema.xml and solrconfig.xml from the demos/wikipedia directory by copying these files to solr\_tutorial46.

2. Using CQL, create a keyspace and a table to store user names, email addresses, and their skype, twitter, and irc names. The all field will exist in the Solr index only, so you do not need an all column in the table.

```
CREATE KEYSPACE user_info
 WITH REPLICATION = { 'class' : 'SimpleStrategy', 'replication_factor' :
 1 } ;

CREATE TABLE user_info.users (
 id text PRIMARY KEY,
 name text,
 email text,
 skype text,
 irc text,
 twitter text
) ;
```

3. Run a CQL BATCH command, [as explained earlier](#), if the schema includes a multivalue field.

```
BEGIN BATCH
 INSERT INTO user_info.users (id, name, email, skype, irc, twitter) VALUES
 ('user1', 'john smith', 'jsmith@abc.com', 'johnsmith', 'smitty',
 '@johnsmith')

 INSERT INTO user_info.users (id, name, email, skype, irc, twitter) VALUES
 ('user2', 'elizabeth doe', 'lizzy@swbell.net', 'roadwarriorliz',
 'elizdoe', '@edoe576')

 INSERT INTO user_info.users (id, name, email, skype, irc, twitter) VALUES
 ('user3', 'dan graham', 'etnaboy1@aol.com', 'danielgra', 'dgraham',
 '@dannyboy')

 INSERT INTO user_info.users (id, name, email, skype, irc, twitter) VALUES
 ('user4', 'john smith', 'jonsmit@fyc.com', 'johnsmith', 'jsmith345',
 '@johnrsmith')

 INSERT INTO user_info.users (id, name, email, skype, irc, twitter) VALUES
 ('user5', 'john smith', 'jds@adeck.net', 'jdsmit', 'jdansmith',
 '@smithjd999')

 INSERT INTO user_info.users (id, name, email, skype, irc, twitter) VALUES
 ('user6', 'dan graham', 'hacker@legalb.com', 'dangrah', 'dgraham',
 '@graham222')

APPLY BATCH;
```

4. Use a schema that contains the multivalued field--all, copy fields for each alias plus the user id, and a docValues option.

```
<schema name="my_search_demo" version="1.5">
 <types>
 <fieldType name="string" class="solr.StrField"/>
 <fieldType name="text" class="solr.TextField">
 <analyzer>
 <tokenizer class="solr.StandardTokenizerFactory"/>
 </analyzer>
 </fieldType>
 </types>
 <fields>
 <field name="id" type="string" indexed="true" stored="true"/>
 <field name="name" type="string" indexed="true" stored="true"/>
 <field name="email" type="string" indexed="true" stored="true"/>
 <field name="skype" type="string" indexed="true" stored="true"/>
 <field name="irc" type="string" indexed="true" stored="true"/>
 <field name="twitter" type="string" indexed="true" stored="true"/>
```

```

<field name="all" type="string" docValues="true" indexed="true"
 stored="false" multiValued="true" />
</fields>
<defaultSearchField>name</defaultSearchField>
<uniqueKey>id</uniqueKey>
<copyField source="id" dest="all"/>
<copyField source="email" dest="all"/>
<copyField source="skype" dest="all"/>
<copyField source="irc" dest="all"/>
<copyField source="twitter" dest="all"/>
</schema>
```

5. On the command line in the `solr_tutorial46` directory, upload the `schema.xml` and `solrconfig.xml` to Solr. Create the **Solr core** for the keyspace and table, `user_info.users`.

```

$ curl http://localhost:8983/solr/resource/user_info.users/solrconfig.xml
--data-binary @solrconfig.xml -H 'Content-type:text/xml; charset=utf-8'

$ curl http://localhost:8983/solr/resource/user_info.users/schema.xml
--data-binary @schema.xml -H 'Content-type:text/xml; charset=utf-8'

$ curl "http://localhost:8983/solr/admin/cores?
action=CREATE&name=user_info.users"
```

6. In a browser, search Solr to identify the user, alias, and id of users having an alias smitty.

```
http://localhost:8983/solr/user_info.users/select?q=all
%3Asmitty&wt=xml&indent=true
```

The output is:

```

<result name="response" numFound="1" start="0">
<doc>
 <str name="id">user1</str>
 <str name="twitter">@johnsmith</str>
 <str name="email">jsmith@abc.com</str>
 <str name="irc">smitty</str>
 <str name="name">john smith</str>
 <str name="skype">johnsmith</str>
</doc>
</result>
```

7. Run this query:

```
http://localhost:8983/solr/user_info.users/select/?
q=*&facet=true&facet.field=name&facet.mincount=1&indent=yes
```

At the bottom of the output, the facet results appear. Three instances of john smith, two instances of dan graham, and one instance of elizabeth doe:

```

. .
</result>
<lst name="facet_counts">
 <lst name="facet_queries" />
 <lst name="facet_fields">
 <lst name="name">
 <int name="john smith">3</int>
 <int name="dan graham">2</int>
 <int name="elizabeth doe">1</int>
 </lst>
 </lst>
. .
```

8. Now you can **view the status** of the field cache memory to see the RAM usage of docValues per Solr field. Results look something like the example shown in [Example 2](#).
9. In the Solr Admin, after selecting a **Solr core** from the drop-down menu, click **Plugins / Stats**. Expand **dseFieldCache** and **dseFilterCache** to see information about the per-segment field cache and filter cache.

Choose **Watch Changes** or **Refresh Values** to get updated information.

The screenshot shows the Apache Solr Admin interface at [localhost:8983/solr/admin](http://localhost:8983/solr/admin). The left sidebar has a 'nhanes\_ks.nha...' dropdown set to 'nhanes\_ks.nhan...'. The 'CACHE' section is selected. Under 'dseFilterCache', it shows the following details:

src:	\$URL\$
stats:	lookups: 357
	hits: 357
	hitratio: 1.00
	inserts: 22
	evictions: 0
	size: 726

Other sections visible include CORE, HIGHLIGHTING, OTHER, QUERYHANDLER, UPDATEHANDLER, Watch Changes, and Refresh Values. At the bottom, there are links to Documentation, Issue Tracker, IRC Channel, Community forum, and Solr Query Syntax.

## Operations

### About this task

You can run Solr on one or more nodes. DataStax does not support running Solr and Hadoop on the same node, although it's possible to do so in a development environment. In production environments, **separate workloads** by running real-time (Cassandra), analytics (Hadoop), or DSE Search (Solr) nodes on separate nodes and in separate data centers.

### Adding, decommissioning, repairing a node

To increase the number of nodes in a Solr cluster, you can add a DSE node to the cluster. If you want to increase capacity of your search, add the node, then optionally, rebalance the cluster. To add a Solr node, use the same method you use to add a Cassandra node. Using the default DSESimpleSnitch automatically puts all the Solr nodes in the same data center. Use OpsCenter Enterprise to rebalance the cluster.

### Decommissioning and repairing a node

You can decommission and repair a Solr node in the same manner as you would a Cassandra node. The efficient and recommended way to repair a node, or cluster, is to use the **subrange repair method**.

### Enabling the disk failure policy

You can configure DSE Search to respond to an I/O exception during any index update by enabling the indexing disk failure policy. When enabled, DSE Search uses the configured Cassandra **disk failure policy**,

which by default shuts down gossip and other processes, rendering the node dead. When disabled, DSE Search ignores the Cassandra disk failure policy. The node does not shut down.

To enable the indexing disk failure policy for DSE Search:

1. Open the dse.yaml file for editing.
2. Locate the following section:

```
Applies the configured Cassandra disk failure policy to index write
failures.
Default is disabled (false).
#
enable_index_disk_failure_policy: false
```

3. Uncomment the last line and change false to true:

```
enable_index_disk_failure_policy: true
```

## Restricted query routing

DSE Search introduces restricted query routing, designed for applications having a data model that supports restricting common queries to a single partition. This feature is for use by experts and should be used with care. You can restrict queries based on a list of partition keys to a limited number of nodes. You can also restrict queries based on a single token range. Use token range routing only if you thoroughly understand cluster token placement.

### Partition key routing

To specify routing by partition keys, use the route.partition query parameter and set its value to one or more partition keys. DSE Search queries only the nodes owning the given partition keys. The delimiter for separating components of a composite keys and different partition keys are the vertical line and comma, respectively.

For example:

```
route.partition=k1c1|k1c2,k2c1|k2c2 . . .
```

You can use a backslash character to escape the delimiter if the actual partition key value contains a delimiter character.

### Examples

You can route [Solr HTTP API](#) and [Solr CQL](#) queries. This example shows how to use the route queries on a table having a composite partition key, where "nike" and "2" are composite key parts.

```
http://localhost:8983/solr/test.route/select?
q=*:*&indent=true&shards.info=true&route.partition=nike|2,reebok|2
```

Or, in CQL:

```
SELECT * FROM test.route WHERE solr_query='{"q" : "*:*", "route.partition" :
"nike|2,reebok|2"}'
```

### Token range routing

For simplicity, routing queries by partition range is recommended over routing by token range. To specify routing by token range, use the route.range query parameter and set its value to the two token values representing the range, separated by comma:

For example:

```
route.range=t1,t2
```

DSE Search queries only the nodes in the given token range.

## Shuffling shards to balance the load

DataStax Enterprise uses a shuffling technique to balance the load, and also attempts to minimize the number of shards queried as well as the amount of data transferred from non-local nodes.

To balance the load in a distributed environment, you can choose from several strategies for shuffling the shards to suit your needs. The shard shuffling strategy specifies how one node is selected over others for reading the Solr data. There are several methods for selecting the strategy. All methods involve setting the `shard.shuffling.strategy` parameter to one of the following values:

## Possible values of shard.shuffling.strategy

- host  
Shards are selected based on the host that received the query
  - query  
Shards are selected based on the query string.
  - host\_query  
Shards are selected by host x query.
  - random  
Different random set of shards are selected with each request (default).
  - SEED  
Selects the same shard from one query to another.

## Methods for selecting shard shuffling strategy

- Append `shard.shuffling.strategy = <strategy>` to the HTTP API query. For example:

```
http://localhost:8983/solr/wiki.select? q=title:natio*&shard.shuffle.strategy=host
```

Issuing this query determines the shard shuffling strategy for this query only.

- Create a `dse-search.properties` file and POST it to Solr.

For example:

1. Create the dse-search.properties file having the following contents:

shard.shuffling.strategy=query

- Post the command to DSE Search/Solr. For example:

```
curl -v --data-binary @dse-search.properties
http://localhost:8983/solr/resource/wiki.solr/dse-search.properties
```

- Posting the command determines the shard shuffling.

- The strategy is propagated to all nodes and saved in Solr core metadata.

- Set the following parameters to use the SEED strategy:

Pass the `shard.shuffling.strategy=SEED` as a request parameter. Specify a request parameter, such as an IP address or any string, using the `shard.shuffling.seed` parameter. When you reuse the same seed value between queries on a

Every time you pass the same string, the same list of shards is queried, regardless of the target shard's location. If you pass the same string to different lists of shards, you will get

- node you actually query; if you change the string, a different list of shards are queried.

3. Verify that the strategy was maintained by passing the `shards.info=true` request parameter.

```
curl "http://localhost:8983/solr/demo.solr/select/?
```

Shuffling does not always result in the node selection you might expect. For example, using a replication factor of 3 with six nodes, the best and only solution is a two-shard solution--half of the data read from the originator node and half from another node. A three-shard solution would be inefficient.

## Managing the location of Solr data

Solr has its own set of data files. Like Cassandra data files, you can control where the Solr data files are saved on the server. By default, the data is saved in *Cassandra data directory*/solr.data. You can change the location from the *Cassandra data directory* to another directory, from the command line. For example, on Linux:

```
cd install_directory
bin/dse cassandra -s -Ddse.solr.data.dir=/opt
```

In this example, the solr data is saved in the /opt directory.

## Deleting Solr data

### About this task

To delete a Cassandra table and its data, including the data indexed in Solr, from a Solr node, drop the table using CQL. The following example, which assumes you ran the example of [using a collection set](#), lists the Solr files on the file system, drops the table named mysolr that the demo created, and then verifies that the files have been deleted from the file system:

Wait until you've finished working through all the examples in this document before actually deleting the example data.

### Procedure

1. List the Solr data files on the file system.

- Installer-Services and Package installations:

```
ls /usr/local/var/lib/dse/data/solr.data/mykeyspace.mysolr/index/
```

- Installer-No Services and Tarball installations:

```
ls /var/lib/cassandra/data/solr.data/mykeyspace.mysolr/index
```

The output looks something like this:

```
_33.fdt _35_nrm.cfe _38_Lucene40_0.tim
_33.fdx _35_nrm.cfs _38_Lucene40_0.tip
_33.fnm _36.fdt _38_nrm.cfe
. . .
```

2. Launch cqlsh and execute the CQL command to drop the table named solr.

```
DROP TABLE mykeyspace.mysolr;
```

3. Exit cqlsh and check that the files have been deleted on the file system. For example:

```
ls /var/lib/cassandra/data/solr.data/mykeyspace.mysolr/index
```

The output is:

```
ls: /var/lib/cassandra/data/solr.data/mykeyspace.mysolr/index: No such file
or directory
```

## Viewing the Solr core status

### About this task

You can use the Solr API to view the status of the [Solr core](#). For example, to view the status of the wiki.solr core after running the wikipedia demo, use this URL:

<http://localhost:8983/solr/#/~cores/wiki.solr>

The screenshot shows the Apache Solr Admin interface for the 'wiki.solr' core. The left sidebar includes links for Dashboard, Logging, Core Admin (which is selected), Java Properties, and Thread Dump. The main panel has three buttons at the top: Reload, Reindex, and Full Reindex. Below these are two sections: 'Core' and 'Index'. The 'Core' section displays the start time (about 2 hours ago), instance directory (solr/), and data directory (/var/lib/cassandra/data/solr.data/wiki.solr/). The 'Index' section shows the last modified time (about 2 hours ago), version (532), number of documents (3579), maximum document ID (3579), deleted documents (0), current indexing status (no), and the directory configuration (org.apache.lucene.store.NRTCachingDirectory: NRTCachingDirectory(org.apache.lucene.store.NIOFSDirectory@/private/var/lib/cassandra/data/solr.data/wiki.solr/index lockFactory=org.apache.lucene.store.NativeFSLockFactory@e3f6d; maxCacheMB=48.0 maxMergeSizeMB=4.0)).

## Status of all Solr cores

To view the status of all Solr cores use this URL:

<http://localhost:8983/solr/admin/cores?action=STATUS>

For example, the status of the wiki.solr core looks like this:

```
{
 "defaultCoreName": "default.1371321667755813000",
 "initFailures": {},
 "status": {
 "wiki.solr": {
 "name": "wiki.solr",
 "isDefaultCore": false,
 "instanceDir": "solr/",
 "dataDir": "/var/lib/cassandra/data/solr.data/wiki.solr/",
 "config": "solrconfig.xml",
 "schema": "schema.xml",
 "startTime": "2013-06-16T21:05:54.894Z",
 "uptime": 7212565,
 "index": {
 "numDocs": 3579,
 "maxDoc": 3579,
 "deletedDocs": 0,
 "current": 0
 }
 }
 }
}
```

```

 "version":532,
 "segmentCount":15,
 "current":false,
 "hasDeletions":false,
 "directory":"org.apache.lucene.store.
 NRTCachingDirectory:NRTCachingDirectory
 (org.apache.lucene.store.NIOFSDirectory
 @/private/var/lib/cassandra/data/solr.data/wiki.solr/index
lockFactory=
 org.apache.lucene.store.NativeFSLockFactory@e3f6d;
 maxCacheMB=48.0 maxMergeSizeMB=4.0)",
 "userData":{"commitTimeMSec":"1371416801053"},
 "lastModified":"2013-06-16T21:06:41.053Z",
 "sizeInBytes":8429726,
 "size":"8.04 MB"},
 "indexing":false}}}

```

## Solr log messages

DSE Search logs Solr errors, warnings, debug, trace, and info messages in the Cassandra system log:  
`/var/log/cassandra/system.log`

### Changing the Solr logging level

Assuming you configured and are using the [Apache log4j utility](#), you can control the granularity of Solr log messages, and other log messages, in the Cassandra system.log file by configuring the `log4j-server.properties` file. The `log4j-server.properties` file is located in:

To set log levels, configure the `log4j.rootLogger` value, specifying one of these values:

- All - turn on all logging
- OFF - no logging
- FATAL - severe errors causing premature termination
- ERROR - other runtime errors or unexpected conditions
- WARN - use of deprecated APIs, poor use of API, near errors, and other undesirable or unexpected runtime situations
- DEBUG - detailed information on the flow through the system
- TRACE - more detailed than DEBUG
- INFO - highlight the progress of the application at a coarse-grained level

For example, open the `log4j-server.properties` file and change the log level by configuring the `log4j.rootLogger` value:

```
output messages into a rolling log file as well as stdout
log4j.rootLogger=INFO,stdout
```

### Accessing the validation Log

DSE Search stores validation errors that arise from non-indexable data sent from non-Solr nodes in this log:

```
/var/log/cassandra/solrvalidation.log
```

For example, if a Cassandra node that is not running Solr puts a string in a date field, an exception is logged for that column when the data is replicated to the Solr node.

## Changing the Solr connector port

To change the Solr port from the default, 8983, change the `http.port` setting in the `catalina.properties` file installed with DSE in `install_location/resources/tomcat/conf`.

## Securing a Solr cluster

DataStax Enterprise supports [secure enterprise search](#) using Apache Solr 4.6 and Lucene. The [security table](#) summarizes the security features of DSE Search/Solr and other integrated components. DSE Search data is completely or partially secured by using DataStax Enterprise security features:

- [Object permission management](#)

Access to Solr documents, excluding cached data, can be limited to users who have been granted access permissions. Permission management also secures tables used to store Solr data.

- [Transparent data encryption](#)

Data at rest in Cassandra tables, excluding cached and Solr-indexed data, can be encrypted. Encryption occurs on the Cassandra side and impacts performance slightly.

- [Client-to-node encryption](#)

You can encrypt HTTP access to Solr data and internal, node-to-node Solr communication using SSL. Enable SSL node-to-node encryption on the Solr node by setting encryption options in the [dse.yaml](#) file as described in [Client-to-node encryption](#).

- [Kerberos authentication](#)

You can authenticate DSE Search users through Kerberos authentication using Simple and Protected GSSAPI Negotiation Mechanism (SPNEGO). To use the SolrJ API against DSE Search clusters with Kerberos authentication, client applications should use the SolrJ-Auth library and the DataStax Enterprise SolrJ component as described in the [solrj-auth-README.md](#) file.

You can also use HTTP Basic Authentication, but this is not recommended.

### HTTP Basic Authentication

When you enable Cassandra's [internal authentication](#) by specifying authenticator:

`org.apache.cassandra.auth.PasswordAuthenticator` in `cassandra.yaml`, clients must use [HTTP Basic Authentication](#) to provide credentials to Solr services. Due to the stateless nature of HTTP Basic Authentication, this can have a significant performance impact as the authentication process must be executed on each HTTP request. For this reason, DataStax does not recommend using internal authentication on DSE Search clusters in production. To secure DSE Search in production, enable DataStax Enterprise [Kerberos](#) authentication.

To configure DSE Search to use Cassandra's internal authentication, follow this configuration procedure:

1. Comment `AllowAllAuthenticator` and uncomment the `PasswordAuthenticator` in `cassandra.yaml` to enable HTTP Basic authentication for Solr.

```
#authenticator: org.apache.cassandra.auth.AllowAllAuthenticator
authenticator: org.apache.cassandra.auth.PasswordAuthenticator
#authenticator: com.datastax.bdp.cassandra.auth.PasswordAuthenticator
#authenticator: com.datastax.bdp.cassandra.auth.KerberosAuthenticator
```

2. [Configure the replication strategy for the system\\_auth keyspace](#).

3. Start the server.

4. Open a browser, and go to the service web page. For example, assuming you ran the [Wikipedia demo](#), go to `http://localhost:8983/demos/wikipedia/`.

The browser asks you for a Cassandra username and password.

## Fast repair

Repairing subranges of data in a cluster is faster than running a nodetool repair operation on entire ranges because all the data replicated during the nodetool repair operation has to be re-indexed. When you repair a subrange of the data, less data has to be re-indexed.

### To repair a subrange

Perform these steps as a rolling repair of the cluster, one node at a time.

- Run the `dsetool list_subranges` command, using the approximate number of rows per subrange, the beginning of the partition range (token), and the end of the partition range of the node.

```
dsetool list_subranges my_keyspace my_table 10000
113427455640312821154458202477256070485 0
```

The output lists the subranges.

Start Token Estimated Size	End Token
113427455640312821154458202477256070485	
132425442795624521227151664615147681247	11264
132425442795624521227151664615147681247	
151409576048389227347257997936583470460	11136
151409576048389227347257997936583470460	0
11264	

- Use the output of the previous step as input to the `nodetool repair` command.

```
nodetool repair my_keyspace my_table -st
113427455640312821154458202477256070485
-et 132425442795624521227151664615147681247
nodetool repair my_keyspace my_table -st
132425442795624521227151664615147681247
-et 151409576048389227347257997936583470460
nodetool repair my_keyspace my_table -st
151409576048389227347257997936583470460
-et 0
```

The anti-entropy node repair runs from the start to the end of the partition range.

## Excluding hosts from Solr-distributed queries

You can exclude hosts from Solr-distributed queries by performing these steps on each node that you want to send queries to.

- Navigate to the `solr/conf` directory:
  - Installer-Services and Package installations: `/usr/share/dse/resources/solr/conf`
  - Installer-No Services and Tarball installations: `dse_install_location/resources/solr/conf`
- Open the `exclude.hosts` file, and add the list of nodes to be excluded. Each name must be separated by a newline character.
- Update the list of routing endpoints on each node, by calling the JMX operation `refreshEndpoints()` on the `com.datastax.bdp:type=ShardRouter mbean`.

## Expiring a DSE Search column

You can update a DSE Search column to set a time when data expires in these ways:

- Configuring the high-performance update handler
- Configuring per-document TTL causes removal of the entire document. Configuring per-field TTL causes removal of the field only.
- Using the Solr HTTP API
  - Using CQL to set TTL

If you configure TTL in the `solrconfig.xml`, and then use the Solr HTTP API or CQL to configure a different TTL, the latter takes precedence.

### Configuring expiration using the Solr HTTP API

Use the Solr HTTP API `update` command to set a time-to-live (TTL). You can construct a URL to update data that includes the TTL per-document or per-field parameter:

- Using the ttl parameter

Specifies per-document TTL. For example:

```
curl http://host:port/solr/mykeyspace.mytable/update?ttl=86400
```

- Using the *ttl.field name* parameter

Specifies per-field TTL. For example:

```
curl http://host:port/solr/mykeyspace.mytable/update?ttl.myfield=86400
```

## Configuring expiration using CQL

Using a CQL **INSERT** or **UPDATE** operation, you can set the TTL property. For example, continuing with the example of [using a collection set](#), insert a 5 minute (300 seconds) TTL property on the all columns of the Einstein data:

```
INSERT INTO mysolr (id, name, title, body)
 VALUES ('126', 'Albert Einstein', 'Success', 'If A is success
in life, then A equals x plus y plus z. Work is x; y is play;
and z is keeping your mouth shut.')
 USING TTL 300;
```

After a few seconds, check the remaining time-to-live on the data:

```
SELECT TTL (name) FROM mykeyspace.mysolr WHERE id = '126';
```

The output after 9 seconds expire is:

```
ttl(name)

291
```

After the remaining time has passed, the data expires, and querying the data returns no results. If you refresh the Solr Admin console, the number of documents is 3 instead of 4.

## Configuring expiration scope

You can configure the `solrconfig.xml` to include the TTL per-document or per-field on data added to the Solr index or Cassandra database. You construct a Solr HTTP API query to search the Solr index using a `ttl` component. Depending on the configuration, TTL then applies to the entire document or just to a named field.

### To configure per-document or per-field TTL in the update handler:

1. Configure the high-performance update handler section of the `solrconfig.xml`.

- For per-document TTL, add these lines to the high-performance updateHandler section:

```
<!-- The default high-performance update handler -->
<updateHandler class="solr.DirectUpdateHandler2">
 . .
<lst name="defaults">
 <int name="ttl">1</int>
</lst>
```

- For per-field TTL, add these lines to the updateHandler section:

```
<lst name = "defaults">
 <int name = "ttl.<column/field name1>">1</int>
 <int name = "ttl.<column/field name2>">1</int>
 <int name = "ttl.<column/field name3>">1</int>
 <int name = "ttl.<column/field name4>">1</int>
 .
</lst>
```

2. **Re-index** the data by uploading the `schema.xml` and `solrconfig.xml` and reloading the **Solr core**.

## Managing expired columns

After Cassandra expires a column using the time-to-live (TTL) mechanism, DSE Search/Solr can still find the expired column. The column data remains in the index until one of the following conditions is met:

- Re-indexing occurs due to a DSE Search ttl rebuild timeout.  
Set the [ttl rebuild timeout properties](#) in the `dse.yaml` file.
- All columns in a row expire due to the Cassandra [time-to-live \(TTL\) mechanism](#), triggering removal of the entire row/Solr document from the index.

Setting the ttl rebuild timeout properties is the recommended method for managing expired columns.

## Changing the HTTP interface to Apache JServe Protocol

In addition to the widely-used HTTP interface, you can configure DSE search to use the AJP (Apache JServe Protocol). AJP is an optimized, binary version of HTTP that facilitates Tomcat communication with an Apache web server using mod\_jk. This capability is typically used where https serves a web application and DSE Search powers the backend. By default the AJP connector is disabled. To enable the AJP connector, uncomment the connector configuration in the Tomcat server.xml file. For example, remove the comments as follows:

```
<!-- Define an AJP 1.3 Connector on port 8009 -->
Connector port="8009" protocol="AJP/1.3" redirectPort="8443"
```

The Tomcat server.xml file is located in the following directory:

- Installer-Services and Package installations: `/usr/share/dse/resources/tomcat/conf/server.xml`
- Installer-No Services and Tarball installations: `install_location/resources/tomcat/conf/server.xml`

## Shard transport options for DSE Search/Solr communications

A custom, TCP-based communications layer for Solr is the default type in DataStax Enterprise. The TCP-based type, netty, is an alternative to the HTTP-based, Tomcat-backed interface, which is reportedly slow and resource intensive. The communications layer improves Solr inter-node communications in several ways:

- Lowers latency
- Reduces resource consumption
- Increases throughput even while handling thousands of concurrent requests
- Provides nonblocking I/O processing

To avoid distributed deadlock during queries, switch from the HTTP-based communications to the netty non-blocking communications layer.

The TCP-based communications layer for Solr supports client-to-node and node-to-node encryption using SSL, but does not support Kerberos.

Configure the shard transport options in the `dse.yaml` file to select HTTP- or TCP-based communication. The `dse.yaml` file is located in the following directories:

The `shard_transport_options` in the `dse.yaml` file for managing inter-node communication between Solr nodes are:

- type: netty or http

The default type, netty, configures TCP-based Solr communications. Choosing http configures plain old Solr communication that uses the standard HTTP-based communications interface. If you accept the netty default the following netty options are applicable.

- `netty_server_port: 8984`

The TCP listen port, mandatory if use the netty type, or if you want to migrate to the netty type from the http type later. If you plan to use the http type indefinitely, either comment netty\_server\_port or set it to -1.

- `netty_server_acceptor_threads`  
The number of server acceptor threads. The default is number of available processors.
- `netty_server_worker_threads`  
The number of server worker threads. The default is number of available processors times 8.
- `netty_client_worker_threads`  
The number of client worker threads. The default is number of available processors times 8.
- `netty_client_max_connections`  
The maximum number of client connections. The default is 100.
- `netty_client_request_timeout`  
The client request timeout in milliseconds. The default is 60000.

### Upgrading to use the netty type

If you upgrade to DataStax Enterprise 4.6, perform the upgrade procedure using the shard transport type of your old installation, and after the upgrade, change the shard transport type to netty. Start the cluster using a rolling restart.

## Performance tuning

### About this task

In the event of a performance degradation, high memory consumption, or other problem with DataStax Enterprise Search nodes, try:

- Using Cassandra table compression
- Configuring the Search Handler
- Configuring the update handler and autoSoftCommit
- Changing the stack size and memtable space
- Managing the data consistency level
- Configuring the available indexing threads
- Adding replicas to increase read performance
- Changing the replication factor
- Configuring re-indexing and repair

## Using metrics mbeans


DataStax Enterprise provides commit, merge, query, and update metrics mbeans for troubleshooting and tuning performance and consistency issues.

The following paths identify the mbeans:

```
type=search, index=<core>, name=CommitMetrics
type=search, index=<core>, name=MergeMetrics
type=search, index=<core>, name=QueryMetrics
type=search, index=<core>, name=UpdateMetrics
```

<core> is the name of the [Solr core](#) referenced by the metric.

For example, the following figure shows the com.datastax.bdp merge metrics mbean in jconsole. The demo.solr core under search is expanded.


### Commit metrics mbean

The commit metrics mbean is useful for troubleshooting index performance as well as data consistency issues caused by asynchronous commits between different index replicas. Using this mbean is also useful for fine-tuning indexing **back pressure**. The commit metrics mbean records the amount of time spent to execute two **main phases** of a commit operation on the index.

### Main operational phases

The main phases of a commit operation on the index are:

- FLUSH: comprising the time spent by flushing the async indexing queue.
- EXECUTE: comprising the time spent by actually executing the commit on the index.

### Commit metrics mbean operations

The commit metrics mbean measures latency in microseconds. Operations are:

- `setEnabled(boolean enabled)`  
Enables/disables metrics recording. Enabled by default.
- `isEnabled()`  
Checks that metrics recording is enabled.
- `getLatencyPercentile(String phase, double percentile)`  
Gets a commit latency percentile by its phase.
- `getRecordedLatencyCount(String phase)`  
Gets the total count of recorded latency metrics by its commit phase.
- `getUnrecordedLatencyCount()`  
Gets the total count of unrecorded latency values due to exceeding the maximum tracked latency, which is 10 minutes.

- `resetLatency(String phase)`  
Resets latency metrics for the given commit phase.
- `resetLatencies()`  
Resets all latency metrics.

Commit metrics mbean operations use the FLUSH and EXECUTE commit phase names.

### Merge metrics mbean

The merge metrics mbean tracks the time Solr/Lucene spends on merging segments that accumulate on disk. Segments are files that store new documents and are a self-contained index. When data is deleted, Lucene does not remove it, but instead marks documents as deleted. For example, during the merging process, Lucene copies the data from 100 segment files into a single, new file. Documents marked deleted are not included in the new segment files. Next, Lucene removes the 100 old segment files, and the single, new file holds the index on disk.


After segments are written to disk, they are immutable.

In a high throughput environment, it is rare to have a single segment file. Typically, there are several files and Lucene runs the merge metric operation concurrently with inserts and updates of the data using a merge policy and merge schedule.

Merge operations are costly and can impact the performance of solr queries. A huge merge operation can cause a sudden increase in query execution time.

The merge metrics mbean operations, as shown in the following figure, are:

- `getRecordedLatencyCount`
- `getLatencyPercentile`
- `getAverageLatency`
- `resetLatency`
- `resetLatencies`


Merge metrics operations use these merge phase names:

- INIT

How long it takes to initialize the merge process.

- EXECUTE


How long it takes to execute the merge process.

- WARM

How long it takes to warm up segments to speed up cold queries.

WARM time is part of EXECUTE time: EXECUTE time = WARM time + other operations. For example, if the EXECUTE phase is 340 ms, and the WARM phase is 120 ms, then other operations account for the remainder, 220 ms.

To get merge metrics, insert one of the phases of the merge operation and select a phase, for example EXECUTE, as shown in the following figure.


## Query metrics mbean

### About this task

The query metrics mbean is useful for troubleshooting query performance, tuning the Solr configuration, such as the schema and caches, and tuning server resources, such as the JVM heap. The query metrics mbean records the amount of time spent to execute several **main phases** of distributed query on the index.

### Main operational phases

The main phases of a distributed query operation are:

- COORDINATE

Comprises the total amount of time spent by the coordinator node to distribute the query and gather/process results from shards. This value is computed only on query coordinator nodes.

- EXECUTE

Comprises the time spent by a single shard to execute the actual index query. This value is computed on the local node executing the shard query.

- RETRIEVE

Comprises the time spent by a single shard to retrieve the actual data from Cassandra. This value will be computed on the local node hosting the requested data.

### Query metrics mbean operations

The query metrics mbean measures latency in microseconds. Metrics can be grouped by query, by providing an additional query.name parameter. For example, assuming you are using a Solr core named demo.solr and have indexed a field named type, this URL provides the additional query.name parameter:

```
http://localhost:8983/solr/demo.solr/select/?q=type:1&query.name=myquery
```

All metrics collected under a given query name are recorded and retrieved separately, as shown in the following list of operations. If no query name is provided, all metrics are recorded together.

Operations are:

- `setEnabled(boolean enabled)`  
Enables/disables metrics recording. Enabled by default.
- `isEnabled()`  
Checks if metrics recording is enabled.
- `getLatencyPercentile(String phase, String query, double percentile)`  
Gets a query latency percentile by its query name, which is optional and can be null, and phase.
- `getRecordedLatencyCount(String phase, String query)`  
Gets the total count of recorded latency metrics by its query name, which is optional and can be null, and phase.
- `getUnrecordedLatencyCount()`  
Gets the total count of unrecorded latency values due to exceeding the maximum tracked latency, which is 10 minutes.
- `resetLatency(String query)`  
Resets latency metrics for the given query name, which is optional and can be null.
- `resetLatencies()`  
Resets all latency metrics.

Query metrics mbean operations use the phase names [previously listed](#).

### Using mbeans to evaluate performance

The following example shows how to use the mbeans on Linux to obtain information about performance while running the DataStax Solr stress test demo.

1. Start a single Solr node.
2. Start jconsole using the PID of the Solr node: For example:

```
sudo jconsole 1284
```

3. On Linux, for example, execute these scripts to run the Solr stress demo in dse-4.0.0/demos/solr\_stress.

```
./1-add-schema.sh
./2-run-benchmark.sh --clients=10 --loops=10000 --type=both
```


The demo creates a Solr core named demo.solr and indexes 50,000 documents.

4. In jconsole, expand **com.datastax.bdp > search > demo.solr**.

The CommitMetrics and QueryMetrics mbean items appear.

5. In jconsole, in **Search > demo.solr > CommitMetrics > Operations > getLatencyPercentile**, type EXECUTE in the p0 text entry box and 0.95 in the p1 text entry box. Click the **getLatencyPercentile** button.


The Operation return value, 582 microseconds, appears:


6. Click **OK**.
7. Query Solr 20,000 times using the query.name parameter. For example:
 

```
curl "http://localhost:8983/solr/demo.solr/select/?q=type:1&query.name=myquery"
curl "http://localhost:8983/solr/demo.solr/select/?q=type:3&query.name=myquery"
```
8. In jconsole, in **Search > demo.solr > QueryMetrics Operations getLatencyPercentile**, type EXECUTE in the p0 text entry box, myquery in the p1 text entry box, and 0.95 in the P2 text entry box.

The Operation return value, 97 microseconds, appears.


## Update metrics mbean

The update metrics mbean is identified by the following path:

`type=search,index=core,name=UpdateMetrics`, where core is the Solr core name that the metrics reference.

This mbean records the amount of time spent to execute an index update, split by the following main phases:

- WRITE: comprising the time spent to convert the Solr document and write it into Cassandra (only available when indexing via the SOLRj HTTP APIs).
- QUEUE: comprising the time spent by the index update task into the index pool.
- PREPARE: comprising the time spent preparing the actual index update.
- EXECUTE: comprising the time spent to actually execute the index update on Lucene.

The following mbean operations are provided:

- `setEnabled(boolean enabled)`  
Enables/disables metrics recording (enabled by default).
- `isEnabled()`  
Checks if metrics recording is enabled.
- `getLatencyPercentile(String phase, double percentile)`  
Gets a commit latency percentile by its phase.
- `getRecordedLatencyCount(String phase)`  
Gets the total count of recorded latency metrics by its phase.
- `getUnrecordedLatencyCount()`  
Gets the total count of unrecorded latency values, because exceeding the max tracked latency.
- `resetLatency(String phase)`

- Resets latency metrics for the given phase.

- `resetLatencies()`

Resets all latency metrics.

The maximum tracked latency is 10 minutes. Latency values are in microseconds.

The update metrics mbean can be useful to guide tuning of all factors affecting indexing performance, such as **back pressure**, indexing threads, RAM buffer size and merge factor.

## Using table compression

Search nodes typically engage in read-dominated tasks, so maximizing storage capacity of nodes, reducing the volume of data on disk, and limiting disk I/O can improve performance. In Cassandra 1.0 and later, you can **configure data compression** on a per-table basis to optimize performance of read-dominated tasks.

Configuration affects the compression algorithm for compressing SSTable files. For read-heavy workloads, such as those carried by Enterprise Search, LZ4 compression is recommended.

Compression using the LZ4 compressor is enabled by default when you create a table. You can change **compression options** using CQL. Developers can also implement custom compression classes using the `org.apache.cassandra.io.compress.ICompressor` interface. You can configure the compression chunk size for read/write access patterns and the average size of rows in the table.

## Configuring the update handler and autoSoftCommit

You need to configure the `solrconfig.xml` to use near real-time capabilities in Solr by setting the default high-performance update handler flag.

For example, the Solr configuration file for the Wikipedia demo sets this flag as follows and uncomments the `autoSoftCommit` element:

```
<!-- The default high-performance update handler -->
<updateHandler class="solr.DirectUpdateHandler2">

. . .

<autoSoftCommit>
 <maxTime>1000</maxTime>
</autoSoftCommit>
</updateHandler>
```

The `autoCommit` element has been removed to prevent hard commits that hit the disk and flush the cache. The soft commit forces uncommitted documents into internal memory. When data is committed, is it immediately available after the commit.

The `autoSoftCommit` element uses the `maxTime` update handler attribute. The update handler attributes enable near real-time performance and trigger a soft commit of data automatically, so checking synchronization of data to disk is not necessary. This table describes both update handler options.

Attribute	Default	Description
<code>maxDocs</code>	No default	Maximum number of documents to add since the last soft commit before automatically triggering a new soft commit
<code>maxTime</code>	1000	Maximum expired time in milliseconds between the addition of a document and a new, automatically triggered soft commit

For more information about the update handler and modifying `solrconfig.xml`, see the [Solr documentation](#).

## Configuring update performance

If updates take too long and you changed the default autoSoftCommit from the default 1000 ms to a higher value, reset autoSoftCommit in the `solrconfig.xml` to its default value.

## Parallelizing large Cassandra row reads

For performance, you can configure DSE Search/Solr to parallelize the retrieval of a large number of rows. First, configure the `queryResponseWriter` in the `solrconfig.xml` as follows:

```
<queryResponseWriter name="javabin" class="solr.BinaryResponseWriter">
 <str
 name="resolverFactory">com.datastax.bdp.search.solr.response.ParallelRowResolver
$Factory</str>
</queryResponseWriter>
```

By default, the parallel row resolver uses up to  $x$  threads to execute parallel reads, where  $x$  is the number of CPUs. Each thread sequentially reads a batch of rows equal to the total requested rows divided by the number of CPUs:

Rows read = Total requested rows / Number of CPUs

You can change the batch size per request, by specifying the `cassandra.readBatchSize` HTTP request parameter. Smaller batches use more parallelism, while larger batches use less.

## Changing the stack size and memtable space

Some Solr users have reported that increasing the stack size improves performance under Tomcat. To increase the stack size, uncomment and modify the default `-Xss128k` setting in the `cassandra-env.sh` file. Also, decreasing the memtable space to make room for Solr caches might improve performance. Modify the memtable space using the `memtable_total_space_in_mb` property in the `cassandra.yaml` file.

## Managing the consistency level

Consistency refers to how up-to-date and synchronized a row of data is on all of its replicas. Like Cassandra, DSE-Search extends Solr by adding an HTTP parameter, `cl`, that you can send with Solr data to tune consistency. The format of the URL is:

```
curl "http://host:port/solr/keyspace.table/update?cl=ONE"
```

The `cl` parameter specifies the consistency level of the write in Cassandra on the client side. The default consistency level is QUORUM, but you can change the default globally, on the server side using Cassandra's drivers and client libraries.

### Setting the consistency level using SolrJ

SolrJ does not allow setting the consistency level parameter using a Solr update request. To set the consistency level parameter:

```
HttpSolrServer httpSolrServer = new HttpSolrServer (url);
httpSolrServer . getInvariantParams () . add ("cl" , "ALL");
```

For more information, see the [Data Consistency in DSE Search blog](#).

## Configuring the available indexing threads

DSE Search provides a multi-threaded indexing implementation to improve performance on machines having multiple CPU cores. All index updates are internally dispatched to a per-CPU core indexing thread pool and executed asynchronously. This implementation allows for greater concurrency and parallelism, but as a consequence, index requests return a response before the indexing operation is actually executed. The number of available indexing threads per **Solr core** is by default equal to number of available CPU cores times 2. The available threads can be configured by editing the

max\_solr\_concurrency\_per\_core parameter in the `dse.yaml` configuration file; if set to 1, DSE Search uses the legacy synchronous indexing implementation.

Also, DSE Search provides advanced, JMX-based, configurability and visibility through the IndexPool-ks.cf (where ks.cf is the name of a DSE Search Solr core) MBean under the `com.datastax.bdp` namespace.

## Increasing read performance by adding replicas

### About this task

You can increase DSE Search read performance by configuring replicas just as you do in Cassandra. You define a strategy class, the names of your data centers, and the number of replicas you want. For example, you can add replicas using the NetworkTopologyStrategy replica placement strategy. To configure this strategy, you can use CQL.

### Procedure

For example, if you are using a PropertyFileSnitch, perform these steps:

1. Check the data center names of your nodes using the nodetool command.

```
./nodetool -h localhost ring
```

The data center names, DC1 and DC2 in this example, must match the data center name configured for your `snitch`.

2. Start CQL on the DSE command line and [create a keyspace](#) that specifies the number of replicas you want.

Set the number of replicas in data centers, one replica in data center 1 and three in data center 2. For more information about adding replicas, see [Choosing Keyspace Replication Options](#).

## Changing the replication factor for a Solr keyspace

### About this task

This example assumes the `solrconfig.xml` and `schema.xml` files have already been posted using `mykeyspace.mysolr` in the URL, which creates a keyspace named `mykeyspace` that has a default replication factor of 1. You want three replicas of the keyspace in the cluster, so you need to update the keyspace replication factor.

### Procedure

To change the keyspace replication factor

1. Check the name of the data center of the Solr/Search nodes.

```
./nodetool -h localhost ring
```

The output tells you that the name of the data center for your node is, for example, `datacenter1`.

2. Use CQL to [change the replication factor](#) of the keyspace from 1 to 3.

```
ALTER KEYSPACE mykeyspace WITH REPLICATION = { 'class' : 'NetworkTopologyStrategy', 'datacenter1' : 3 };
```

If you have data in a keyspace and then change the replication factor, run `nodetool repair` to avoid having missing data problems or data unavailable exceptions.

## Configuring re-indexing

### About this task

When running the RELOAD command using the reindex or deleteAll options, a long delay might indicate that tuning is needed. Tune the performance of re-indexing and index rebuilding by making a few changes in the `solrconfig.xml` file.

### Procedure

1. Increase the size of the RAM buffer, which is set to 100MB by default, to 125 for example.

```
<indexConfig>
 <useCompoundFile>false</useCompoundFile>
 <ramBufferSizeMB>125</ramBufferSizeMB>
 <mergeFactor>10</mergeFactor>
 . . .
```

2. Increase the soft commit time, which is set to 1000 ms by default, to a larger value. For example, increase the time to 15-16 minutes:

```
<autoSoftCommit>
 <maxTime>1000000</maxTime>
</autoSoftCommit>
```

The downside of changing the `autoSoftCommit` attribute is that newly updated rows take longer than usual (1000 ms) to appear in search results.

## Managing caching

### About this task

The `DSENRTCachingDirectoryFactory` is deprecated. If you use `DSENRTCachingDirectoryFactory` or the `NRTCachingDirectoryFactory`, modify the `solrconfig` to use the `StandardDirectoryFactory`. For example, change the `directoryFactory` element in the `solrconfig` as follows:

```
<directoryFactory class="solr.StandardDirectoryFactory"
 name="DirectoryFactory" />
```

## Tuning index size and range query speed

In DataStax Enterprise 4.6, you can trade off Solr index size for range query speed and vice versa. You make this tradeoff to suit a particular use case and on a core-by-core basis by setting up the precision step of two special token field types used by DataStax Enterprise.

*Use extreme care when performing this tuning. This advanced tuning feature is recommended for use in rare cases. In most cases, using the defaults is the best. To perform this tuning, you change the precision step of one or both DataStax Enterprise internal field types:*

- `token_long`  
Used for filtering over token fields during query routing.
- `ttl_long`  
Used for searching for expiring documents.

Change the precision step as follows:

1. In the `fieldType` definition, set the `class` attribute of `token_long` and `ttl_long` to `solr.TrieLongField`.
2. Set the `precisionStep` attribute from the default 8 to another number. Choose this number based on an understanding of its impact. Usually, a smaller precision step increases the index size and range

query speed, while a larger precision step reduces index size, but potentially reduces range query speed.

The following snippet of the schema.xml shows an example of the required configuration of both field types:

```
<?xml version="1.0" encoding="UTF-8" ?>
<schema name="test" version="1.0">
 <types>
 .
 .
 <fieldType name="token_long" class="solr.TrieLongField"
precisionStep="16" />
 <fieldType name="ttl_long" class="solr.TrieLongField" precisionStep="16" />
 .
 </types>
 <fields>
 .
 </fields>
</schema>
```

DataStax Enterprise ignores one or both of these field type definitions and uses the default precision step if you make any of these mistakes:

- The field type is defined using a name other than `token_long` or `ttl_long`.
- The class is something other than `solr.TrieLongField`.
- The precision step value is not a number. DataStax Enterprise logs a warning.

The definition of a fieldType alone sets up the special field. You do not need to use `token_long` or `ttl_long` types as fields in the `<fields>` tag.

## Capacity planning

### About this task

Using DSE Search/Solr is memory-intensive. Solr rereads the entire row when updating indexes, and can impose a significant performance hit on spinning disks. Use solid-state drives (SSD). Using SSDs is critical for applications having very aggressive insert and update requirements.

This section describes a discovery process intended to help you, the DSE Search/Solr administrator, develop a plan for having sufficient memory resources to meet the needs of your users.

### Overview

First, you estimate how large your Solr index will grow by indexing a number of documents on a single node, executing typical user queries, and then [examining the field cache memory](#) usage for heap allocation. Repeat this process using a greater number of documents until you get a feel for the size of the index for the maximum number of documents that a single node can handle. You can then determine how many servers to deploy for a cluster and the optimal heap size. The index should be stored on SSDs or should fit in the system IO cache.

Although capacity planning requires a serious effort by operations personnel, the results justify the time spent when planning achieves these results:

- Optimal heap size per node
- Good estimate about the number of nodes needed for your application.

The replication factor can be increased for more queries per second.

**Note:** The [Pre-flight tool](#) can detect and fix many invalid or suboptimal configuration settings.

### Before you begin

You need to have the following hardware and data:

A node with:

- GB of RAM, size to be determined during capacity planning
- SSD or spinning disk

Input data:

- N documents indexed on a single test node
- A complete set of sample queries to be executed
- The total number of documents the system should support

## Capacity planning process

### Procedure

1. Create schema.xml and solrconfig.xml files.
2. Start a node.
3. Add N docs.
4. Run a range of queries that simulate those of users in a production environment.
5. View the status of [examining the field cache memory](#) to discover the memory usage.
6. View the size of the index (on disk) included in the [status information](#) about the Solr core.
7. Based on the server's system IO cache available, set a maximum index size per-server.
8. Based on the memory usage, set a maximum heap size required per-server.
9. Calculate the maximum number of documents per node based on #6 and #7.

When the system is approaching the maximum docs per-node, add more nodes.

### Managing the field cache memory

The Solr field cache caches values for all indexed documents, which if left unchecked, can result in out-of-memory errors. For example, when performing faceted queries using multi-valued fields the multiValued fields are multi-segmented (as opposed to single segmented single-valued fields), resulting in an inefficient near real time (NRT) performance. You can use densely packed DocValue field types and per-segment docsets. Facet queries will be per-segment, which improves real-time search performance problems.

To ensure that the jvm heap can accommodate the cache, monitor the status of the field cache and take advantage of the Solr option for storing the cache on disk or on the heap. To view the status of the field cache memory usage, append &memory=true to the URL used to view the status of Solr cores. For example, to view the field cache memory usage of the DSE Search quick start example after running a few facet queries, use this URL:

```
http://localhost:8983/solr/admin/cores?action=STATUS&memory=true
```

### Example 1

For example, the URL for viewing the field cache memory usage in json format and the output is:

```
http://localhost:8983/solr/admin/cores?
action=STATUS&wt=json&indent=on&omitHeader=on
&memory=true

. . .

"memory": {
 "unInvertedFields": {
 "totalSize": 0,
 "totalReadableSize": "0 bytes",
 "multiSegment": {
 "multiSegment": "StandardDirectoryReader(segments_3:532:nrt _6p(4.6):
C3193 _71(4.6):C161 _6i(4.6):C15 _6n(4.6):C21 _6e(4.6):C16 _6k(4.6):
```

```
C19 _6t(4.6):C17 _6g(4.6):C10 _77(4.6):C12 _6v(4.6):C9 _7c(4.6):
C66 _72(4.6):C14 _6x(4.6):C7 _6y(4.6):C7 _6w(4.6):C12)",
"fieldCache": {
 "entriesCount":0},
 "totalSize":0,
 "totalReadableSize":"0 bytes"},
"segments": {
 "_6p": {
 "segment": "_6p",
 "docValues": {
 ...
 "fieldCache": {
 "entriesCount":0},
 "totalSize":51600,
 "totalReadableSize":"50.4 KB"}},
 "totalSize":619200,
 "totalReadableSize":"604.7 KB"}},
 "totalMemSize":619200,
 "totalReadableMemSize":"604.7 KB"}}
```

**Example 2**

After running a few sort by query functions, the output looks something like this:

```
...
"fieldCache": {
 "entriesCount":1,
 "id": {
 "cacheType": "org.apache.lucene.index.SortedDocValues",
 "size":260984,
 "readableSize": "254.9 KB"}},
 "totalSize":260984,
 "totalReadableSize": "254.9 KB"}},
"segments": {

...
"fieldCache": {
 "entriesCount":2,
 "age": {
 "cacheType": "int",
 "size":3832,
 "readableSize": "3.7 KB"}},
 "id": {
 "cacheType": "int",
 "size":3832,
 "readableSize": "3.7 KB"}},
 "totalSize":59232,
 "totalReadableSize": "57.8 KB"}},
 "totalSize":524648,
 "totalReadableSize": "512.4 KB"}},
"totalMemSize":524648,
"totalReadableMemSize": "512.4 KB"}}
```

**Using the field cache**

In Lucene-Solr 4.5 and later, docValues are mostly disk-based to avoid the requirement for large heap allocations in Solr. If you use the field cache in sort, stats, and other queries, make those fields **docValues**.

## Update request processor and field transformer

DataStax Enterprise supports the [classic Solr update request processor](#) (URP), a custom URP chain for processing requests and transforming data, and a field input/output transformer API. The DataStax Enterprise custom URP implementation provides similar functionality to the Solr URP chain, but appears as a plugin to Solr. The classic URP is invoked when updating a document using HTTP, the custom URP when updating a table using Cassandra. If both classic and custom URPs are configured, the classic version is executed first.

A field input/output transformer, an alternative for handling update requests, is executed later than a URP at indexing time. This section includes examples for using the custom URP and the field input/output transformer API.

### Custom URP example

#### About this task

DSE Search/Solr includes the released version of a plugin API for Solr updates and a plugin to the CassandraDocumentReader. The plugin API transforms data from the secondary indexing API before data is submitted to Solr. The plugin to the CassandraDocumentReader transforms the results data from Cassandra to Solr.

Using the API, applications can tweak a Solr Document before it is mapped and indexed according to the schema.xml. The API is a counterpart to the [input/output transformer support](#) in OS Solr.

The field input transformer (FIT) requires a trailing Z for date field values.

#### Procedure

To use the API:

- Configure the custom URP in the solrconfig.xml.

```
<dseUpdateRequestProcessorChain name="dse">
 <processor
 class="com.datastax.bdp.search.solr.functional.DSEUpdateRequestProcessorFactoryExample"
 </processor>
</dseUpdateRequestProcessorChain>
```

- Write a class to use the custom URP that extends the Solr [UpdateRequestProcessor](#). For example:

```
package com.datastax.bdp.search.solr.functional;

import
 com.datastax.bdp.search.solr.handler.update.CassandraAddUpdateCommand;
import
 com.datastax.bdp.search.solr.handler.update.CassandraCommitUpdateCommand;
import
 com.datastax.bdp.search.solr.handler.update.CassandraDeleteUpdateCommand;
import java.io.IOException;

import org.apache.solr.update.AddUpdateCommand;
import org.apache.solr.update.CommitUpdateCommand;
import org.apache.solr.update.DeleteUpdateCommand;
import org.apache.solr.update.MergeIndexesCommand;
import org.apache.solr.processor.UpdateRequestProcessor;

public class TestUpdateRequestProcessor extends UpdateRequestProcessor
{
 public boolean cprocessAdd = false;
 public boolean processAdd = false;
```

```

public boolean cprocessDelete = false;
public boolean processDelete = false;

public boolean cprocessCommit = false;
public boolean processCommit = false;

public TestUpdateRequestProcessor(UpdateRequestProcessor next)
{
 super(next);
}

public void processAdd(AddUpdateCommand cmd) throws IOException
{
 if (cmd instanceof CassandraAddUpdateCommand)
 {
 cprocessAdd = true;
 }
 else
 {
 processAdd = true;
 }
 super.processAdd(cmd);
}

public void processDelete(DeleteUpdateCommand cmd) throws IOException
{
 if (cmd instanceof CassandraDeleteUpdateCommand)
 {
 cprocessDelete = true;
 }
 else
 {
 processDelete = true;
 }
 super.processDelete(cmd);
}

public void processMergeIndexes(MergeIndexesCommand cmd) throws IOException
{
 super.processMergeIndexes(cmd);
}

public void processCommit(CommitUpdateCommand cmd) throws IOException
{
 if (cmd instanceof CassandraCommitUpdateCommand)
 {
 cprocessCommit = true;
 }
 else
 {
 processCommit = true;
 }
 super.processCommit(cmd);
}
}

```

**3.** Export the class to a JAR, and place the JAR in this location:

- Installer-No Services and Tarball installations: *install-location/resources/solr/lib*
- Installer-Services and Package installations: */usr/share/dse/solr/lib*

The JAR is added to the CLASSPATH automatically.

**4.** Test your implementation. For example:

```

package com.datastax.bdp.search.solr.functional;

import
 com.datastax.bdp.search.solr.handler.update.DSEUpdateProcessorFactory;
import org.apache.solr.core.SolrCore;
import org.apache.solr.update.processor.UpdateRequestProcessor;

public class DSEUpdateRequestProcessorFactoryExample extends
 DSEUpdateProcessorFactory
{
 SolrCore core;

 public DSEUpdateRequestProcessorFactoryExample(SolrCore core) {
 this.core = core;
 }

 public UpdateRequestProcessor getInstance(
 UpdateRequestProcessor next)
 {
 return new TestUpdateRequestProcessor(next);
 }
}

```

## Field input/output transformer example

### About this task

DSE Search/Solr includes the released version of a plugin API for Solr updates and a plugin to the CassandraDocumentReader. The plugin API transforms data from the secondary indexing API before data is submitted to Solr. The plugin to the CassandraDocumentReader transforms the results data from Cassandra to Solr.

Using the API, applications can tweak a Solr Document before it is mapped and indexed according to the schema.xml. The API is a counterpart to the input/output transformer support in OS Solr.

The field input transformer (FIT) requires a trailing Z for date field values.

### Procedure

To use the API:

1. Define the plugin in the solrconfig.xml for a Cassandra table ([Solr Core](#)).

```

<fieldInputTransformer name="dse" class=
 "com.datastax.bdp.cassandra.index.solr.functional.
 BinaryFieldInputTransformer">
</fieldInputTransformer>

<fieldOutputTransformer name="dse" class=
 "com.datastax.bdp.cassandra.index.solr.functional.
 BinaryFieldOutputTransformer">
</fieldOutputTransformer>

```

2. Write a transformer class something like this [reference implementation](#) to tweak the data in some way.
3. Export the class to a JAR, and place the JAR in this location:
  - Installer-No Services and Tarball installations: *install-location/resources/solr/lib*
  - Installer-Services and Package installations: */usr/share/dse/solr/lib*
 The JAR is added to the CLASSPATH automatically.
4. Test your implementation using something like the reference implementation.

## FIT reference implementation

### About this task

Here are examples of field input and output transformer (FIT) classes.

#### Input transformer example

```
package com.datastax.bdp.cassandra.index.solr.functional;

import java.io.IOException;

import org.apache.commons.codec.binary.Hex;
import org.apache.commons.lang.StringUtils;
import org.apache.lucene.document.Document;
import org.apache.solr.core.SolrCore;
import org.apache.solr.schema.SchemaField;

import com.datastax.bdp.cassandra.index.solr.FieldInputTransformer;
import org.apache.solr.schema.IndexSchema;

public class BinaryFieldInputTransformer extends FieldInputTransformer
{
 @Override
 public boolean evaluate(String field)
 {
 return field.equals("binary");
 }

 @Override
 public void addFieldToDocument(SolrCore core,
 IndexSchema schema,
 String key,
 Document doc,
 SchemaField fieldInfo,
 String fieldValue,
 float boost,
 DocumentHelper helper)
 throws IOException
 {
 try
 {
 byte[] raw = Hex.decodeHex(fieldValue.toCharArray());
 byte[] decomp = DSP1493Test.decompress(raw);
 String str = new String(decomp, "UTF-8");
 String[] arr = StringUtils.split(str, ",");
 String binary_name = arr[0];
 String binary_type = arr[1];
 String binary_title = arr[2];

 SchemaField binaryNameField =
core.getSchema().getFieldOrNull("binary_name");
 SchemaField binaryTypeField =
core.getSchema().getFieldOrNull("binary_type");
 SchemaField binaryTitleField =
core.getSchema().getFieldOrNull("binary_title");

 helper.addFieldToDocument(core, core.getSchema(), key, doc,
binaryNameField, binary_name, boost);
 helper.addFieldToDocument(core, core.getSchema(), key, doc,
binaryTypeField, binary_type, boost);
 helper.addFieldToDocument(core, core.getSchema(), key, doc,
binaryTitleField, binary_title, boost);
 }
 }
}
```

```

 }
 catch (Exception ex)
 {
 throw new RuntimeException(ex);
 }
 }
}

```

### Output transformer example

```

package com.datastax.bdp.cassandra.index.solr.functional;

import java.io.IOException;
import org.apache.commons.lang.StringUtils;
import org.apache.lucene.index.FieldInfo;
import org.apache.lucene.index.StoredFieldVisitor;
import com.datastax.bdp.cassandra.index.solr.FieldOutputTransformer;

public class BinaryFieldOutputTransformer extends FieldOutputTransformer
{
 @Override
 public void binaryField(FieldInfo fieldInfo, byte[] value,
 StoredFieldVisitor visitor, DocumentHelper helper) throws
 IOException
 {
 byte[] bytes = DSP1493Test.decompress(value);
 String str = new String(bytes, "UTF-8");
 String[] arr = StringUtils.split(str, ",");
 String binary_name = arr[0];
 String binary_type = arr[1];
 String binary_title = arr[2];

 FieldInfo binary_name_fi = helper.getFieldInfo("binary_name");
 FieldInfo binary_type_fi = helper.getFieldInfo("binary_type");
 FieldInfo binary_title_fi = helper.getFieldInfo("binary_title");

 visitor.stringField(binary_name_fi, binary_name);
 visitor.stringField(binary_type_fi, binary_type);
 visitor.stringField(binary_title_fi, binary_title);
 }
}

```

## Interface for custom field types

### About this task

DataStax Enterprise implements a `CustomFieldType` interface that marks Solr custom field types and provides their actual stored field type. The custom field type stores an integer trie field as a string representing a comma separated list of integer values: when indexed, the string is split into its integer values, each one indexed as a trie integer field. This class effectively implements a multi-valued field based on its string representation.

To use the `CustomFieldType` interface:

1. Implement a custom field type class something like the following reference implementation.
2. Export the class to a JAR, and place the JAR in this location:
  - Package installations: `usr/share/dse`
  - Installer-No Services and Tarball installations: `install_location/resources/dse/lib`

The JAR is added to the CLASSPATH automatically.

### Reference implementation

Here is an example of a custom field type class:

```
package com.datastax.bdp.search.solr.functional;

import com.datastax.bdp.search.solr.CustomFieldType;
import java.util.ArrayList;
import java.util.List;
import org.apache.lucene.index.IndexableField;
import org.apache.solr.schema.FieldType;
import org.apache.solr.schema.SchemaField;
import org.apache.solr.schema.StrField;
import org.apache.solr.schema.TrieField;

public class CustomTestField extends TrieField implements CustomFieldType
{
 public CustomTestField()
 {
 this.type = TrieField.TrieTypes.INTEGER;
 }

 @Override
 public FieldType getStoredFieldType()
 {
 return new StrField();
 }

 @Override
 public boolean multiValuedFieldCache()
 {
 return true;
 }

 @Override
 public List<IndexableField> createFields(SchemaField sf, Object value,
float boost)
 {
 String[] values = ((String) value).split(" ");
 List<IndexableField> fields = new ArrayList<IndexableField>();
 for (String v : values)
 {
 fields.add(createField(sf, v, boost));
 }
 return fields;
 }

 @Override
 public String toInternal(String value)
 {
 return value;
 }

 @Override
 public String toExternal(IndexableField f)
 {
 return f.stringValue();
 }
}
```

## Troubleshooting

## Handling inconsistencies in query results

DSE Search implements an efficient, highly available distributed search algorithm on top of Cassandra, which tries to select the minimum number of replica nodes required to cover all token ranges, and also avoid hot spots. Consequently, due to the eventually consistent nature of Cassandra, some replica nodes might not have received or might not have indexed the latest updates yet. This situation might cause DSE Search to return inconsistent results (different numFound counts) between queries due to different replica node selections. This behavior is intrinsic to how highly available distributed systems work, as described in the ACM article, "[Eventually Consistent](#)" by Werner Vogels. Most of the time, [eventual consistency is not an issue](#), yet DSE Search implements [session stickiness](#) to guarantee that consecutive queries will hit the same set of nodes on a healthy, stable cluster, hence providing monotonic results. Session stickiness works by adding a [session seed](#) to request parameters as follows:

```
shard.shuffling.strategy=SEED
shard.shuffling.seed=<session id>
```

In the event of unstable clusters with missed updates due to failures or network partitions, consistent results can be achieved by repairing nodes using the [subrange repair method](#).

Finally, another minor source of inconsistencies is caused by different soft commit points on different replica nodes: A given item might be indexed and committed on a given node, but not yet on its replica. This situation is primarily a function of the load on each node, hence DataStax recommends the following practices:

- Evenly balancing read/write load between nodes
- Properly tuning soft commit time and async indexing concurrency
- Configuring back pressure in the [dse.yaml](#) file

### About back pressure

To maximize insert throughput, DSE/Solr buffers insert requests from Cassandra so that application insert requests can be acknowledged as quickly as possible, but if too many requests accumulate in the buffer (a configurable setting), DSE/Solr pauses or blocks incoming requests until DSE/Solr catches up with the buffered requests. In extreme cases, that pause causes a timeout to the application. For more information, see "[Multi-threaded indexing in DSE Search](#)."

## Tracing Solr HTTP requests

For debugging and troubleshooting queries, you can [trace](#) Solr HTTP requests in one of the following ways:

- Enable [probabilistic tracing](#).
- Pass an explicit `cassandra.trace=true` request parameter in the HTTP query.

After running the [example of using a join query](#), you can trace the join query by adding the `cassandra.trace` parameter to the HTTP request:

```
http://localhost:8983/solr/internet.songs/select/?q={!join+from=song+to=id+fromIndex=internet.lyrics+force=true}words:love&indent=true&wt=json&cassandra.trace=true
```

The Solr response includes a `cassandra.trace.session` value, the unique session id of the tracing session for the request:

```
{
 "cassandra.trace.session": "3e503490-bdb9-11e3-860f-73ded3cb6170",
 "responseHeader": {
 "status": 0,
 "QTime": 1,
 "params": {
 "indent": "true",
 "q": "{!join from=song to=id fromIndex=internet.lyrics force=true}words:love",
 "wt": "json"
 }
 }
}
```

```

 "wt": "json",
 "cassandra.trace": "true" } } ,
"response": { "numFound": 2, "start": 0, "docs": [
 {
 "id": "8a172618-b121-4136-bb10-f665cf469eb",
 "title": "Internet Love Song",
 "artist": "John Cedrick",
 },
 {
 "id": "a3e64f8f-bd44-4f28-b8d9-6938726e34d4",
 "title": "Dangerous",
 "artist": "Big Data" }
]}
}

```

To see the information from the trace, query the system\_traces.events, using the session id to filter the output.

```
cqlsh> select * from system_traces.events where session_id = 3e503490-
bdb9-11e3-860f-73ded3cb6170;

session_id | activity
 | source_elapsed

+-----+
+-----+
3e503490... | Parsing SELECT * from "internet"."songs" WHERE "id" =
8a172618... | 2607
3e503490... | Preparing
statement | 3943
3e503490... | Executing single-partition
query on songs | 4246
3e503490... | Acquiring sstable
references | 4261
3e503490... | Merging memtable
tombstones | 4305
3e503490... | Key cache hit for
sstable 1 | 4388
3e503490... | Seeking to partition indexed section in
data file | 4399
3e503490... | Skipped 0/1 non-slice-intersecting sstables, included 0 due to
tombstones | 4873
3e503490... | Merging data from memtables and
1 sstables | 4954
3e503490... | Read 1 live and 0
tombstoned cells | 5162
3e503490... | Parsing SELECT * from "internet"."songs" WHERE "id" =
a3e64f8f... | 6160
3e503490... | Preparing
statement | 7424
. . .

```

For example purposes, the event\_id, node IP address, and thread id have been deleted from this output to fit on the page.

In the case of distributed queries over several nodes, Cassandra uses the same tracing session id on all nodes, which makes it possible to correlate Cassandra operations on all the nodes taking part in the distributed query.

## Using Solr mbeans

DataStax Enterprise provides enhanced visibility into native memory allocation through the solr/NativeAllocatorStats mbean, exposing the following information:

- enabled: if native memory is enabled or not.
- debug: if debug mode is enabled or not.

- numAlloc: number of native objects allocations.
- numFree: number of freed native objects.
- activeAllocatedMemoryInBytes: allocated native memory currently in use.
- totalAllocatedMemoryInBytes: total allocated native memory over time.
- totalFreedMemoryInBytes: total freed native memory over time.

The solr/NativeTrackerStats mbean provides information about the tracked native objects and related threads that allocated them: registeredThreads:

- number of threads currently registered and actively tracking (allocating) native objects.
- trackedObjects: number of currently tracked (allocated and not freed) native objects.
- handedOffObjects: number of currently handed off (allocated and stored for later reuse) native objects.

## Using the ShardRouter Mbean

DataStax Enterprise exposes the com.datastax.bdp:type=ShardRouter Mbean, providing the following operations:

- getShardSelectionStrategy(String core) retrieves the name of the shard selection strategy used for the given Solr core.
- getEndpoints(String core) retrieves the list of endpoints that can be queried for the given Solr core.
- getEndpointLoad(String core) retrieves the list of endpoints with related query load for the given Solr core; the load is computed as a 1-minute, 5-minutes and 15-minutes exponentially weighted moving average, based on the number of queries received by the given node.
- refreshEndpoints() manually refreshes the list of endpoints to be used for querying Solr cores.

## Wikipedia demo

### About this task

The following instructions describe how to run the Wikipedia demo on a single node. You run scripts that download 3,000 Wikipedia articles, create a CQL table, store the articles, and index the articles in Solr. The demo includes a web interface for querying the articles. You can also use the Solr HTTP API or CQL to query the articles.

The scripts that you run in this demo are written to set up the localhost and fail if the default interface of the node is not 127.0.0.1.

### Procedure

1. Start DataStax Enterprise as a Solr node if you haven't already done so.
2. Go to the wikipedia demo directory.
  - Installer-Services and Package installations: \$ cd /usr/share/dse/demos/wikipedia
  - Installer-No Services and Tarball installations: \$ cd install\_location/demos/wikipedia
3. Upload the schema by running the add schema script. On Linux, for example:

```
$./1-add-schema.sh
```

The script posts solrconfig.xml and schema.xml to these locations:

- http://localhost:8983/solr/resource/wiki.solr/solrconfig.xml
- http://localhost:8983/solr/resource/wiki.solr/schema.xml

The script also creates the Solr index and core. The wiki.solr part of the URL creates the keyspace (wiki) and the column family (solr) in Cassandra.

- Index the articles contained in the `wikipedia-sample.bz2` file in the `demo` directory by running the `index` script.


```
$./2-index.sh --wikifile wikipedia-sample.bz2
```

Three thousand articles load.

- Open the **Solr Admin** tool.

Be sure to enter the trailing "/".

<http://localhost:8983/solr/>


- Inspect the schema. In the **Solr Admin**, select `wiki.solr` from the **Core Selector** drop-down. Click the **Schema** in the vertical navigation bar.

The screenshot shows the Apache Solr Admin interface at <http://localhost:8983/solr/#/wiki.solr/schema>. The left sidebar shows a navigation tree for the 'wiki.solr' index, with 'Schema' selected. The main content area displays the XML code for the schema. The code includes a license notice from the Apache Software Foundation, followed by the schema definition for 'wikipedia'. The schema defines a 'string' field type for titles and a 'text' field type for descriptions, both using the 'solr.WikipediaTokenizerFactory' analyzer.

```

<?xml version="1.0" encoding="UTF-8" ?>
<!--
Licensed to the Apache Software Foundation (ASF) under one or more
contributor license agreements. See the NOTICE file distributed with
this work for additional information regarding copyright ownership.
The ASF licenses this file to You under the Apache License, Version 2.0
(the "License"); you may not use this file except in compliance with
the License. You may obtain a copy of the License at

http://www.apache.org/licenses/LICENSE-2.0

Unless required by applicable law or agreed to in writing, software
distributed under the License is distributed on an "AS IS" BASIS,
WITHOUT WARRANTIES OR CONDITIONS OF ANY KIND, either express or implied.
See the License for the specific language governing permissions and
limitations under the License.
-->
<schema name="wikipedia" version="1.5">
<types>
<fieldType name="string" class="solr.StrField"/>
<fieldType name="text" class="solr.TextField">
<analyzer><tokenizer class="solr.WikipediaTokenizerFactory"/></analyzer>
</fieldType>
</types>
<fields>
<!--
docValues="true" is useful for fields that are sorted or faceted on;
-->
```

You can use the Solr Admin to query the Wikipedia database in Cassandra. You can also use the [Solr HTTP API](#) or cqlsh to query the database.

- Start cqlsh, and use the wiki keyspace. Execute a CQL select statement using the [solr\\_query expression](#) to find the titles in the table named solr that begin with the letters natio:

```
USE wiki;

SELECT title FROM solr WHERE solr_query='title:natio*';
```

The output, sorted in lexical order, appears:

title
Kenya national under-20 football team
Bolivia national football team 2002
Israel men's national inline hockey team
List of French born footballers who have played for other national teams
Bolivia national football team 1999
Bolivia national football team 2001
Bolivia national football team 2000

Using CQL, you can enclose the Solr query string in single quotation marks. For example, after running the [Solr Demo](#), you can use these Solr query strings:

Type of Query	Example	Description
Field search	'title:natio*' AND Kenya	You can use multiple fields defined in the schema: 'title:natio*' AND body:CarlosAragonés'
Wildcard search	'Ken?a'	Use ? or * for single or multi-character searches.
Fuzzy search	'Kenya~'	Use with caution, many hits can occur.
Phrase search	"American football player"	Searches for the phrase enclosed in double quotation marks.

Type of Query	Example	Description
Proximity search	"football Bolivia" ~10'	Searches for football and Bolivia within 10 words of each other.
Range searches	'title:[football TO soccer}'	Supports both inclusive and exclusive bounds using square brackets and curly braces, respectively.
Term boosting	"football"^4 "soccer"	By default, the boost factor is 1. Must be a positive number.
Boolean operator	'+Macedonian football'	AND, +, OR, NOT and - can be used.
Grouping	'(football OR soccer) AND Carlos Aragonés'	Use parentheses to group clauses.
Field grouping	'title:(+football +"Bolivia")'	Use parentheses to group multiple clauses into one field.

8. To see the sample Wikipedia search UI, open your web browser and go to this URL:

<http://localhost:8983/demos/wikipedia>

The screenshot shows a browser window with the title "DataStax Enterprise Search Wikipedia Demo". The URL in the address bar is "localhost:8983/demos/wikipedia/". The main content area displays a search result for the term "Raemian". The results are paginated, with links to pages 1 through 358, and a note that 1 to 10 of 3579 documents are displayed. The first result for "Raemian" is shown with a snippet of text from a Wikipedia article. This snippet includes details about the brand being a Samsung C&T Corporation product and its ranking on the NCSI index. Other results listed are "John Verbanac" and "Larissa Szportuk".

9. Search for a word in the bodies of the articles. In the search textbox, enter a word, and press Enter.

## Running the demo on a secure cluster

You can run the wikipedia, stress, and log search demo directories on a secure cluster.

### Kerberos Options

- a enable Kerberos authentication
- h *hostname* server hostname (not required if server hostname resolution is correctly set up)

### HTTP Basic Authentication

Use with Cassandra's PasswordAuthenticator.

- -u username
- -p password

### SSL Options

- -e *cert* enable HTTPS for client to node encryption, using *cert* certificate file
- -k disable strict hostname checking for SSL certificates

# DSE Data Migration

## Migrating data using Sqoop

### About Sqoop

DSE Hadoop supports Sqoop, an [Apache Software Foundation](#) tool for transferring data between an RDBMS data source and Hadoop or between other data sources, such as NoSQL. DataStax Enterprise supports the following operations:

- Import and export data to and from CQL tables and any JDBC-compliant data source.
- Import SQL files into a CQL collection set, list, and map.
- Import data into CQL using a re-useable, file-based import command.
- Import legacy data using the `thrift-import` tool that supports backward compatibility with previous DataStax Enterprise versions.
- Use conventional Sqoop commands to import data into the Cassandra File System (CFS), the counterpart to HDFS, instead of a CQL table.

You can import and export MySQL, PostgreSQL, and Oracle data types listed in the [Sqoop reference](#). An analytics node runs the MapReduce job that imports and exports data from a data source using Sqoop. You need a JDBC driver for the RDBMS or other type of data source.

### Importing data

You can import data from any JDBC-compliant data source. For example:

- DB2
- MySQL
- Oracle
- SQL Server
- Sybase

### Securing Sqoop

DataStax Enterprise supports password authentication for Sqoop operations. Configure password authentication using [Cassandra-specific properties](#). Kerberos is also supported. [Client-to-node encryption \(SSL\)](#) is supported for Sqoop-imported and exported data.

## Running the Sqoop demo

### About this task

The Sqoop demo uses the MySQL database and data from the North American Numbering Plan. This data consists of the area-code (NPA) and telephone number (Nxx) for the USA and Canada. The demo runs SQL commands to put the data from a CSV file into a MySQL table in a MySQL database. You then import the SQL data from MySQL to a CQL table in Cassandra. The following steps show running the SQL commands from the mysql command line. Alternatively, you can run the commands on the operating system command line described below. The demo exports the data from MySQL, and then uses a subset of Sqoop commands to import the data into a CQL table.

## Before you begin

To run the demo, you need:

- Latest version of Oracle Java SE Development Kit (JDK) 7. The JRE alone does not work.
- An installation of MySQL
- Sufficient MySQL database privileges to create database objects
- A JDBC driver for MySQL in the directory specified by the following demo procedure
- The connection string that is appropriate for the JDBC driver
- A DataStax Enterprise Analytics node
- A PATH environment variable that includes the `bin` directory of the DSE installation

To import data to CQL, the keyspace and CQL table must exist prior to the importation. If the CQL table contains data prior to the importation, `cql-import` updates the data.

## Procedure

**Note:** DataStax Demos do not work with either LDAP or internal authorization (username/password) enabled.

1. Install MySQL and download the JDBC driver for MySQL from the MySQL site.
2. Copy the JDBC driver for MySQL to the following directory:
  - Installer-Services and Package installations: `/etc/dse/sqoop`
  - Installer-No Services and Tarball installations: `install_location/resources/sqoop`
3. Start DataStax Enterprise as an Analytics node. For example:

- **Installer-Services and Package installations:**

1. Set `HADOOP_ENABLED=1` in `/etc/default/dse`.
2. Start an analytics node:

```
$ sudo service dse start
```

- **Installer-No Services and Tarball installations:**

```
$ install_location/bin/dse cassandra -t
```

4. Start MySQL and create the demo database:

```
mysql> CREATE DATABASE npa_nxx_demo ;
```

5. Connect to the database and create the table:

```
mysql> CONNECT npa_nxx_demo;
```

```
mysql> CREATE TABLE npa_nxx (
 npa_nxx_key int NOT NULL,
 npa int DEFAULT NULL,
 nxx int DEFAULT NULL,
 lat lat DEFAULT NULL,
 lon lon DEFAULT NULL,
 linetype linetype DEFAULT NULL,
 state state DEFAULT NULL,
 city city DEFAULT NULL,
 PRIMARY KEY (npa_nxx_key)
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
```

6. Locate the `npa_nxx_csv` file of the DataStax Enterprise installation:

- Installer-Services and Package installations: `/usr/share/dse/demos/sqoop`
- Installer-No Services and Tarball installations: `install_location/demos/sqoop`

7. Populate the table by loading the CSV file:

```
mysql> LOAD DATA LOCAL INFILE 'npa_nxx.csv'
 INTO TABLE npa_nxx_demo.npa_nxx
```

```
FIELDS TERMINATED BY ','
ENCLOSED BY ""
LINES TERMINATED BY '\n';
```

Output is:

```
Query OK, 105291 rows affected (1.01 sec)
Records: 105291 Deleted: 0 Skipped: 0 Warnings: 0
```

8. On the Analytics node you started in **Step 3**, create a CQL keyspace and table that maps to the SQL table. Use **compatible data types**. For example, start cqlsh and run these commands:

```
cqlsh> CREATE KEYSPACE npa_nxx WITH REPLICATION =
 {'class':'NetworkTopologyStrategy', 'Analytics':1};

cqlsh> CREATE TABLE npa_nxx.npa_nxx_data (npa int, nxx int,
 latitude float, longitude float, state text, city text,
 PRIMARY KEY(npna, nxx));
```

Alternatively, you can run the commands on the operating system command line from a cql script in:

- Installer-No Services and Tarball installations: demos/sqoop
- Installer-Services and Package installations: usr/share/dse-demos/sqoop/

9. In a text editor, open the import.options file in:

- Installer-No Services and Tarball installations: demos/sqoop
- Installer-Services and Package installations: usr/share/dse-demos/sqoop/

The file contains these options:

**Table 16: import.options file**

Contents	Description
cql-import	Perform an import operation.
--table	A SQL table name follows this option.
npa_nxx	SQL table name for the demo.
--cassandra-keyspace	A keyspace name follows this option.
npa_nxx	The keyspace name for the demo.
--cassandra-table	A Cassandra table name follows this option.
npa_nxx_data	The Cassandra table name for the demo.
--cassandra-column-mapping	A CQL:SQL column mapping follows this option.
npa:npa,nxx:nxx,latitude:lat,longitude:lon,state:state,city:City	Cassandra column names:corresponding MySQL column names, cql1:sql1,cql2:sql2, . . .
--connect	The JDBC connection string follows this option.
jdbc:mysql://<mysql_host>/npa_nxx_demo	The JDBC connection string.
--username	A MySQL user name follows this option.
<mysql_user>	The user name you configured as the MySQL admin.
--password	A MySQL password follows this option.
<mysql_password>	The MySQL administrative password you configured.

Contents	Description
--cassandra-host	The IP address of the MySQL host node follows this option.
<cassandra_host>	The IP address of the host node. For example, 127.0.0.1. A fully-qualified domain name if using Kerberos.

Alternatively, you can enter these commands as options to the `dse sqoop` command to import the data from the SQL to the CQL table as shown in the example of exporting data.

- 10.** Modify the `import.options` file for your environment. For example, assuming you plan to run the demo on a single-node cluster, modify the options as follows:

- --connect  
FROM: `jdbc:mysql://<mysql_host>/npa_nxx_demo`  
TO: `jdbc:mysql://127.0.0.1/npa_nxx_demo`
- --username  
FROM: `<mysql_user>`  
TO: your MySQL user name
- --password  
FROM: `<mysql_password>`  
TO: your MySQL password
- --cassandra-host  
FROM: `<cassandra_host>`  
TO: 127.0.0.1

As described in the Sqoop reference, you can list multiple IP addresses.

- 11.** Import the SQL data into Cassandra using the file you edited. Use the `dse import` command to import the data from the MySQL table to the table in Cassandra. On Linux, for example:

```
$ bin/dse sqoop --options-file fully-qualified path/demos/sqoop/import.options
```

The MapReduce job runs and the end of the output looks like this:

```
...
14/05/23 14:41:17 INFO mapreduce.ImportJobBase: Transferred 0 bytes in
50.5956 seconds (0 bytes/sec)
14/05/23 14:41:17 INFO mapreduce.ImportJobBase: Retrieved 105291 records.
```

- 12.** In `cqlsh`, verify that the data import succeeded.

```
cqlsh> SELECT * FROM npa_nxx.npa_nxx_data LIMIT 5;
```

npa	nxx	city	latitude	longitude	state
660	200	Braymer	39.59	93.8	MO
660	202	Sedalia	38.7	93.22	MO
660	213	La Belle	40.11	91.91	MO
660	214	Chillicothe	39.79	93.55	MO
660	215	Maryville	40.34	94.87	MO

## Importing SQL to a CQL table or CFS

### About this task

To import data to CQL, the keyspace and CQL table must exist prior to the importation. If the CQL table contains data prior to the importation, cql-import updates the data. The Sqoop [demo](#) shows how to import SQL data into a CQL table.

In addition to importing data to a CQL table, you can also import data to the Cassandra File System (CFS). The CFS is the Cassandra counterpart to the Hadoop Distributed File System (HDFS). The example in this section shows how to import SQL data to CFS. Using Hive and other utilities, you can access the CFS data.

### Procedure

1. Follow the steps in the [Sqoop demo](#) to create the SQL database and table and the CQL keyspace and table.
2. Use the **dse sqoop import** command to migrate the data from the MySQL table to text files in the directory npa\_nxx in the CFS. Use the database username and password. Alternatively, use -P instead of --password to be prompted for the database password. If the database account is not password-protected, just omit the password option. On Linux, for example:

```
$ bin/dse sqoop import --connect
 jdbc:mysql://127.0.0.1/npa_nxx_demo
 --username mysql
 --password <password>
 --table npa_nxx
 --target-dir /npa_nxx
```

DataStax Enterprise returns this message:

```
INFO mapreduce.ImportJobBase: Retrieved 105291 records.
```

3. Use the command to view the results in the CFS. On Linux, for example:

```
$ bin/dse hadoop fs -ls /npa_nxx
```

Depending on the number of DataStax Enterprise analytics nodes and task tracker configuration, the output shows a number of files in the directory, part-m-0000n, where n ranges from 0 to the number of tasks that were executed as part of the Hadoop job.

The contents of these files can be viewed using this [hadoop fs](#) command:

```
$ bin/dse hadoop fs -cat /npa_nxx/part-m-00000
```

By varying the number of tasks (the 00000), the output looks something like this:

```
361991,361,991,27.73,097.40,L,TX,Corpus Christi
361992,361,992,27.73,097.40,L,TX,Corpus Christi
361993,361,993,27.73,097.40,L,TX,Corpus Christi
361994,361,994,27.73,097.40,L,TX,Corpus Christi
361998,361,998,27.79,097.90,L,TX,Aqua Dulce
361999,361,999,27.80,097.40,W,TX,Padre Island National Seashore
```

As shown in the output, the CSV file format that Sqoop requires does not include optional spaces in the delimiter.

## Importing data into a CQL list or set

DataStax Enterprise supports importing data into a CQL collection using the cql-import tool. You can use the cql-import tool to map SQL columns to items in a collection set, list, or map.

The cql-import tool supports two distinct mechanisms for importing data into list and set data types. Both mechanisms use the --cql-column-mapping parameter.

## Mapping multiple SQL columns in a single row to a CQL list or set

The cql-import command supports the following cql-column-mapping parameter for mapping multiple SQL columns in a single row to a CQL list or set.

```
CQLCOL: [SQLCOL1,SQLCOL2,SQLCOL3]
```

This form of mapping adds the SQL columns SQLCOL1,SQLCOL2, and SQLCOL3 to the list or set CQLCOL.

The following example shows how to map a MySQL table having multiple SQL columns in a single row to a CQL list.

Suppose you have created and populated a MySQL table using the following commands:

```
mysql> CREATE TABLE sql_table (sqlid INTEGER PRIMARY KEY, a VARCHAR(25), b VARCHAR(25), c VARCHAR(25));
mysql> INSERT INTO sql_table (sqlid, a, b, c) values (1, 'valuea', 'valueb', 'valuec');
mysql> INSERT INTO sql_table (sqlid, a, b, c) values (2, 'valued', 'valuee', 'valuef');
```

Using cqlsh, suppose you create the following table in Cassandra that corresponds to the MySQL table:

```
cqlsh> CREATE TABLE cql_table (cqlid int PRIMARY KEY, mylist list<text>);
```

The following map along with other options imports the data into CQL:

```
--cql-column-mapping=cqlid:sqlid,mylist:[a,b,c]
```

Querying Cassandra to select the table produces the following output:

id	mylist
1	{'valuea', 'valueb', 'valuec'}
2	{'valued', 'valuee', 'valuef'}

## Mapping a single SQL column from multiple SQL rows to a CQL list or set

The cql-import command also supports the following cql-column-mapping parameter to map a single SQL column from multiple SQL rows to a CQL list or set.

```
CQLCOL:SQLCOL
```

This form of mapping appends SQL column values from multiple SQL rows that share a common key to a CQL list or set.

The following example shows how to map a MySQL table having a single SQL column from multiple SQL rows to a CQL list.

Suppose you have created and populated a MySQL table using the following commands:

```
mysql> CREATE TABLE sql_table (sqlid INTEGER PRIMARY KEY, id INTEGER, a VARCHAR(25));
mysql> INSERT INTO sql_table (sqlid, id, a) values (1, 1, 'valuea');
mysql> INSERT INTO sql_table (sqlid, id, a) values (2, 1, 'valueb');
mysql> INSERT INTO sql_table (sqlid, id, a) values (3, 1, 'valuec');
mysql> INSERT INTO sql_table (sqlid, id, a) values (4, 2, 'valued');
mysql> INSERT INTO sql_table (sqlid, id, a) values (5, 2, 'valuee');
```

Using cqlsh, suppose you create the following table in Cassandra that corresponds to the MySQL table:

```
cqlsh> CREATE TABLE cql_table (cqlid int PRIMARY KEY, mylist list<text>);
```

The following map along with other options imports the data into CQL:

```
--cql-column-mapping=cqlid:id,mylist:a
```

Querying Cassandra to select the table produces the following output:

id	mylist
1	{'valuea', 'valueb', 'valuec'}
2	{'valued', 'valuee'}

```
-----+-----+
1 | {'valuea', 'valueb', 'valuec'}
2 | {'valued', 'valuee'}
```

## Importing data into a CQL map

You can use the cql-import tool to map SQL columns to items in a map, similar to importing data into list and set. You use the following cql-column-mapping parameter to import data into a map.

CQLCOL: [KEY1:SQLCOL1,KEY2:SQLCOL2,KEY3:SQLCOL3]

This form of mapping maps SQL column data to map entries using the key name specified in the mapping. The SQL column names can be used as the key names by omitting the key from the mapping.

The mapping mechanism supports a mixed key name mapping.

CQLCOL: [KEY1:SQLCOL1,SQLCOL2,KEY3:SQLCOL3]

The following example shows how to import a MySQL table into a CQL map collection.

Suppose you have created and populated a MySQL table using the following commands:

```
mysql> CREATE TABLE sql_table (sqlid INTEGER PRIMARY KEY, a VARCHAR(25), b
 VARCHAR(25), c VARCHAR(25));
mysql> INSERT INTO sql_table (sqlid, a, b, c) values (1, 'valuea', 'valueb',
 'valuec');
mysql> INSERT INTO sql_table (sqlid, a, b, c) values (2, 'valued', 'valuee',
 'valuef');
```

Using cqlsh, create the following table in Cassandra that corresponds to the MySQL table:

```
cqlsh> CREATE TABLE cql_table (cqlid int PRIMARY KEY, mymap map<text,text>);
```

The following map along with other options imports the data into CQL:

```
--cql-column-mapping=cqlid:sqlid,mymap:[key1:a,b,key3:c]
```

Querying Cassandra to select the table produces the following output:

```
cqlid | mymap
-----+-----
1 | {'key1':'valuea', 'b':'valueb', 'key3':'valuec'}
2 | {'key1':'valued', 'b':'valuee', 'key3':'valuef'}
```

## Importing joined tables

### About this task

A common use case is to import multiple tables, which are joined in SQL, to Cassandra. This example shows how to import two tables from MySQL. In MySQL, you use query joins to get famous quotations from one table and the author of the quotation from another. For example:

```
mysql> SELECT * FROM person INNER JOIN mysql_quotations ON
person.id=mysql_quotations.speaker;
```

```
+-----+-----+-----+-----+
+-----+-----+-----+-----+
| id | name | title | id | speaker | quote
+-----+-----+-----+-----+
+-----+-----+-----+-----+
| 123 | Christopher Morley | Life | 1 | 123 | Life is a foreign
language; all men mispronounce it.
| 123 | Christopher Morley | Life | 2 | 123 | There are three
ingredients in the good life: learning . . . |
```

```

| 124 | Daniel Akst | Life | 3 | 124 | In matters of self-
control as we shall see again and . . .
| 124 | Daniel Akst | Life | 4 | 124 | We Have Met the Enemy:
Self-Control in an Age of Exc. . .
| 125 | Abraham Lincoln | Success | 5 | 125 | Always bear in mind that
your own resolution to . . .
| 125 | Abraham Lincoln | Success | 6 | 125 | Better to remain silent
and be thought a fool than . . .
| 126 | Albert Einstein | Success | 7 | 126 | If A is success in life,
then A equals x plus y plus . . .
+-----+-----+-----+
+-----+
7 rows in set (0.00 sec)

```

This example assumes you have started an Analytics node. To import SQL tables into CQL using a collection set for the quotations, follow these steps.

### Procedure

1. Download the [import\\_quotations.zip](#) file.
2. Create the mysql\_quotations and person tables in MySQL. You can copy/paste commands from the downloaded file to produce these tables.
3. Create the famous\_words keyspace and quotations table in cqlsh. You can copy/paste the commands from the downloaded file.

```

cqlsh> CREATE KEYSPACE famous_words WITH REPLICATION =
 {'class':'NetworkTopologyStrategy', 'Analytics':1};
cqlsh> USE famous_words;
cqlsh:famous_words> CREATE TABLE quotations (
 id text PRIMARY KEY,
 name text,
 title text,
 quotes set <text>
);

```

4. Insert the data from the downloaded file into the person and mysql\_quotations tables.
5. Create an import options file named import\_persons.options having the following contents.

```

cql-import
--table
person
--cassandra-keyspace
famous_words
--cassandra-table
quotations
--cassandra-column-mapping
id:id,name:name,title:title
--connect
jdbc:mysql://127.0.0.1/famous_words
--username
root
--password
root
--cassandra-host
127.0.0.1

```

6. Import the person table into the CQL table. On Linux, for example:

```
$ sudo bin/dse sqoop --options-file path/import_person.options
```

The MapReduce job runs and at then end, looks something like this:

```

. .
14/06/16 20:26:43 INFO mapreduce.ImportJobBase: Transferred 0 bytes in
35.1743 seconds (0 bytes/sec)

```

```
14/06/16 20:26:43 INFO mapreduce.ImportJobBase: Retrieved 4 records.
```

7. Check that the CQL quotations table now contains the data from the MySQL person table.

```
cqlsh:famous_words> SELECT * FROM quotations;
 id | name | quotes | title
---+-----+-----+-----+
 123 | Christopher Morley | null | Life
 125 | Abraham Lincoln | null | Success
 126 | Albert Einstein | null | Success
 124 | Daniel Akst | null | Life
(4 rows)
```

8. Create another import options file to import the mysql\_quotations table. Use a free form query to import the quotations into the CQL table. The literal string \$CONDITIONS needs to appear in the WHERE clause of the query. Sqoop replaces the string with its refined constraints. For example:

```
cql-import
--query
select person.id, person.name, person.title, mysql_quotations.quote from
person INNER JOIN mysql_quotations ON person.id=mysql_quotations.speaker
WHERE $CONDITIONS
--target-dir
/sqoop
--split-by
person.id
--cassandra-keyspace
famous_words
--cassandra-table
quotations
--cassandra-column-mapping
id:id,name:name,title:title,quotes:quote
--connect
jdbc:mysql://127.0.0.1/famous_words
--username
root
--password
root
--cassandra-host
127.0.0.1
>
```

9. Import the resultset of quotations into the CQL table. On Linux, assuming you named the options file import\_quotes.options:

```
$ sudo bin/dse sqoop --options-file path/import_quotes.options
```

10. Check that the CQL quotations table now contains a collection set of quotations as well as the name of the speaker and other information in the MySQL table.

```
cqlsh:famous_words> SELECT * FROM quotations;
```

## Exporting CQL data to SQL

### About this task

Using Sqoop, you can export data of different data types from CQL to MySQL. This release supports importing SQL into CQL collections, and exporting CQL collections to multiple rows in SQL. This example creates a CQL table of columns of different data types, inserts values into the table, and exports the data to SQL.

## Procedure

1. Create a keyspace using the default data center name Analytics, and use the keyspace.

```
cqlsh> CREATE KEYSPACE tosql WITH REPLICATION =
 {'class':'NetworkTopologyStrategy', 'Analytics':1};
cqlsh> USE tosql;
```

2. Create a table in CQL, and then, insert some data.

```
cqlsh:tosql> CREATE TABLE cql_table (
 id int PRIMARY KEY,
 a timestamp,
 b float,
 c boolean,
 d blob,
 e inet,
 f uuid);
cqlsh:tosql> INSERT INTO cql_table (id, a, b, c, d, e, f) VALUES (123,
 '1974-07-17 22:18:32', 3.14159265, true, 0x1afb, '127.0.0.1', 69d5c4fd-
a7b7-4269-9cb5-c6f7d5fc076e);
cqlsh:tosql> INSERT INTO cql_table (id, b) VALUES (789, 11.001001000) ;
```

Observe the [range limitation](#) of MySQL timestamps.

3. Create a database and table in MySQL that corresponds to the CQL table. Use compatible data types, which are listed in [Table 22: Data type map for exporting CQL to SQL](#).

```
mysql> CREATE DATABASE fromcql;
mysql> USE fromcql;
mysql> CREATE TABLE sql_table (
 id INTEGER PRIMARY KEY,
 a TIMESTAMP,
 b VARCHAR(25),
 c BOOLEAN,
 d BLOB,
 e VARCHAR(15),
 f VARCHAR(40)
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
```

4. Export the CQL data to MySQL. This example shows the export command entered on the command line instead of using an options file.

```
$ dse sqoop cql-export --connect jdbc:mysql://127.0.0.1/fromcql --username
root --password root --table sql_table --cassandra-host 127.0.0.1 --
cassandra-keyspace tosql --cassandra-table cql_table
```

Alternatively, you can adapt the export.options file to your environment in the manner shown earlier for modifying the import.options file, and then use this command:

```
$ bin/dse sqoop --options-file <path to export.options>
```

The MapReduce job runs and the end of the output looks like this:

```
14/05/29 08:08:33 INFO mapreduce.ExportJobBase: Transferred 0 bytes in
52.2312 seconds (0 bytes/sec)
14/05/29 08:08:33 INFO mapreduce.ExportJobBase: Exported 2 records.
```

5. Check that the data was exported into the MySQL table.

```
mysql> SELECT * FROM sql_table;
```

id	a	b	c	d	e	f
123	1974-07-17...	3.1415927	1 ?	/127.0.0.1	69d5c4fd...	
789	2014-05-29...	11.001001	NULL	NULL	NULL	

3 rows in set (0.00 sec)

## Exporting selected CQL data to SQL

### About this task

You can use new export options to select certain columns for export and limit the page size of the export. You can also conditionally filter the data you select for export using the --cassandra-where-clause option <clause>. You enclose the CQL WHERE clause in double quotation marks.

This example creates a CQL table of columns of different data types, inserts values into the table, and exports the data to SQL.

### Procedure

1. Use the keyspace created in the previous example.

```
cqlsh> USE tosql;
```

2. Create a table in CQL, and then, insert some data.

```
cqlsh:tosql> CREATE TABLE ruling_stewards (
 steward_name text,
 king text,
 reign_start int,
 event text,
 PRIMARY KEY (steward_name, king, reign_start)
);
```

```
cqlsh:tosql> INSERT INTO ruling_stewards (steward_name, king, reign_start,
event) VALUES ('Hador', 'none', 2278, 'Last long-lived Duedian');
```

```
cqlsh:tosql> INSERT INTO ruling_stewards (steward_name, king, reign_start,
event) VALUES ('Denethor', 'Brego', 2435, 'Watchful Peace broken');
```

```
cqlsh:tosql> INSERT INTO ruling_stewards (steward_name, king, reign_start,
event) VALUES ('Boromir', 'Brego', 2477, 'Attacks continue');
```

```
cqlsh:tosql> INSERT INTO ruling_stewards (steward_name, king, reign_start,
event) VALUES ('Cirion', 'Brego', 2489, 'Defeat of Balchoth');
```

3. Test a WHERE clause to use to filter data for export. Select only the data from King Brego's reign from 2450 up to, but not including, 2500.

```
cqlsh:tosql> SELECT * FROM ruling_stewards WHERE king = 'Brego' AND
reign_start >= 2450 AND reign_start < 2500 ALLOW FILTERING;
```

steward_name	king	reign_start	event
Boromir	Brego	2477	Attacks continue
Cirion	Brego	2489	Defeat of Balchoth

(2 rows)

4. Use the fromcql database from the previous example and create a MySQL table to accommodate the CQL ruling\_stewards data.

```
mysql> USE fromcql;
mysql> create table sql_rulers (
 steward_name varchar(15) PRIMARY KEY,
 king varchar(15),
 reign_start INTEGER,
 event varchar (40)
) ENGINE=InnoDB DEFAULT CHARSET=latin1;
```

5. Export the only the CQL data from King Brego's reign from 2450 up to, but not including, 2500. This example shows the export command entered on the command line.

```
$ dse sqoop cql-export
```

```
--connect jdbc:mysql://127.0.0.1/fromcql
--username root --password root
--table sql_rulers
--cassandra-host 127.0.0.1
--cassandra-keyspace tosql
--cassandra-table ruling_stewards
--cassandra-select-columns steward_name,king,reign_start
--cassandra-where-clause "king='Brego' AND reign_start >=2450 AND
reign_start < 2500"
```

The MapReduce job runs and the end of the output indicates success exporting two records:

```
. . .
14/09/17 20:25:37 INFO mapreduce.ExportJobBase: Exported 2 records.
```

## 6. Check that the data was exported into the MySQL table.

```
mysql> select * from sql_rulers;
+-----+-----+-----+-----+
| steward_name | king | reign_start | event |
+-----+-----+-----+-----+
| Boromir | Brego | 2477 | NULL |
| Cirion | Brego | 2489 | NULL |
+-----+-----+-----+-----+
2 rows in set (0.02 sec)
```

## Exporting data from CQL collections

The cql-export tool supports the export of data from list, set and map collection types.

### Exporting a set or list

You can export a CQL list and set to multiple SQL rows. You map each element in the list to an SQL row, and then use the `cql-export` command to export the data. In the SQL database, multiple rows store the collection.

The `cql-export` tool supports exporting list and set data as multiple SQL rows using the following mapping:

CQLCOL:SQLCOL

The following example shows how to map a list of multiple SQL rows.

Suppose you have created and populated a CQL table using the following commands:

```
cqlsh> CREATE TABLE cql_table (cqlid int PRIMARY KEY, mylist list<text>);
cqlsh> INSERT INTO cql_table (cqlid, mylist) VALUES (1,
['value1','value2','value3']);
```

Using MySQL, you create the following table that corresponds to the CQL table:

```
mysql> CREATE TABLE sql_table(sqlid INTEGER GENERATED BY DEFAULT AS IDENTITY
PRIMARY KEY, id INTEGER, value VARCHAR(20));
```

The following map along with other options exports the data into MySQL:

```
--cql-column-mapping=cqlid:id,mylist:value
```

Querying MySQL to select the table produces the following output:

```
+-----+
| sqlid | id | value |
+-----+
| 1 | 1 | value1 |
| 2 | 1 | value2 |
| 3 | 1 | value3 |
+-----+
```

Sqoop does not export sqlid from CQL. MySQL auto-generates the sqlid to give the table a unique id.

## Exporting a map

You can export a CQL map collection to a single SQL row. You map each map key to SQL column names. You can only map one collection per Sqoop statement.

You use the following `cql-column-mapping` parameter to export CQL map entries to SQL columns where the key maps to a SQL column name. Where the map key is the same as the SQL column name, you can omit the key from the mapping:

```
CQLCOL: [SQLCOL1,SQLCOL2,SQLCOL3]
```

Like the importing mechanism, the mapping mechanism for exporting supports a mix of key name mapping.

```
CQLCOL: [KEY1:SQLCOL1,SQLCOL2,KEY3:SQLCOL3]
```

The following example shows how to map a CQL map to an SQL table.

Create and populate a CQL table using the following commands:

```
cqlsh> CREATE TABLE cql_table (cqlid int PRIMARY KEY, mymap map<text,text>);
cqlsh> INSERT INTO cql_table (cql, mymap) values (1,
{'key1':'value1','col2':'value2','key3':'value3'});
```

Using MySQL, create the following table that corresponds to the CQL table:

```
mysql> CREATE TABLE sql_table(sqlid INTEGER PRIMARY KEY, col1 VARCHAR(20),
col2 VARCHAR(20), col3 VARCHAR(20));
```

The following map along with other options exports the data to MySQL:

```
--cql-column-mapping=cqlid:sqlid,mymap:[key1:col1,col2,key3:col3]
```

Querying MySQL to select the table produces the following output:

```
+-----+-----+-----+
| sqlid | col1 | col2 | col3 |
+-----+-----+-----+
| 1 | value1 | value2 | value3 |
+-----+-----+-----+
```

## Automating a Sqoop operation

DataStax Enterprise supports a native Cassandra implementation of the Sqoop metastore. You use the Sqoop metastore to store jobs, which are operations that you can run directly from Sqoop, such as an import or export. The native implementation saves the jobs in the `sqoop_meta_store` table in the `dse_system` keyspace.

You can save configuration information for an import or export as a job and run the job from the metastore repeatedly. You typically run the job from the metastore to incrementally import data. Sqoop imports only the newest rows.

### Configuring the metastore

You use the `sqoop-site.xml` installed with DataStax Enterprise to configure the metastore. The default configuration sets up the native Cassandra metastore for use in a development environment. You need to make configuration changes to the following properties to use the metastore correctly in a working cluster:

**Table 17: Cassandra metastore properties**

Property	Description	Default
<code>sqoop.cassandra.host</code>	A comma-separated list of nodes that the metastore can use to connect to Cassandra	127.0.0.1

Property	Description	Default
sqoop.cassandra.port	The native protocol port number that the metastore uses to connect to Cassandra	9042
sqoop.job.storage.write.consistency	The consistency level for metastore writes	LOCAL_ONE
sqoop.job.storage.read.consistency	The consistency level for metastore reads	LOCAL_ONE
sqoop.metastore.client.record.password	Save passwords with the job	true

### Job command syntax

To create and manage a job, use the job tool. The syntax of the job command is:

```
$ dse sqoop job <option> [jobId] -- <sqoop command>
```

The following list describes Sqoop job options:

- `dse sqoop job --create <jobId> -- <sqoop commands>`  
Creates a new job using the commands given after the '--'.
- `dse sqoop job --list`  
Lists available jobs.
- `dse sqoop job --show <jobId>`  
Displays information about a job.
- `dse sqoop job --delete <jobId>`  
Deletes an existing job.
- `dse sqoop job --exec <jobId>`  
Executes a saved job.

### Creating a job

This example creates a job named myjob that imports the Sqoop demo data from the MySQL `npa_nxx_demo` database into a CQL table named `npa_nxx` in Cassandra:

```
$ dse sqoop job --create myjob -- cql-import --table npa_nxx --cassandra-keyspace npa_nxx --cassandra-table npa_nxx_data --cassandra-column-mapping npa:npa,nxx:nxx,latitude:lat,longitude:lon,state:state,city:city --connect jdbc:mysql://127.0.0.1/npa_nxx_demo
```

The following output indicates success. A job named myjob is saved in the DseMetaStore for execution later.

```
14/09/10 16:58:22 INFO policies.DCAwareRoundRobinPolicy: Using data-center name 'Analytics' for DCAwareRoundRobinPolicy (if this is incorrect, please provide the correct datacenter name with DCAwareRoundRobinPolicy constructor)
14/09/10 16:58:22 INFO core.Cluster: New Cassandra host /127.0.0.1:9042 added
```

### Listing a job

This example shows how to list the jobs saved in the DseMetaStore:

```
$ dse sqoop job --list
```

```
Available jobs:
myjob
```

## Viewing the job configuration

This example shows how to view the configuration of a job:

```
$ dse sqoop job --show myjob

Job: myjob
Tool: cql-import
Options:

verbose = false
db.connect.string = jdbc:mysql://127.0.0.1/npa_nxx_demo
codegen.output.delimiters.escape = 0
codegen.output.delimiters.enclose.required = false
codegen.input.delimiters.field = 0
hbase.create.table = false
db.require.password = false
hdfs.append.dir = false
db.table = npa_nxx
import.fetch.size = null
codegen.input.delimiters.escape = 0
codegen.input.delimiters.enclose.required = false
codegen.output.delimiters.record = 10
import.max.inline.lob.size = 16777216
hcatalog.create.table = false
db.clear.staging.table = false
codegen.input.delimiters.record = 0
enable.compression = false
hive.overwrite.table = false
hive.import = false
codegen.input.delimiters.enclose = 0
hive.drop.delims = false
codegen.output.delimiters.enclose = 0
hdfs.delete-target.dir = false
codegen.output.dir = .
codegen.auto.compile.dir = true
mapreduce.num.mappers = 4
import.direct.split.size = 0
export.new.update = UpdateOnly
codegen.output.delimiters.field = 44
incremental.mode = None
hdfs.file.format = TextFile
codegen.compile.dir = /tmp/sqoop-root/compile/498dc667d886a4c710b70c00624935de
direct.import = false
hive.fail.table.exists = false
db.batch = false
mapred.used.genericoptionsparser = true
sqoop.cassandra.keyspace = npa_nxx
sqoop.cassandra.column.family = npa_nxx_data
sqoop.cassandra.column.mapping =
 npa:npa,nxx:nxx,latitude:lat,longitude:lon,state:state,city:city
sqoop.cassandra.tool = cql-import
```

## Running a job

This example assumes that you have **truncated** the npa\_nxx.npa\_nxx\_data table using cqlsh. The following command runs the saved job.

```
$ dse sqoop job --exec myjob -- --username someuser -P
Enter password: ...
```

MapReduce runs the saved job.

## Saved jobs and passwords

DataStax recommends using the --username and -P options on the command line as shown in the example of running a job. Because multiple users can access the DseMetaStore, it does not store passwords. You can set the sqoop.metastore.client.record.password option to true in the sqoop-site.xml to make the password prompt appear each time you create a job that requires a password. No prompting occurs when you run show or exec.

For security reasons, configuring these parameters in the sqoop-site.xml is not recommended:

- sqoop.metastore.client.autoconnect.username
- sqoop.metastore.client.autoconnect.password

## Importing data incrementally

To import data in increments, you use the --incremental argument with the import command. Sqoop compares the values in a check column against a reference value for the most recent import. These arguments import all rows having an id greater than 100.

- --incremental
- --check-column id
- --last-value 100

If you run an incremental import from the command line, Sqoop prints the *last value* in a subsequent incremental import. If you run an incremental import from a saved job, Sqoop retains the last value in the saved job. To import only newer rows than those previously imported, use the --exec <row id> option. Sqoop imports only rows having an id greater than the specified row id.

## Sqoop reference

DataStax Enterprise supports three forms of the dse sqoop command for use with Sqoop:

```
$ dse sqoop <action> --connect <jdbc url> --cassandra-keyspace <ks> --cassandra-table <cf> --cassandra-host <host> --table <sql table>
```

where <action>, is one of the following keywords:

- Import SQL data into CQL:  
cql-import
- Export SQL data to CQL.  
cql-export
- Import Thrift/CLI data to CQL.  
thrift-import

The following tables list cql-import and -export command options. You can use most options to either import or export data. Exceptions are noted in the option description.

**Table 18: cql-import and cql-export Cluster Options**

Command	Description
--cassandra-consistency-level <consistencylevel>	The Cassandra consistency level, which is LOCAL_ONE by default
--cassandra-host <host>	A comma separated list of Cassandra hosts
--cassandra-partitioner <partitioner>	The Cassandra partitioner, which is Murmur3Partitioner by default
--cassandra-port <port>	The Cassandra port

**Table 19: cql-import and cql-export Data Options**

<b>Command</b>	<b>Description</b>
--query <sql query>	Supports importing SQL joins.
--cassandra-column-mapping <i>map</i> ... where map = cql1:sql1,cql2:sql2 ... CQLLISTSET:[SQLCOL,SQLCOL,SQLCOL] ... CQLMAP:[SQLCOL:VALCOL,SQLCOL:VALCOL]	Supports mapping ambiguous columns for import/export.
	Maps cql and sql columns (not collections) for import/export.
	Maps a list or set type for import/export.
	Handles importing/exporting of a map type.
--cassandra-page-size	cql-export only. Limits the page size of columns selected for export.
--cassandra-select-columns	cql-export only. Select the named columns to export.
--cassandra-where-clause	cql-export only. Filter the data selected for export based on the where condition.

**Table 20: cql-import and cql-export Security Options**

<b>Command</b>	<b>Description</b>
--cassandra-enable-kerberos	Enables kerberos authentication
--cassandra-kerberos-config-path <jaas.config path>	Path to the users jaas.config file
--cassandra-enable-ssl	Enables SSL transport
--cassandra-ssl-protocol <protocol>	Configures the SSL protocol
--cassandra-truststore-algo <algo>	Configures the SSL trust store algorithm
--cassandra-truststore-ciphers <ciphers>	Configures the SSL trust store ciphers
--cassandra-truststore-location <location>	Path to the SSL trust store
--cassandra-truststore-password <passwd>	Configures the SSL trust store password
--cassandra-truststore-type <type>	Configures the SSL trust store type
--cassandra-username <username>	Used for password authentication, which works only with the local jobtracker
--cassandra-password <password>	Used for password authentication
--cassandra-kerberos-service-principal <service principal>	The Kerberos principal for which you have created a ticket using kinit

**Table 21: Allowable data type conversions for importing SQL to CQL**

<b>SQL Type</b>	<b>CQL Type</b>
VARCHAR	text, ascii, varchar
BIT	boolean, text, ascii, varchar
BIT(1)	boolean, text, ascii, varchar

SQL Type	CQL Type
BIT(>1)	blob
TINYINT	int, bigint, varint, float, double, decimal, text, ascii, varchar
SMALLINT	int, bigint, varint, float, double, decimal, text, ascii, varchar
INTEGER	int, bigint, varint, float, double, decimal, text, ascii, varchar
BIGINT	bigint, varint, float, double, decimal, text, ascii, varchar
FLOAT	float, double, decimal, text, ascii, varchar
DOUBLE	double, decimal, text, ascii, varchar
DECIMAL	decimal, text, ascii, varchar
NUMERIC	decimal, text, ascii, varchar
BLOB	blob
CLOB	blob, text, ascii, varchar
BINARY(n)	blob, text, ascii, varchar
VARBINARY(n)	blob, text, ascii, varchar
DATE	timestamp, text, ascii, varchar
TIME	timestamp, text, ascii, varchar
TIMESTAMP	timestamp, text, ascii, varchar

**Table 22: Data type map for exporting CQL to SQL**

CQL Type	SQL Type
int	TINYINT, SMALLINT, INTEGER, BIGINT, FLOAT, DOUBLE, DECIMAL, NUMERIC, VARCHAR
bigint	BIGINT, FLOAT, DOUBLE, DECIMAL, NUMERIC, VARCHAR
varint	DECIMAL, NUMERIC, VARCHAR
float	FLOAT, DOUBLE, DECIMAL, NUMERIC, VARCHAR
double	DOUBLE, DECIMAL, NUMERIC, VARCHAR
decimal	DECIMAL, NUMERIC, VARCHAR
ascii	VARCHAR, CLOB, BLOB, VARBINARY
text	VARCHAR, CLOB, BLOB, VARBINARY
varchar	VARCHAR, CLOB, BLOB, VARBINARY
timestamp	DATE, TIME, TIMESTAMP, VARCHAR
boolean	BOOLEAN, BIT, BIT(1), VARCHAR

CQL Type	SQL Type
blob	BLOB, VARBINARY
inet	VARCHAR
uuid	VARCHAR
timeuuid	VARCHAR

### About the generated Sqoop JAR file

After running the `dse sqoop import` command, a Java class named `npa_nxx.java` appears in the DSE installation `bin` directory. This file can encapsulate one row of the imported data. You can specify the name of this JAR file, the output directory, and the class package using Sqoop command line options. For more information, see [Sqoop documentation](#).

### Getting information about the `sqoop` command

#### About this task

Use the help option of the `sqoop import` command to get online help on Sqoop command line options. For example, on the Mac:

```
$ cd install_location/bin
$./dse sqoop import --help
```

## Migrating data using other methods

#### About this task

[Apache Sqoop](#), covered earlier, transfers data between an RDBMS and Hadoop. DataStax Enterprise modified Sqoop so you can move data directly into Cassandra as well as transfer data from an RDBMS to the Cassandra File System (CFS). DataStax offers several solutions in addition to Sqoop for migrating from other databases:

- The [COPY command](#), which mirrors what the PostgreSQL RDBMS uses for file/export/import
- The [DSE Search/Solr Data Import Handler](#), which is a configuration-driven method for importing data to be indexed for searching
- The [Cassandra bulk loader](#) that provides the ability to bulk load external data into a cluster

#### About the COPY command

You can use COPY in Cassandra's CQL shell to load flat file data into Cassandra as well as write data out to OS files. Typically, an RDBMS has unload utilities for writing table data to OS files.

#### ETL Tools

If you need more sophistication applied to a data movement situation than just extract-load, you can use any number of extract-transform-load (ETL) solutions that now support Cassandra. These tools provide excellent transformation routines for manipulating source data to suit your needs and then loading the data into a Cassandra target. The tools offer many other features such as visual, point-and-click interfaces, scheduling engines, and more.

Many ETL vendors who support Cassandra supply community editions of their products that are free and able to solve many different use cases. Enterprise editions are also available that have useful features for serious enterprise data users.

You can freely download and try ETL tools from Jaspersoft, Pentaho, and Talend that work with DataStax Enterprise and Cassandra.

# Deploying

## Production deployment planning

The Cassandra 2.0 topic [Planning a cluster deployment](#) provides guidance for planning a DataStax Enterprise cluster. The following resources and guidelines are also recommended:

- The [DataStax Enterprise Reference Architecture](#) white paper.
- For EC2 deployments, see:
  - [User guide in the Amazon Elastic Compute Cloud Documentation](#)
  - [EC2 clusters spanning multiple regions and availability zones](#)
  - [What is the story with AWS storage](#)
  - [Get in the Ring with Cassandra and EC2](#)
- DataStax Enterprise requires a solid network layer. Although not required, jumbo frames are recommended to improve streaming performance during processes such as bootstrapping and repair.
- Hadoop and Solr nodes require their own nodes/disks and have specific hardware requirements. See [Capacity Planning](#) in the *DataStax Enterprise Reference Architecture* and the [Hadoop](#) and [Solr](#) documentation.
- DataStax neither supports nor recommends using Network Attached Storage (NAS) because of performances issues, such as network saturation, I/O overload, pending-task swamp, excessive memory usage, and disk contention.
- If using a firewall, make sure that nodes within a cluster can reach each other. See [Configuring firewall port access](#).

## Configuring replication

### About this task

Cassandra performs replication to store multiple copies of data on multiple nodes for reliability and fault tolerance. To configure replication, you need to choose a data partitioner and replica placement strategy. Data partitioning determines how data is placed across the nodes in the cluster. For information about how this works, see [Data distribution and replication](#). Nodes communicate with each other about replication and other things using the gossip protocol. Be sure to configure gossip, as described in [About internode communications \(gossip\)](#).

### Virtual nodes

Virtual nodes simplify many tasks in Cassandra, such as eliminating the need to determine the partition range (calculate and assign tokens), rebalancing the cluster when adding or removing nodes, and replacing dead nodes. For a complete description of virtual nodes and how they work, see [About virtual nodes](#), and the [Virtual nodes in Cassandra 1.2](#) blog.

**Attention:** DataStax Enterprise turns off virtual nodes (vnodes) by default. DataStax does not recommend turning on vnodes for DSE Hadoop or BYOH nodes. Before turning vnodes on for Hadoop, understand the [implications of doing so](#).

### Using virtual nodes

In the `cassandra.yaml`, file uncomment `num_tokens` and leave the `initial_token` parameter unset. Guidelines for using virtual nodes include:

- Determining the num\_tokens value  
The initial recommended value for num\_tokens is 256. For more guidance, see [Setting up virtual nodes](#).
- Migrating existing clusters  
To upgrade existing clusters to virtual nodes, see [Enabling virtual nodes on an existing production cluster](#).
- Using a mixed architecture  
Cassandra supports using virtual node-enabled and non-virtual node data centers. For example, a single cluster could have a cassandra-only data center running OLTP, but not BYOH, applications with vnodes enabled, and a search data center without vnodes.

## Disabling virtual nodes

To disable virtual nodes:

1. In the `cassandra.yaml` file, set num\_tokens to 1.  
`num_tokens: 1`
2. Uncomment the initial\_token property and set it to 1 or to the value of a [generated token](#) for a multi-node cluster.

## Using the single-token-per-node architecture in DSE 3.1 and above

If you don't use virtual nodes, you must make sure that each node is responsible for roughly an equal amount of data. To do this, assign each node an [initial-token](#) value and calculate the tokens for each data center as described in [Generating tokens](#) located in the DataStax Enterprise 3.0 documentation. You can also use the Murmur3Partitioner and calculate the tokens as described in [Cassandra 1.2 Generating tokens](#).

## Partitioner settings

You can use either the Murmur3Partitioner or RandomPartitioner with virtual nodes.

The [Murmur3Partitioner](#) (`org.apache.cassandra.dht.Murmur3Partitioner`) is the default partitioning strategy for new Cassandra clusters (1.2 and above) and the right choice for new clusters in almost all cases. You can only use Murmur3Partitioner for new clusters; you cannot change the partitioner in existing clusters. If you are switching to the 1.2 `cassandra.yaml`, be sure to change the partitioner setting to match the previous partitioner.

The [RandomPartitioner](#) (`org.apache.cassandra.dht.RandomPartitioner`) was the default partitioner prior to Cassandra 1.2. You can continue to use this partitioner when migrating to virtual nodes.

## Snitch settings

A snitch determines which data centers and racks are written to and read from. It informs Cassandra about the network topology so that requests are routed efficiently and allows Cassandra to distribute replicas by grouping machines into data centers and racks. All nodes must have exactly the same snitch configuration. You set the snitch in the `endpoint_snitch` property in the `cassandra.yaml` file.

The following sections describe three commonly-used snitches. All available snitches are described in the [Cassandra documentation](#).

### DseSimpleSnitch

DseSimpleSnitch is used only for DataStax Enterprise (DSE) deployments. This snitch logically configures each type of node in separate data centers to segregate the analytics, real-time, and search workloads. You can use the DseSimpleSnitch for mixed-workload DSE clusters located in one physical data center or for multiple physical data centers. When using multiple data centers, place each type of node (Cassandra, Hadoop, and Solr) in a separate physical data center.

When defining your keyspace, use Analytics, Cassandra, or Search for your data center names.

### SimpleSnitch

For a single data center (or single node) cluster, the SimpleSnitch is usually sufficient. However, if you plan to expand your cluster at a later time to multiple racks and data centers, it is easier if you use a rack and data center aware snitch from the start, such as the RackInferringSnitch.

### PropertyFileSnitch

The PropertyFileSnitch allows you to define your data center and rack names to be whatever you want. Using this snitch requires that you define network details for each node in the cluster in the `cassandra-topology.properties` configuration file.

- Installer-Services and Package installations: `/etc/dse/cassandra/cassandra-topology.properties`
- Installer-No Services and Tarball installations: `install_location/resources/cassandra/conf/cassandra-topology.properties`

Every node in the cluster should be described in this file, and specified exactly the same on every node in the cluster.

For example, suppose you had non-uniform IPs and two physical data centers with two racks in each, and a third logical data center for replicating analytics data, you would specify them as follows:

```
Data Center One

175.56.12.105=DC1:RAC1
175.50.13.200=DC1:RAC1
175.54.35.197=DC1:RAC1

120.53.24.101=DC1:RAC2
120.55.16.200=DC1:RAC2
120.57.102.103=DC1:RAC2

Data Center Two

110.56.12.120=DC2:RAC1
110.50.13.201=DC2:RAC1
110.54.35.184=DC2:RAC1

50.33.23.120=DC2:RAC2
50.45.14.220=DC2:RAC2
50.17.10.203=DC2:RAC2

Analytics Replication Group

172.106.12.120=DC3:RAC1
172.106.12.121=DC3:RAC1
172.106.12.122=DC3:RAC1

default for unknown nodes
default=DC3:RAC1
```

Make sure the data center names defined in the `cassandra-topology.properties` file correlates to the data centers names in your [keyspace definition](#).

### GossipingPropertyFile Snitch

The GossipingPropertyFileSnitch defines a local node's data center and rack; it uses gossip for propagating this information to other nodes. The `cassandra-rackdc.properties` file defines the default data center and rack used by this snitch:

```
dc=DC1
rack=RAC1
```

The `cassandra-rackdc.properties` file is located in

- Installer-Services and Package installations: /etc/dse/cassandra/cassandra-rackdc.properties
- Installer-No Services and Tarball installations: *install\_location/resources/cassandra/conf/cassandra-rackdc.properties*

## Choosing keyspace replication options

When you create a keyspace, you must define the **replica placement strategy class** and the number of replicas you want. DataStax recommends choosing NetworkTopologyStrategy for single and multiple data center clusters. This strategy is as easy to use as the SimpleStrategy and allows for expansion to multiple data centers in the future. It is much easier to configure the most flexible replication strategy up front, than to reconfigure replication after you have already loaded data into your cluster.

NetworkTopologyStrategy takes as options the number of replicas you want per data center. Even for single data center clusters, you can use this replica placement strategy and just define the number of replicas for one data center. For example:

```
CREATE KEYSPACE test
 WITH REPLICATION= { 'class' : 'NetworkTopologyStrategy', 'us-east' :
6 };
```

For a single node cluster, use the default data center name, Cassandra, Solr, or Analytics.

```
CREATE KEYSPACE test
 WITH REPLICATION= { 'class' : 'NetworkTopologyStrategy', 'Analytics' :
1 };
```

To define the number of replicas for a multiple data center cluster:

```
CREATE KEYSPACE test2
 WITH REPLICATION= { 'class' : 'NetworkTopologyStrategy', 'dc1' : 3 ,
'dc2' : 3 };
```

When **creating the keyspace**, what you name your data centers depends on the **snitch** you have chosen for your cluster. The data center names must correlate to the snitch you are using in order for replicas to be placed in the correct location.

As a general rule, the number of replicas should not exceed the number of nodes in a replication group. However, it is possible to increase the number of replicas, and then add the desired number of nodes afterwards. When the replication factor exceeds the number of nodes, writes will be rejected, but reads will still be served as long as the desired **consistency level** can be met. The default consistency level is QUORUM.

To avoid DSE Hadoop operational problems, change the replication of these system keyspaces as described in the "[Analytics node configuration](#)" section:

- HiveMetaStore
- cfs
- cfs\_archive

## Mixing workloads in a cluster

### About this task

A common question is how to use the following types of nodes in the same cluster:

- Real-time Cassandra,
- DSE Hadoop, which is integrated Hadoop
- External Hadoop in the bring your own Hadoop (BYOH) model
- Spark

## Deploying

- DSE Search/Solr nodes

The answer is to organize the nodes running different workloads into virtual data centers: analytics workloads (either DSE Hadoop, Spark, or BYOH) nodes in one data center, search nodes in another, and Cassandra real-time nodes in another data center. DataStax supports a data center that contains one or more nodes running in dual Spark/DSE Hadoop mode. Dual Spark/DSE Hadoop mode means you started the node using the -k and -t options on tarball or GUI/Text No Services installations, or set the startup options HADOOP\_ENABLED=1 and SPARK\_ENABLED=1 on package or GUI/Text Services installations.

### Spark workloads

Spark does not absolutely require a separate data center or work load isolation from real-time and analytics workloads, but if you expect Spark jobs to be very resource intensive, consider a dedicated data center for Spark. Spark jobs consume resources that can affect the latency and throughput of Cassandra jobs or Hadoop jobs. When you run a node in Spark mode, Cassandra runs an Analytics workload.

### BYOH workloads

BYOH nodes need to be isolated from Cloudera or Hortonworks masters.

### Solr workloads

The batch needs of Hadoop and the interactive needs of Solr are incompatible from a performance perspective, so these workloads need to be segregated.

### Cassandra workloads

Cassandra real-time applications and DSE Search/Solr applications are also incompatible, but for a different reason--dramatically distinct access patterns:

- A Cassandra real-time application needs very rapid access to Cassandra data.  
The real-time application accesses data directly by key, large sequential blocks, or sequential slices.
- A DSE Search/Solr application needs a broadcast or scatter model to perform full-index searching.  
Virtually every Solr search needs to hit a large percentage of the nodes in the virtual data center (depending on the RF setting) to access data in the entire Cassandra table. The data from a small number of rows are returned at a time.

### Creating a virtual data center

When you [create a keyspace](#) using CQL, Cassandra creates a virtual data center for a cluster, even a one-node cluster, automatically. You assign nodes that run the same type of workload to the same data center. The separate, virtual data centers for different types of nodes segregate workloads running Solr from those running other workload types. Segregating workloads ensures that only one type of workload is active per data center.

### Workload segregation

Separating nodes running a sequential data load, from nodes running any other type of workload is a best practice. In the following diagram, nodes in separate data centers run a mix of:

- Real-time queries (Cassandra and no other services)
- Analytics (either DSE Hadoop, Spark, or dual mode DSE Hadoop/Spark)
- Solr
- External Hadoop system (BYOH)


In a cluster having BYOH and DSE integrated Hadoop nodes, the DSE integrated Hadoop nodes would have priority with regard to start up. Start up seed nodes in the BYOH data center after starting up DSE integrated Hadoop data centers.

Occasionally, there is a use case for keeping DSE Hadoop and Cassandra nodes in the same data center. You do not have to have one or more additional replication factors when these nodes are in the same data center.

To deploy a mixed workload cluster, see "[Multiple data center deployment](#)."

In this diagram, nodes in data centers 1 and 2 (DC 1 and DC 2) run a mix of:

- Real-time queries (Cassandra and no other services)
- Analytics (Cassandra and integrated Hadoop)

Data centers 3 and 4 (DC 3 and DC 4) are dedicated to search.


This diagram shows DSE Hadoop analytics, Cassandra, and Solr nodes in separate data centers. In separate data centers, some DSE nodes handle search while others handle MapReduce, or just act as real-time Cassandra nodes. Cassandra ingests the data, Solr indexes the data, and you run MapReduce against that data in one cluster without performing manual extract, transform, and load (ETL) operations. Cassandra handles the replication and isolation of resources. The Solr nodes run HTTP and hold the indexes for the Cassandra table data. If a Solr node goes down, the commit log replays the Cassandra inserts, which correspond to Solr inserts, and the node is restored automatically.

### Restrictions

- Do not create the keyspace using SimpleStrategy for production use or for use with mixed workloads.
- From DSE Hadoop and Cassandra real-time clusters in multiple data centers, do not attempt to insert data to be indexed by Solr using CQL or Thrift.
- Within the same data center, do not run Solr workloads on some nodes and other types of workloads on other nodes.
- Do not run Solr and DSE Hadoop on the same node in either production or development environments.

## Deploying

- Do not run some nodes in DSE Hadoop mode and some in Spark mode in the same data center.  
You can run all the nodes in Spark mode, all the nodes in Hadoop mode or all the nodes in Spark/DSE Hadoop mode.

### Recommendations

Run the CQL or Thrift inserts on a Solr node in its own data center.

NetworkTopologyStrategy is highly recommended for most deployments because it is much easier to expand to multiple data centers when required by future expansion.

### Getting cluster workload information

You can query the Cassandra `system.peers` table to get the types of workloads running on cluster nodes except the coordinator. The different workloads are:

- Analytics
- Cassandra
- Search

An Analytics workload is either DSE Hadoop, Spark, or dual mode DSE Hadoop/Spark. A Cassandra workload is Cassandra and no other services. A Search workload is DSE Search/Solr.

You can also query the `system.local` table to get the type of workload running on any local node. This table has a column of workload data that Cassandra does not include in the output when you select all the data. You need to explicitly query the workload column.

```
SELECT workload FROM system.local;
```

The output looks something like this:

```
workload

Analytics
```

Using the `DESCRIBE FULL schema` command reveals the definitions of all the columns. For example:

```
DESCRIBE FULL schema
```

The output shows the system and other table schemas. For example, the `peers` table schema is:

```
CREATE TABLE peers (
 peer inet,
 data_center text,
 host_id uuid,
 preferred_ip inet,
 rack text,
 release_version text,
 rpc_address inet,
 schema_version uuid,
 tokens set<text>,
 workload text,
 PRIMARY KEY ((peer))
) WITH
 . . .;
```

### Replicating data across data centers

You set up replication by [creating a keyspace](#). You can [change the replication](#) of a keyspace after creating it.

# Single data center deployment per workload type

## About this task

In this scenario, a mixed workload cluster has only one data center for each type of workload. For example, if the cluster has 3 Hadoop nodes, 3 Cassandra nodes, and 2 Solr nodes, the cluster has 3 data centers, one for each type of workload. In contrast, a [multiple data-center cluster](#) has more than one data center for each type of workload.

In Cassandra, a data center can be a physical data center or virtual data center. Different workloads must always use separate data centers, either physical or virtual. In a single data center deployment, data is replicated within its data center. For more information about replication:

- [Choosing keyspace replication options](#)
- [Replication in a physical or virtual data center](#) (Applies only to the single-token-per-node architecture.)

## Before you begin

- A good understanding of how Cassandra works. Be sure to read at least [Understanding the architecture](#), [Data Replication](#), and [Cassandra's rack feature](#).
- DataStax Enterprise is installed on each node.
- Choose a name for the cluster.
- For a mixed-workload cluster, determine the purpose of each node.
- Determine the [snitch](#) and [replication strategy](#). The [GossipingPropertyFileSnitch](#) and [NetworkTopologyStrategy](#) are recommended for production environments.
- Get the IP address of each node.
- Determine which nodes are seed nodes. (Seed nodes provide the means for all the nodes find each other and learn the topology of the ring.)
- Other possible configuration settings are described in the [cassandra.yaml](#) configuration file and property files such as [cassandra-rackdc.properties](#).
- Set virtual nodes correctly for the type of data center. DataStax does not recommend using virtual nodes on data centers running BYOH or DSE Hadoop. See [Virtual nodes](#).

## Procedure

This configuration example describes installing an 8 node cluster spanning 2 racks in a single data center. The default consistency level is QUORUM.

1. Suppose the nodes have the following IPs and one node per rack will serve as a seed:
  - node0 110.82.155.0 (Cassandra seed)
  - node1 110.82.155.1 (Cassandra)
  - node2 110.82.155.2 (Cassandra)
  - node3 110.82.155.3 (Analytics seed)
  - node4 110.82.155.4 (Analytics)
  - node5 110.82.155.5 (Analytics)
  - node6 110.82.155.6 (Search - seed nodes are not required for Solr.)
  - node7 110.82.155.7 (Search)
2. If the nodes are behind a firewall, open the required ports for internal/external communication. See [Configuring firewall port access](#).
3. If DataStax Enterprise is running, stop the nodes and clear the data:
  - Installer-Services and Package installations:

```
$ sudo service dse stop
```

## Deploying

```
$ sudo rm -rf /var/lib/cassandra/* ## Clears the data from the default
directories
```

- Installer-No Services and Tarball installations:

From the install directory:

```
$ sudo bin/dse cassandra-stop
$ sudo rm -rf /var/lib/cassandra/* ## Clears the data from the default
directories
```

4. Set the properties in the `cassandra.yaml` file for each node, located in:

**Important:** After making any changes in the `cassandra.yaml` file, you must restart the node for the changes to take effect.

Properties to set:

**Note:** If the nodes in the cluster are identical in terms of disk layout, shared libraries, and so on, you can use the same copy of the `cassandra.yaml` file on all of them.

- `num_tokens`: 256 for Cassandra nodes
- `num_tokens`: 1 for Hadoop nodes
- `num_tokens`: 64 to 256 for Solr nodes when using vnodes; otherwise `num_tokens`: 1
- `-seeds`: *internal\_IP\_address* of each seed node
- `listen_address`: *empty*

If not set, Cassandra asks the system for the local address, the one associated with its host name. In some cases Cassandra doesn't produce the correct address and you must specify the `list_address`.

- `endpoint_snitch`: *snitch* See [endpoint\\_snitch](#). If you are changing snitches, see [Switching snitches](#).
- `auto_bootstrap`: *false* (Add this setting only when initializing a fresh cluster with no data.)
- If you are using a `cassandra.yaml` from a previous version, remove the following options, as they are no longer supported by DataStax Enterprise:

```
Replication strategy to use for the auth keyspace.
auth_rePLICATION_strategy: org.apache.cassandra.locator.SimpleStrategy

auth_rePLICATION_options:
 replication_factor: 1
```

Example:

```
cluster_name: 'MyDemoCluster'
num_tokens: 256
seed_provider:
 - class_name: org.apache.cassandra.locator.SimpleSeedProvider
 parameters:
 - seeds: "110.82.155.0,110.82.155.3"
listen_address:
endpoint_snitch: GossipingPropertyFileSnitch
```

5. In the `cassandra-rackdc.properties` (`GossipingPropertyFileSnitch`) or `cassandra-topology.properties` (`PropertyFileSnitch`) file, use your naming convention to assign data center and rack names to the IP addresses of each node, and assign a default data center name and rack name for unknown nodes.

The location of these property files depends on the type of install:

- Installer-Services and Package installations: `/etc/dse/cassandra/`
- Installer-No Services and Tarball installations: `install_location/resources/cassandra/conf/`

Example:

```
Cassandra Node IP=Data Center:Rack
110.82.155.0=DC_Cassandra:RAC1
```

```

110.82.155.1=DC_Cassandra:RAC1
110.82.155.2=DC_Cassandra:RAC1
110.82.155.3=DC_Analytics:RAC1
110.82.155.4=DC_Analytics:RAC1
110.82.155.5=DC_Analytics:RAC1
110.82.155.6=DC_Solr:RAC1
110.82.155.7=DC_Solr:RAC1

```

```

default for unknown nodes
default=DC1:RAC1

```

- After you have installed and configured DataStax Enterprise on all nodes, start the seed nodes one at a time, and then start the rest of the nodes:

- Packages/Services: See [Starting DataStax Enterprise as a service](#).
- Tarball/No Services: See [Starting DataStax Enterprise as a stand-alone process](#).

**Note:** If the node has restarted because of automatic restart, you must stop the node and clear the data directories, as described above.

- Check that your cluster is up and running:

- Installer-Services and Package installations: `$ nodetool status`
- Installer-No Services and Tarball installations: `$ install_location/bin/nodetool status`

## Results

```

Datacenter: Cassandra
=====
Status=Up/Down
| / State=Normal/Leaving/Joining/Moving
-- Address Load Tokens Owns Host ID Rack
UN 110.82.155.0 21.33 KB 256 33.3% a9fa31c7-f3c0-... RAC1
UN 110.82.155.1 21.33 KB 256 33.3% f5bb416c-db51-... RAC1
UN 110.82.155.2 21.33 KB 256 16.7% b836748f-c94f-... RAC1
Datacenter: Analytics
=====
Status=Up/Down
| / State=Normal/Leaving/Joining/Moving
-- Address Load Owns Host ID Tokens
Rack
UN 110.82.155.3 28.44 KB 13.0.% e2451cdf-f070-... -922337...
 RAC1
UN 110.82.155.4 44.47 KB 16.7% f9fa427c-a2c5-... 30745512...
 RAC1
UN 110.82.155.5 54.33 KB 23.6% b9fc31c7-3bc0-... 45674488...
 RAC1
Datacenter: Solr
=====
Status=Up/Down
| / State=Normal/Leaving/Joining/Moving
-- Address Load Owns Host ID Tokens
Rack
UN 110.82.155.6 15.44 KB 50.2.% e2451cdf-f070-... 9243578...
 RAC1
UN 110.82.155.7 18.78 KB 49.8.% e2451cdf-f070-... 10000
 RAC1

```

## Multiple data center deployment per workload type

### About this task

In this scenario, a mixed workload cluster has more than one data center for each type of node. For example, if the cluster has 4 Hadoop nodes, 4 Cassandra nodes, and 2 Solr nodes, the cluster could have 5 data centers: 2 data centers for Hadoop nodes, 2 data centers for Cassandra nodes, and 1 data center for the Solr nodes. A [single data-center cluster](#) has only one data center for each type of node.

In Cassandra, a data center can be a physical data center or virtual data center. Different workloads must always use separate data centers, either physical or virtual.

Uses for multiple data center deployments include:

- Isolating replicas from external infrastructure failures, such as networking between data centers and power outages.
- Distributed data replication across multiple, geographically dispersed nodes.
- Between different physical racks in a physical data center.
- Between public cloud providers and on-premise managed data centers.
- To prevent the slow down of a real-time analytics cluster by a development cluster running analytics jobs on live data.
- To ensure your reads from a specific data center is local to the requests, especially when using a consistency level greater than ONE, use virtual data centers in the physical data center. This ensures lower latency because it avoids reads from one node in New York and another read from a node in Los Angeles.

For more information about replication:

- [Choosing keyspace replication options](#)
- [Replication in a physical or virtual data center](#) (Applies only to the single-token-per-node architecture.)

### Before you begin

To configure a multi-node cluster with multiple data centers:

- A good understanding of how Cassandra works. Be sure to read at least [Understanding the architecture](#), [Data Replication](#), and [Cassandra's rack feature](#).
- DataStax Enterprise is installed on each node.
- Choose a name for the cluster.
- For a mixed-workload cluster, determine the purpose of each node.
- Determine the [snitch](#) and [replication strategy](#). The [GossipingPropertyFileSnitch](#) and [NetworkTopologyStrategy](#) are recommended for production environments.
- Get the IP address of each node.
- Determine which nodes are seed nodes. (Seed nodes provide the means for all the nodes find each other and learn the topology of the ring.)
- Develop a naming convention for each data center and rack, for example: DC1, DC2 or 100, 200 and RAC1, RAC2 or R101, R102.
- Other possible configuration settings are described in the [cassandra.yaml](#) configuration file and property files such as `cassandra-rackdc.properties`.
- Set virtual nodes correctly for the type of data center. DataStax does not recommend using virtual nodes on data centers running BYOH or DSE Hadoop. See [Virtual nodes](#).

### Procedure

This configuration example describes installing a 6 node cluster spanning 2 data centers. The default consistency level is QUORUM.

1. Suppose you install DataStax Enterprise on these nodes:
  - node0 10.168.66.41 (seed1)
  - node1 10.176.43.66
  - node2 10.168.247.41
  - node3 10.176.170.59 (seed2)
  - node4 10.169.61.170
  - node5 10.169.30.138
2. If the nodes are behind a firewall, open the required ports for internal/external communication. See [Configuring firewall port access](#).
3. If DataStax Enterprise is running, stop the nodes and clear the data:
  - Installer-Services and Package installations:
 

```
$ sudo service dse stop
$ sudo rm -rf /var/lib/cassandra/* ## Clears the data from the default
directories
```
  - Installer-No Services and Tarball installations:
 

From the install directory:

```
$ sudo bin/dse cassandra-stop
$ sudo rm -rf /var/lib/cassandra/* ## Clears the data from the default
directories
```
4. Set the properties in the `cassandra.yaml` file for each node, located in:

**Important:** After making any changes in the `cassandra.yaml` file, you must restart the node for the changes to take effect.

Properties to set:

**Note:** If the nodes in the cluster are identical in terms of disk layout, shared libraries, and so on, you can use the same copy of the `cassandra.yaml` file on all of them.

- `num_tokens`: 256 for Cassandra nodes
- `num_tokens`: 1 for Hadoop nodes
- `num_tokens`: 64 to 256 for Solr nodes when using vnodes; otherwise `num_tokens`: 1
- `-seeds`: *internal\_IP\_address* of each seed node
- `listen_address`: *empty*

If not set, Cassandra asks the system for the local address, the one associated with its host name. In some cases Cassandra doesn't produce the correct address and you must specify the `list_address`.

- `endpoint_snitch`: *snitch* See [endpoint\\_snitch](#). If you are changing snitches, see [Switching snitches](#).
- `auto_bootstrap`: *false* (Add this setting only when initializing a fresh cluster with no data.)
- If you are using a `cassandra.yaml` from a previous version, remove the following options, as they are no longer supported by DataStax Enterprise:

```
Replication strategy to use for the auth keyspace.
auth_rePLICATION_strategy: org.apache.cassandra.locator.SimpleStrategy

auth_rePLICATION_options:
 replication_factor: 1
```

Example:

You must include at least one seed node from each data center. It is a best practice to have more than one seed node per data center.

```
cluster_name: 'MyDemoCluster'
num_tokens: 256
seed_provider:
```

## Deploying

```
- class_name: org.apache.cassandra.locator.SimpleSeedProvider
 parameters:
 - seeds: "10.168.66.41,10.176.170.59"
listen_address:
endpoint_snitch: GossipingPropertyFileSnitch
```

5. In the `cassandra-rackdc.properties` (`GossipingPropertyFileSnitch`) or `cassandra-topology.properties` (`PropertyFileSnitch`) file, use your naming convention to assign data center and rack names to the IP addresses of each node, and assign a default data center name and rack name for unknown nodes.

The location of these property files depends on the type of install:

- Installer-Services and Package installations: `/etc/dse/cassandra/`
- Installer-No Services and Tarball installations: `install_location/resources/cassandra/conf/`

Example:

```
Cassandra Node IP=Data Center:Rack
10.168.66.41=DC1:RAC1
10.176.43.66=DC2:RAC1
10.168.247.41=DC1:RAC1
10.176.170.59=DC2:RAC1
10.169.61.170=DC1:RAC1
10.169.30.138=DC2:RAC1

default for unknown nodes
default=DC1:RAC1
```

6. After you have installed and configured DataStax Enterprise on all nodes, start the seed nodes one at a time, and then start the rest of the nodes:

- Packages/Services: See [Starting DataStax Enterprise as a service](#).
- Tarball/No Services: See [Starting DataStax Enterprise as a stand-alone process](#).

**Note:** If the node has restarted because of automatic restart, you must stop the node and clear the data directories, as described above.

7. Check that your cluster is up and running:

- Installer-Services and Package installations: `$ nodetool status`
- Installer-No Services and Tarball installations: `$ install_location/bin/nodetool status`

## Results

```
Datacenter: DC1
=====
Status=Up/Down
| / State=Normal/Leaving/Joining/Moving
-- Address Load Tokens Owns Host ID Rack
UN 10.168.66.41 45.96 KB 256 27.4% c885aac7-f2c0-...
UN 10.168.247.41 66.34 KB 256 36.6% fa31416c-db22-...
UN 10.169.61.170 55.72 KB 256 33.0% f488367f-c14f-...
Datacenter: DC2
=====
Status=Up/Down
| / State=Normal/Leaving/Joining/Moving
-- Address Load Tokens Owns Host ID Rack
UN 10.176.43.66 45.96 KB 256 27.4% f9fa31c7-f3c0-...
UN 10.176.170.59 66.34 KB 256 36.6% a5bb526c-db51-...
UN 10.169.30.138 55.72 KB 256 33.0% b836478f-c49f-...
```

## What to do next

- [Configuring system\\_auth and dse\\_security keyspace replication](#)

- Replication in a physical or virtual data center (Applies only to the single-token-per-node architecture.)

## Expanding a DataStax AMI cluster

The best way to expand your EC2 implementations is to use OpsCenter:

- Provisioning a new cluster
- Adding an existing cluster
- Adding nodes to a cluster

# DataStax Management Services

DataStax Management Services are a set of services in DataStax Enterprise and OpsCenter that are designed to automatically handle various administration and maintenance tasks and assist with overall database cluster management.

## Performance Service

The DataStax Enterprise Performance Service automatically collects and organizes performance diagnostic information into a set of data dictionary tables that can be queried with CQL.

### About the Performance Service

Overview of the Performance Service.

The DataStax Enterprise Performance Service automatically collects and organizes performance diagnostic information from Cassandra and [DSE Search](#) into a set of data dictionary tables. These tables are stored in the `dse_perf` keyspace and can be queried with CQL using any CQL-based utility, such as `cqlsh`, [DataStax DevCenter](#), or any application using a Cassandra CQL driver.

Use this service to obtain database metrics and optimize Cassandra performance and fine-tune DSE Search. Examples include:

- Identify *slow* queries on a cluster to easily find and tune poorly performing queries.
- View latency metrics for tables on all user (non-system) keyspaces.
- Collect per node and cluster wide lifetime metrics by table and keyspace.
- Obtain recent and lifetime statistics about tables, such as the number of SSTables, read/write latency, and partition (row) size.
- Track read/write activity on a per-client, per-node level for both recent and long-lived activity to identify problematic user and table interactions.
- Detect bottlenecks in DSE Search.

See the following for a complete listing of the available diagnostic tables:

- [Cassandra diagnostic table reference](#)
- [Solr diagnostic table reference](#)

The following is sample output from querying thread pool statistics:

```
cqlsh:dse_perf> select * from thread_pool;
```

Result:

node_ip	pool_name	active	all_time_blocked	blocked	completed	pending
127.0.0.1	AntiEntropyStage	0	0	0	0	0
127.0.0.1	CacheCleanupExecutor	0	0	0	0	0
127.0.0.1	CompactionExecutor	0	0	0	819	0
127.0.0.1	FlushWriter	0	0	0	935	0
127.0.0.1	GossipStage	0	0	0	0	0
127.0.0.1	HintedHandoff	0	0	0	0	0
127.0.0.1	InternalResponseStage	0	0	0	0	0
127.0.0.1	MemoryMeter	0	0	0	1673	0
127.0.0.1	MemtablePostFlusher	0	0	0	1041	0
127.0.0.1	MigrationStage	0	0	0	26	0
127.0.0.1	MiscStage	0	0	0	0	0
127.0.0.1	MutationStage	0	0	0	8654	0
127.0.0.1	PendingRangeCalculator	0	0	0	1	0
127.0.0.1	ReadRepairStage	0	0	0	0	0
127.0.0.1	ReadStage	0	0	0	2681	0
127.0.0.1	ReplicateOnWriteStage	0	0	0	0	0
127.0.0.1	RequestResponseStage	0	0	0	2589	0
127.0.0.1	ValidationExecutor	0	0	0	0	0
127.0.0.1	commitlog_archiver	0	0	0	0	0

(19 rows)

## Configuring dse\_perf keyspace replication

### About this task

DataStax Enterprise uses the dse\_perf keyspace for storing performance metrics data. Depending on the specific requirements, adjust the replication factor with a keyspace command, such as **ALTER KEYSPACE**, to prevent potential unavailability of metrics data when nodes are down.

### Setting the replication factor

By default DataStax Enterprise writes performance metrics data with consistency level ONE and writes are performed asynchronously. If you need to increase the replication factor of performance metrics data, use **ALTER KEYSPACE**. See [Configuring data consistency](#).

### Procedure

Set the replication factor based depending on your environment:

- **SimpleStrategy example:**

```
ALTER KEYSPACE "dse_perf"
 WITH REPLICATION = { 'class' : 'SimpleStrategy', 'replication_factor' :
 3 };
```

- **NetworkTopologyStrategy example:**

```
ALTER KEYSPACE "dse_perf"
 WITH REPLICATION = { 'class' : 'NetworkTopologyStrategy', 'dc1' : 3,
 'dc2' : 2 };
```

## Enabling the Performance Service

Activating the collection of one or more diagnostic tables.

### Enabling the collection of Cassandra data

### Collecting slow queries

### About this task

The following table collects information about slow queries on a node.

- **node\_slow\_log**  
Retains query information of long-running CQL statements.

### Procedure

To collect statements issued that exceed a specified time threshold:

1. Edit the **dse.yaml** file.

The location of this file depends on the type of installation:

2. In the **dse.yaml** file, uncomment the **cql\_slow\_log\_threshold\_ms** parameter.

```
CQL slow log settings
cql_slow_log_threshold_ms: 100
#cql_slow_log_ttl: 86400
```

3. Edit the threshold value for the parameter as needed.

The default, 100, captures statements that take longer than 100ms to run.

4. (Optional) To control when data is automatically deleted from the table, uncomment and edit the cql\_slow\_log\_ttl parameter.

## Collecting system level diagnostics

### About this task

The following system level diagnostic tables collect system-wide performance information about a cluster:

- key\_cache
  - Per node key cache metrics. Equivalent to [nodetool info](#).
- net\_stats
  - Per node network information. Equivalent to [nodetool netstats](#).
- thread\_pool
  - Per node thread pool active/blocked/pending/completed statistics by pool. Equivalent to [nodetool tpstats](#).
- thread\_pool\_messages
  - Per node counts of dropped messages by message type. Equivalent to nodetool tpstats.

### Procedure

To collect system level data:

1. Edit the [dse.yaml](#) file.

The location of this file depends on the type of installation:

2. In the `dse.yaml` file, set the enabled option for `cql_system_info_options` to true.

```
CQL system info tables settings
cql_system_info_options:
 enabled: true
 refresh_rate_ms: 10000
```

3. (Optional) To control how often the statistics are refreshed, increase or decrease the `refresh_rate_ms` parameter.

The `refresh_rate_ms` specifies the length of the sampling period, that is, the frequency with which this data is updated.

## Collecting object I/O level diagnostics

### About this task

The following object I/O level diagnostic tables collect data on object I/O statistics:

- object\_io
  - Per node recent latency metrics by keyspace and table.
- object\_read\_io\_snapshot
  - Per node recent latency metrics, broken down by keyspace and table and orders data by mean read latency.
- object\_write\_io\_snapshot
  - Per node recent latency metrics, broken down by keyspace and table and orders data mean write latency.

### Procedure

To enable the collection of this data:

1. Edit the `dse.yaml` file.

The location of this file depends on the type of installation:

2. In the `dse.yaml` file, set the enabled option for `resource_level_latency_tracking_options` to true.

```
Data Resource latency tracking settings
resource_level_latency_tracking_options:
 enabled: true
 refresh_rate_ms: 10000
```

3. (Optional) To control how often the statistics are refreshed, increase or decrease the `refresh_rate_ms` parameter.

The `refresh_rate_ms` specifies the length of the sampling period, that is, the frequency with which this data is updated.

#### *Statistics gathered for objects*

To identify which objects (keyspace, table, or client) are currently experiencing the highest average latencies, the Performance Service maintains two latency-ordered tables, which record the mean read/write latencies and total read/write operations on a per-node, per-table basis:

- `object_read_io_snapshot`
- `object_write_io_snapshot`

The two tables are essentially views of the same data, but are ordered differently. Using these tables, you can identify which data objects on the node currently cause the most write and read latency to users. Because this is time-sensitive data, if a data object sees no activity for a period, no data will be recorded for them in these tables.

In addition to these two tables, the Performance Service also keeps per-object latency information with a longer retention policy in the `object_io` table. Again, this table holds mean latency and total count values for both read and write operations, but it can be queried for statistics on specific data objects (either at the keyspace or table level). Using this table enables you to pull back statistics for all tables on a particular node, with the option of restricting results to a given keyspace or specific table.

Table activity broken down by user is retained in the `object_user_read_io_snapshot`, `object_user_write_io_snapshot` and `object_user_io` tables. The first two tables are ordered according to their mean latency values, making it easy for you to quickly identify which clients are currently experiencing the highest latency on specific data objects. Having identified the hot tables on a node, you can drill down and see a breakdown of the users accessing those objects. These tables are refreshed periodically to provide the most up to date view of activity, whereas the `user_object_io` table retains data for a longer period, enabling it to be queried by node and user with the option of restricting further by keyspace or even table.

#### **Collecting database summary diagnostics**

##### **About this task**

The following database summary diagnostic tables collect statistics at a database level:

- `node_table_snapshot`
  - Per node lifetime table metrics broken down by keyspace and table.
- `table_snapshot`
  - Cluster wide lifetime table metrics broken down by keyspace and table (aggregates `node_table_snapshot` from each node in the cluster).
- `keyspace_snapshot`
  - Cluster wide lifetime table metrics, aggregated at the keyspace level (rolls up the data in `table_snapshot`).

### Procedure

To enable the collection of database-level statistics data:

1. Edit the `dse.yaml` file.

The location of this file depends on the type of installation:

2. In the `dse.yaml` file, set the `enabled` option for `db_summary_stats_options` to true.

```
Database summary stats options
db_summary_stats_options:
 enabled: true
 refresh_rate_ms: 10000
```

3. (Optional) To control how often the statistics are refreshed, increase or decrease the `refresh_rate_ms` parameter.

The `refresh_rate_ms` specifies the length of the sampling period, that is, the frequency with which this data is updated.

### Collecting cluster summary diagnostics

#### About this task

The following cluster summary diagnostic tables collect statistics at a cluster-wide level:

- `cluster_snapshot`  
Per node system metrics.
- `dc_snapshot`  
Aggregates `node_snapshot` data at the data center level.
- `node_snapshot`  
Aggregates `node_snapshot` data for the whole cluster.

### Procedure

1. Edit the `dse.yaml` file.

The location of this file depends on the type of installation:

2. In the `dse.yaml` file, set the `enabled` option for `cluster_summary_stats_options` to true.

```
Cluster summary stats options
cluster_summary_stats_options:
 enabled: true
 refresh_rate_ms: 10000
```

3. (Optional) To control how often the statistics are refreshed, increase or decrease the `refresh_rate_ms` parameter.

The `refresh_rate_ms` specifies the length of the sampling period, that is, the frequency with which this data is updated.

### Collecting table histogram diagnostics

#### About this task

The following histogram diagnostics tables collect histogram data at a table level:

- `cell_count_histograms`  
Cell count per partition.
- `partition_size_histograms`

- Partition size.
- `read_latency_histograms`  
Read latency.
- `sstables_per_read_histograms`  
SSTables per read.
- `write_latency_histograms`  
Write latency.

**Note:** These tables somewhat duplicate the information obtained by the `nodetool cfhistograms` utility. The major difference is that cfhistograms output is recent data, whereas the diagnostic tables contain lifetime data. Additionally, each time nodetool cfhistograms is run for a column family, the histogram values are reset; whereas the data in the diagnostic histogram tables are not.

### Procedure

To enable the collection of table histogram data:

1. Edit the `dse.yaml` file.

The location of this file depends on the type of installation:

2. In the `dse.yaml` file, set the enabled option for `histogram_data_options` to true.

```
Column Family Histogram data tables options
histogram_data_options:
 enabled: true
 refresh_rate_ms: 10000
 retention_count: 3
```

3. (Optional) To control how often the statistics are refreshed, increase or decrease the `refresh_rate_ms` parameter.

The `refresh_rate_ms` specifies the length of the sampling period, that is, the frequency with which this data is updated.

4. (Optional) To control the number of complete histograms kept in the tables at any one time, change the `retention_count` parameter.

### Collecting user activity diagnostics

#### About this task

The following diagnostics tables collect user activity:

- `object_user_io`

Per node, long-lived read/write metrics broken down by client connection, keyspace, and table. Each row contains mean read/write latencies and operation counts for interactions with a specific table by a specific client connection during the last sampling period in which it was active. This data has a 10 minute TTL.

- `object_user_read_io_snapshot`

Per node recent read/write metrics by client, keyspace, and table. This table contains only data relating to clients that were active during the most recent sampling period. Ordered by mean read latency.

- `object_user_write_io_snapshot`

Per node recent read/write metrics by client, keyspace, and table. This table contains only data relating to clients that were active during the most recent sampling period. Ordered by mean write latency.

- `user_io`

Per node, long-lived read/write metrics broken down by client connection and aggregated for all keyspaces and tables. Each row contains mean read/write latencies and operation counts for a specific connection during the last sampling period in which it was active. This data has a 10 minute TTL.

- `user_object_io`

Per node, long-lived read/write metrics broken down by client connection, keyspace, and table. Each row contains mean read/write latencies and operation counts for interactions with a specific table by a specific client connection during the last sampling period in which it was active. This data has a 10 minute TTL.

- `user_object_read_io_snapshot`

Per node recent read/write metrics by keyspace, table, and client. This table contains only data relating to clients that were active during the most recent sampling period. Ordered by mean read latency.

- `user_object_write_io_snapshot`

Per node recent read/write metrics by keyspace, table, and client. This table contains only data relating to clients that were active during the most recent sampling period. Ordered by mean read latency.

- `user_read_io_snapshot`

Per node recent read/write metrics by client. This table contains only data relating to clients that were active during the most recent sampling period. Ordered by mean read latency.

- `user_write_io_snapshot`

Per node recent read/write metrics by client. This table contains only data relating to clients that were active during the most recent sampling period. Ordered by mean write latency.

## Procedure

1. Edit the `dse.yaml` file.

The location of this file depends on the type of installation:

2. In the `dse.yaml` file, set the enabled option for `user_level_latency_tracking_options` to true.

```
User/Resource latency tracking settings
user_level_latency_tracking_options:
 enabled: true
 refresh_rate_ms: 10000
 top_stats_limit: 100
```

3. (Optional) To control how often the statistics are refreshed, increase or decrease the `refresh_rate_ms` parameter.

The `refresh_rate_ms` specifies the length of the sampling period, that is, the frequency with which this data is updated.

4. (Optional) To limit the number of individual metrics, change the `top_stats_limit` parameter.

Keeping this limit fairly low reduces the level of system resources required to process the metrics.

### *Statistics gathered for user activity*

User activity data is stored in two main ways: Latency-ordered for quickly identifying the hot spots in the system and by user to retrieve statistics for a particular client connection.

To identify which users are currently experiencing highest average latencies on a given node, you can query these tables:

- `user_read_io_snapshot`
- `user_write_io_snapshot`

These tables record mean the read/write latencies and total read/write counts per-user on each node. They are ordered by their mean latency values, so you can quickly see which users are the experiencing the

highest average latencies on a given node. Having identified the users experiencing the highest latency on a node, you can then drill down to find the hot spots for those clients.

To do this, query the user\_object\_read\_io\_snapshot and user\_object\_write\_io\_snapshot tables. These tables store mean read/write latency and total read/write count by table for the specified user. They are ordered according to the mean latency values, and therefore able to quickly show for a given user which tables are contributing most to the experienced latencies.

The data in these tables is refreshed periodically (by default every 10 seconds), so querying them always provides an up-to-date view of the data objects with the highest mean latencies on a given node. Because this is time-sensitive data, if a user performs no activity for a period, no data is recorded for them in these tables.

The user\_object\_io table also reports per-node user activity broken down by keyspace/table and retains it over a longer period (4 hours by default). This allows the Performance Service to query by node and user to see latency metrics from all tables or restricted to a single keyspace or table. The data in this table is updated periodically (again every 10 seconds by default).

The user\_io table reports aggregate latency metrics for users on a single node. Using this table, you can query by node and user to see high-level latency statistics across all keyspaces.

## Enabling the collection of Solr data

### Collecting slow Solr queries

#### About this task

The [solr\\_slow\\_sub\\_query\\_log\\_options](#) performance object reports distributed sub-queries (query executions on individual shards) that take longer than a specified period of time.

All objects are disabled by default.

#### Procedure

1. Edit the [dse.yaml](#) file.

The location of this file depends on the type of installation:

2. In the `dse.yaml` file, under the `solr_slow_sub_query_log_options` parameter, change `enabled` to `true` and set the other options as required.

```
Solr slow query log options
solr_slow_sub_query_log_options:
 enabled: true
 ttl_seconds: 604800
 async_writers: 1
 threshold_ms: 100
```

The default parameter values minimize resource usage.

**Table 23: Options**

Name	Type	Affects
enabled	boolean	Whether or not the object is enabled at start up.
ttl_seconds	int	How long (in seconds) a record survives before expiring from the performance object.
async_writers	int	For event-driven objects, such as the slow log, determines the number of possible concurrent slow query recordings.

Name	Type	Affects
		Objects like solr_result_cache_stats are updated in the background.
threshold_ms	int	For the slow log, the level (in milliseconds) at which a sub-query slow enough to be reported.

## Collecting indexing errors

### About this task

The `solr_indexing_error_log_options` object records errors that occur during document indexing.

All objects are disabled by default.

### Procedure

1. Edit the `dse.yaml` file.

The location of this file depends on the type of installation:

2. In the `dse.yaml` file, under the `solr_indexing_error_log_options` parameter, change `enabled` to `true` and set the other options as required.

```
Solr indexing error log options
solr_indexing_error_log_options:
 enabled: true
 ttl_seconds: 604800
 async_writers: 1
```

All objects are disabled by default.

**Table 24: Options**

Name	Type	Affects
enabled	boolean	Whether or not the object is enabled at start up.
ttl_seconds	int	How long (in seconds) a record survives before expiring from the performance object.
async_writers	int	For event-driven objects, such as the slow log, determines the number of possible concurrent slow query recordings. Objects like solr_result_cache_stats are updated in the background.

## Collecting performance statistics

### About this task

When `solr_latency_snapshot_options` is enabled, the performance service creates the required tables and schedules the job to periodically update the relevant snapshot from the specified data source.

The following snapshots collect performance statistics:

- **Query latency snapshot**  
Record phase-level cumulative percentile latency statistics for queries over time.
- **Update latency snapshot**  
Record phase-level cumulative percentile latency statistics for updates over time.
- **Commit latency snapshot**

Record phase-level cumulative percentile latency statistics for commits over time.

- **Merge latency snapshot**

Record phase-level cumulative percentile latency statistics for index merges over time.

All objects are disabled by default.

### Procedure

1. Edit the `dse.yaml` file.

The location of this file depends on the type of installation:

2. In the `dse.yaml` file, under the `solr_latency_snapshot_options` parameter, change `enabled` to `true` and set the other options as required.

```
Solr latency snapshot options
solr_latency_snapshot_options:
 enabled: true
 ttl_seconds: 604800
 refresh_rate_ms: 60000
```

All objects are disabled by default.

**Table 25: Options**

Name	Type	Affects
<code>enabled</code>	boolean	Whether or not the object is enabled at start up.
<code>ttl_seconds</code>	int	How long (in seconds) a record survives before expiring from the performance object.
<code>refresh_rate_ms</code>	int	Period (in milliseconds) between sample recordings for periodically updating statistics like the <code>solr_result_cache_stats</code> .

### Collecting cache statistics

#### About this task

The `solr_cache_stats_options` object records current and cumulative cache statistics.

The following diagnostic tables collect cache statistics:

- **Filter cache statistics**

Record core-specific query result cache statistics over time.

- **Query result cache statistics**

Record core-specific query result cache statistics over time.

All objects are disabled by default.

### Procedure

1. Edit the `dse.yaml` file.

The location of this file depends on the type of installation:

2. In the `dse.yaml` file, under the `solr_cache_stats_options` parameter, change `enabled` to `true` and set the other options as required.

```
Solr cache statistics options
solr_cache_stats_options:
```

```
enabled: true
ttl_seconds: 604800
refresh_rate_ms: 60000
```

All objects are disabled by default.

**Table 26: Options**

Name	Type	Affects
enabled	boolean	Whether or not the object is enabled at start up.
ttl_seconds	int	How long (in seconds) a record survives before expiring from the performance object.
refresh_rate_ms	int	Period (in milliseconds) between sample recordings for periodically updating statistics like the solr_result_cache_stats.

## Collecting index statistics

### About this task

The `solr_index_stats_options` object records core-specific index overview statistics over time.

All objects are disabled by default.

### Procedure

1. Edit the `dse.yaml` file.

The location of this file depends on the type of installation:

2. In the `dse.yaml` file, under the `solr_index_stats_options` parameter, change `enabled` to `true` and set the other options as required.

```
Solr index statistics options
solr_index_stats_options:
 enabled: false
 ttl_seconds: 604800
 refresh_rate_ms: 60000
```

All objects are disabled by default.

**Table 27: Options**

Name	Type	Affects
enabled	boolean	Whether or not the object is enabled at start up.
ttl_seconds	int	How long (in seconds) a record survives before expiring from the performance object.
refresh_rate_ms	int	Period (in milliseconds) between sample recordings for periodically updating statistics like the solr_result_cache_stats.

## Collecting handler statistics

### About this task

The `Update handler statistics` records core-specific direct update handler statistics over time.

All objects are disabled by default.

### Procedure

1. Edit the `dse.yaml` file.

The location of this file depends on the type of installation:

2. In the `dse.yaml` file, uncomment the `solr_update_handler_metrics_options` parameter and set the options as required.

```
Solr UpdateHandler metrics options
solr_update_handler_metrics_options:
 enabled: true
 ttl_seconds: 604800
 refresh_rate_ms: 60000
```

All objects are disabled by default.

**Table 28: Options**

Name	Type	Affects
enabled	boolean	Whether or not the object is enabled at start up.
ttl_seconds	int	How long (in seconds) a record survives before expiring from the performance object.
refresh_rate_ms	int	Period (in milliseconds) between sample recordings for periodically updating statistics like the <code>solr_result_cache_stats</code> .

## Collecting request handler metrics

### About this task

The `solr_request_handler_metrics_options` object records core-specific direct and request update handler statistics over time.

The following diagnostic tables collect handler metrics:

- [Update handler statistics](#)  
Record core-specific direct update handler statistics over time.
- [Update request handler statistics](#)  
Record core-specific update request handler statistics over time.

All objects are disabled by default.

### Procedure

1. Edit the `dse.yaml` file.

The location of this file depends on the type of installation:

2. In the `dse.yaml` file, under the `solr_request_handler_metrics_options` parameter, change `enabled` to `true` and set the other options as required.

```
Solr request handler metrics options
solr_request_handler_metrics_options:
 enabled: true
 ttl_seconds: 604800
 refresh_rate_ms: 60000
```

All objects are disabled by default.

**Table 29: Options**

Name	Type	Affects
enabled	boolean	Whether or not the object is enabled at start up.
ttl_seconds	int	How long (in seconds) a record survives before expiring from the performance object.
refresh_rate_ms	int	Period (in milliseconds) between sample recordings for periodically updating statistics like the solr_result_cache_stats.

## Diagnostic table references

A complete listing and brief description of each Solr diagnostic table.

### Cassandra Performance Service diagnostic table reference

A complete listing and brief description of each Cassandra diagnostic table.

The following types of tables are available:

- CQL slow log table
- CQL system info tables
- Data Resource latency tracking tables
- Database summary statistics tables
- Cluster summary statistics tables
- Histogram tables
- User and resource latency tracking tables

**Note:** Table names that contain \_snapshot are not related to Cassandra [nodetool snapshots](#); they are snapshots of the data in the last few seconds of activity in the system.

### CQL slow log table

**Table 30: node\_slow\_log table**

Queries on a node exceeding the cql\_slow\_log\_threshold\_ms parameter.

Column Name	Data type	Description
node_ip	inet	Node address.
date	timestamp	Date of entry (MM/DD/YYYY granularity).
start_time	timeuuid	Start timestamp of query execution.
commands	list<text>	CQL statements being executed.
duration	bigint	Execution time in milliseconds.
parameters	map<text>	Not used at this time.
source_ip	inet	Client address.
table_names	set<text>	CQL tables touched.
username	text	User executing query, if authentication is enabled.

## CQL system info tables

**Table 31: key\_cache table**

Key cache performance statistics.

Column Name	Data type	Description
node_ip	inet	Node address.
cache_capacity	bigint	Key cache capacity in bytes.
cache_hits	bigint	Total number of cache hits since startup.
cache_requests	bigint	Total number of cache requests since startup.
cache_size	bigint	Current key cache size in bytes.
hit_rate	double	Ratio of hits to requests since startup.

**Table 32: net\_stats table**

Data flow operations repair tasks and more.

Column Name	Data type	Description
node_ip	inet	Node address.
commands_completed	bigint	Total read repair commands completed since startup.
commands_pending	int	Current number of read repair commands pending.
read_repair_attempted	bigint	Read repairs attempted since startup.
read_repaired_background	bigint	Number of read repairs performed asynchronously since startup.
read_repaired_blocking	bigint	Number of read repairs performed synchronously since startup.
responses_completed	bigint	Current read repairs completed count.
responses_pending	int	Current read repair responses pending count.

**Table 33: thread\_pool table**

Information on thread pool activity.

Column Name	Data type	Description
node_ip	inet	Node address.
pool_name	text	Thread pool name.
active	bigint	Currently active tasks.
all_time_blocked	bigint	Total blocked tasks since startup.
blocked	bigint	Currently blocked tasks.
completed	bigint	Total completed tasks since startup.
pending	bigint	Currently pending tasks.

**Table 34: thread\_pool\_messages table**

Information about thread pool messages.

Column Name	Data type	Description
node_ip	inet	Node address.
message_type	text	Inter-node message type.
dropped_count	int	Total count of dropped messages since startup.

### Data Resource latency tracking tables

**Table 35: object\_io table**

Per node recent latency metrics by keyspace and table.

Column Name	Data type	Description
node_ip	inet	Node address.
keyspace_name	text	Keyspace name.
table_name	text	Table name.
last_activity	timestamp	End of sampling period in which this object was last active.
memory_only	boolean	DSE memory only table.
read_latency	double	Mean value in microseconds for all reads during the last active sampling period for this object.
total_reads	bigint	Count during the last active sampling period for this object.
total_writes	bigint	Count during the last active sampling period for this object.
write_latency	double	Mean value in microseconds for all writes during the last active sampling period for this object.

**Table 36: object\_read\_io\_snapshot table**

Per node recent latency metrics by keyspace and table. Ordered by mean read latency.

Column Name	Data type	Description
node_ip	inet	Node address.
latency_index	int	Ranking by mean read latency during the last sampling period.
keyspace_name	text	Keyspace name.
memory_only	boolean	DSE memory only table.
read_latency	double	In microseconds during the last sampling period.
table_name	text	Table name.
total_reads	bigint	Count during the last sampling period.
total_writes	bigint	Count during the last sampling period.
write_latency	double	In microseconds during the last sampling period.

**Table 37: object\_write\_io\_snapshot table**

Per node recent latency metrics by keyspace and table. Ordered by mean write latency. Scale of 0 to 99 (0 is worst).

Column Name	Data type	Description
node_ip	inet	Node address.
latency_index	int	Ranking by mean write latency during the last sampling period.
keyspace_name	text	Keyspace name.
memory_only	boolean	DSE memory only table.
read_latency	double	Mean value in microseconds during the active sampling period.
table_name	text	Table name.
total_reads	bigint	Count during the last sampling period.
total_writes	bigint	Count during the last sampling period.
write_latency	double	Mean value in microseconds during the last sampling period.

### Database summary statistics tables

**Table 38: node\_table\_snapshot table**

Per node table metrics by keyspace and table.

Column Name	Data type	Description
node_ip	inet	Node address.
keyspace_name	text	Keyspace name.
table_name	text	Table name.
bf_false_positive_ratio	double	Bloom filter false positive ratio since startup.
bf_false_positives	bigint	Bloom filter false positive count since startup.
compression_ratio	double	Current compression ratio of SSTables.
droppable_tombstone_ratio	double	Ratio of tombstones older than gc_grace_seconds against total column count in all SSTables.
key_cache_hit_rate	double	Current key cache hit rate.
live_sstable_count	bigint	Current SSTable count.
max_row_size	bigint	Maximum partition size in bytes.
mean_read_latency	double	In microseconds for this table since startup.
mean_row_size	bigint	Average partition size in bytes.
mean_write_latency	double	In microseconds for this table since startup.
memtable_columns_count	bigint	Approximate number of cells for this table currently resident in memtables.
memtable_size	bigint	Total size in bytes of memtable data.
memtable_switch_count	bigint	Number of times memtables have been flushed since startup.

Column Name	Data type	Description
min_row_size	bigint	Minimum partition size in bytes.
total_data_size	bigint	Data size on disk in bytes.
total_reads	bigint	Number of reads since startup.
total_writes	bigint	Number of writes since startup.
unleveled_sstables	bigint	Current count of SSTables in level 0 (if using leveled compaction).

**Table 39: table\_snapshot table**

Cluster wide lifetime table metrics by keyspace and table. This table aggregates node\_table\_snapshot from each node in the cluster.

Column Name	Data type	Description
keyspace_name	text	Keyspace name.
table_name	text	Table name.
bf_false_positive_ratio	double	Bloom filter false positive ratio since startup.
bf_false_positives	bigint	Bloom filter false positive count since startup.
compression_ratio	double	Current compression ratio of SSTables.
droppable_tombstone_ratio	double	Ratio of tombstones older than gc_grace_seconds against total column count in all SSTables.
key_cache_hit_rate	double	Current key cache hit rate.
live_sstable_count	bigint	Current SStable count.
max_row_size	bigint	Maximum partition size in bytes.
mean_read_latency	double	In microseconds for this table since startup.
mean_row_size	bigint	Average partition size in bytes.
mean_write_latency	double	In microseconds for this table since startup.
memtable_columns_count	bigint	Approximate number of cells for this table currently resident in memtables.
memtable_size	bigint	Total size in bytes of memtable data.
memtable_switch_count	bigint	Number of times memtables have been flushed since startup.
min_row_size	bigint	Minimum partition size in bytes.
total_data_size	bigint	Data size on disk in bytes.
total_reads	bigint	Number of reads since startup.
total_writes	bigint	Number of writes since startup.
unleveled_sstables	bigint	Current count of SStables in level 0 (if using leveled compaction).

**Table 40: keyspace\_snapshot table**

Cluster wide lifetime table metrics, aggregated at the keyspace level (aggregates the data in table\_snapshot).

Column Name	Data type	Description
keyspace_name	text	Keyspace name.
index_count	int	Number of secondary indexes.
mean_read_latency	double	For all tables in the keyspace and all nodes in the cluster since startup.
mean_write_latency	double	For all tables in the keyspace and all nodes in the cluster since startup.
table_count	int	Number of tables in the keyspace.
total_data_size	bigint	Total size in bytes of SSTables for all tables and indexes across all nodes in the cluster.
total_reads	bigint	For all tables, across all nodes.
total_writes	bigint	For all tables, across all nodes.

### Cluster summary statistics tables

**Table 41: node\_snapshot table**

Per node system metrics.

Column Name	Data type	Description
node_ip	inet	Node address.
cms_collection_count	bigint	CMS garbage collections since startup.
cms_collection_time	bigint	Total time spent in CMS garbage collection since startup.
commitlog_pending_tasks	bigint	Current commit log tasks pending.
commitlog_size	bigint	Total commit log size in bytes.
compactions_completed	bigint	Number of compactions completed since startup.
compactions_pending	int	Number of pending compactions.
completed_mutations	bigint	Total number of mutations performed since startup.
data_owned	float	Percentage of total data owned by this node.
datacenter	text	Data center name.
dropped_mutation_ratio	double	Ratio of dropped to completed mutations since startup.
dropped_mutations	bigint	Total number of dropped mutations since startup.
flush_sorter_tasks_pending	bigint	Current number of memtable flush sort tasks pending.
free_space	bigint	Total free disk space in bytes.
gossip_tasks_pending	bigint	Current number of gossip tasks pending.
heap_total	bigint	Total available heap memory in bytes.
heap_used	bigint	Current heap usage in bytes.

Column Name	Data type	Description
hinted_handoff_pending	bigint	Current number of hinted handoff tasks pending.
index_data_size	bigint	Total size in bytes of index column families.
internal_responses_pending	bigint	Current number of internal response tasks pending.
key_cache_capacity	bigint	Key cache capacity in bytes.
key_cache_entries	bigint	Current number of key cache entries.
key_cache_size	bigint	Current key cache size in bytes.
manual_repair_tasks_pending	bigint	Current number of manual repair tasks pending.
mean_range_slice_latency	double	Mean latency in microseconds for range slice operations since startup.
mean_read_latency	double	Mean latency in microseconds for reads since startup.
mean_write_latency	double	Mean latency in microseconds for writes since startup.
memtable_post_flushers_pending	bigint	Current number of memtable post flush tasks pending.
migrations_pending	bigint	Current number of migration tasks pending.
misc_tasks_pending	bigint	Current number of misc tasks pending.
parnew_collection_count	bigint	ParNew garbage collections since startup.
parnew_collection_time	bigint	Total time spent in ParNew garbage collection since startup.
process_cpu_load	double	Current CPU load for the DSE process (Linux only).
rack	text	Rack identifier.
range_slice_timeouts	bigint	Number of timed out range slice requests since startup.
read_repair_tasks_pending	bigint	Current number of read repair tasks pending.
read_requests_pending	bigint	Current read requests pending.
read_timeouts	bigint	Number of timed out range slice requests since startup.
replicate_on_write_tasks_pending	bigint	Current.
request_responses_pending	bigint	Current.
row_cache_capacity	bigint	Row cache capacity in bytes.
row_cache_entries	bigint	Current number of row cache entries.
row_cache_size	bigint	Current row cache size in bytes.
state	text	Node State (JOINING/LEAVING/MOVING/NORMAL).
storage_capacity	bigint	Total disk space in bytes.
streams_pending	int	Current number of pending streams.
table_data_size	bigint	Total size in bytes of non-index column families.
tokens	set<text>	Tokens owned by the this node.
total_batches_replayed	bigint	Total number of batchlog entries replayed since startup
total_node_memory	bigint	Total available RAM (Linux only).

Column Name	Data type	Description
total_range_slices	bigint	Total number of range slice operations performed since startup.
total_reads	bigint	Total number of reads performed since startup.
total_writes	bigint	Total number of writes performed since startup.
uptime	bigint	Node uptime in seconds.
write_requests_pending	bigint	Total number of write tasks pending.
write_timeouts	bigint	Number of timed out range slice requests since startup.

**Table 42: dc\_snapshot table**

Aggregates node\_snapshot data at the data center level.

Column Name	Data type	Description
name	text	Data center name
compactions_completed	bigint	Total number of compactions completed since startup by all nodes in the data center.
compactions_pending	int	Total number of pending compactions on all nodes in the data center.
completed_mutations	bigint	Total number of mutations performed since startup by all nodes in the data center.
dropped_mutation_ratio	double	Ratio of dropped to completed mutations since startup across all nodes in the data center.
dropped_mutations	bigint	Total number of dropped mutations since startup by all nodes in the data center.
flush_sorter_tasks_pending	bigint	Total number of memtable flush sort tasks pending across all nodes in the data center.
free_space	bigint	Total free disk space in bytes across all nodes in the data center.
gossip_tasks_pending	bigint	Total number of gossip tasks pending across all nodes in the data center.
hinted_handoff_pending	bigint	Total number of hinted handoff tasks pending across all nodes in the data center.
index_data_size	bigint	Total size in bytes of index column families across all nodes in the data center.
internal_responses_pending	bigint	number of internal response tasks pending across all nodes in the data center.
key_cache_capacity	bigint	Total capacity in bytes of key caches across all nodes in the data center.
key_cache_entries	bigint	Total number of entries in key caches across all nodes in the data center.
key_cache_size	bigint	Total consumed size in bytes of key caches across all nodes in the data center.

Column Name	Data type	Description
manual_repair_tasks_pending	bigint	Total number of manual repair tasks pending across all nodes in the data center.
mean_range_slice_latency	double	Mean latency in microseconds for range slice operations, averaged across all nodes in the data center.
mean_read_latency	double	Mean latency in microseconds for read operations, averaged across all nodes in the data center.
mean_write_latency	double	Mean latency in microseconds for write operations, averaged across all nodes in the data center.
memtable_post_flushers_pending	bigint	Total number of memtable post flush tasks pending across all nodes in the data center.
migrations_pending	bigint	Total number of migration tasks pending across all nodes in the data center.
misc_tasks_pending	bigint	Total number of misc tasks pending across all nodes in the data center.
node_count	int	Total number of live nodes in the data center.
read_repair_tasks_pending	bigint	Total number of read repair tasks pending across all nodes in the data center.
read_requests_pending	bigint	Total read requests pending across all nodes in the data center.
replicate_on_write_tasks_pending	bigint	Total number of counter replicate on write tasks pending across all nodes in the data center.
request_responses_pending	bigint	Total number of request response tasks pending across all nodes in the data center.
row_cache_capacity	bigint	Total capacity in bytes of partition caches across all nodes in the data center.
row_cache_entries	bigint	Total number of row cache entries all nodes in the data center.
row_cache_size	bigint	Total consumed size in bytes of row caches across all nodes in the data center.
storage_capacity	bigint	Total disk space in bytes across all nodes in the data center.
streams_pending	int	number of pending streams across all nodes in the data center.
table_data_size	bigint	Total size in bytes of non-index column families across all nodes in the data center.
total_batches_replayed	bigint	Total number of batchlog entries replayed since startup by all nodes in the data center.
total_range_slices	bigint	Total number of range slice operations performed since startup by all nodes in the data center.
total_reads	bigint	Total number of read operations performed since startup by all nodes in the data center.

Column Name	Data type	Description
total_writes	bigint	Total number of write operations performed since startup by all nodes in the data center.
write_requests_pending	bigint	Total number of write tasks pending across all nodes in the data center.

**Table 43: cluster\_snapshot table**

Aggregates node\_snapshot data for the whole cluster.

Column Name	Data type	Description
name	text	Cluster name.
compactions_completed	bigint	Total number of compactions completed since startup by all nodes in the cluster.
completed_mutations	bigint	Total number of mutations performed since startup by all nodes in the cluster.
compactions_pending	int	Total number of pending compactions on all nodes in the cluster.
datacenters	set<text>	Data center names.
dropped_mutation_ratio	double	Ratio of dropped to completed mutations since startup across all nodes in the cluster.
dropped_mutations	bigint	Total number of dropped mutations since startup by all nodes in the cluster.
flush_sorter_tasks_pending	bigint	Total number of memtable flush sort tasks pending across all nodes in the cluster.
free_space	bigint	Total free disk space in bytes across all nodes in the cluster.
gossip_tasks_pending	bigint	Total number of gossip tasks pending across all nodes in the cluster.
hinted_handoff_pending	bigint	Total number of hinted handoff tasks pending across all nodes in the cluster.
index_data_size	bigint	Total size in bytes of index column families across all nodes in the cluster.
internal_responses_pending	bigint	Number of internal response tasks pending across all nodes in the cluster.
key_cache_capacity	bigint	Total capacity in bytes of key caches across all nodes in the cluster.
key_cache_entries	bigint	Total number of entries in key caches across all nodes in the cluster.
key_cache_size	bigint	Total consumed size in bytes of key caches across all nodes in the cluster.
keyspace_count	int	Total number of keyspaces defined in schema.
manual_repair_tasks_pending	bigint	Total number of manual repair tasks pending across all nodes in the cluster.

Column Name	Data type	Description
mean_range_slice_latency	double	Mean latency in microseconds for range slice operations, averaged across all nodes in the cluster.
mean_read_latency	double	Mean latency in microseconds for read operations, averaged across all nodes in the cluster.
mean_write_latency	double	Mean latency in microseconds for write operations, averaged across all nodes in the cluster.
memtable_post_flushers_pending	bigint	Total number of memtable post flush tasks pending across all nodes in the cluster.
migrations_pending	bigint	Total number of migration tasks pending across all nodes in the cluster.
misc_tasks_pending	bigint	Total number of misc tasks pending across all nodes in the cluster.
node_count	int	Total number of live nodes in the cluster.
read_repair_tasks_pending	bigint	Total number of read repair tasks pending across all nodes in the cluster.
read_requests_pending	bigint	Total read requests pending across all nodes in the cluster.
replicate_on_write_tasks_pending	bigint	Total number of counter replicate on write tasks pending across all nodes in the cluster.
request_responses_pending	bigint	Total number of request response tasks pending across all nodes in the cluster
row_cache_capacity	bigint	Total capacity in bytes of partition caches across all nodes in the cluster.
row_cache_entries	bigint	Total number of row cache entries all nodes in the cluster.
row_cache_size	bigint	Total consumed size in bytes of row caches across all nodes in the cluster
storage_capacity	bigint	Total disk space in bytes across all nodes in the cluster.
streams_pending	int	Number of pending streams across all nodes in the cluster.
table_count	int	Total number of tables defined in schema.
table_data_size	bigint	Total size in bytes of non-index column families across all nodes in the cluster.
total_batches_replayed	bigint	Total number of batchlog entries replayed since startup by all nodes in the cluster.
total_range_slices	bigint	Total number of read operations performed since startup by all nodes in the cluster.
total_reads	bigint	Total number of write operations performed since startup by all nodes in the cluster.
total_writes	bigint	Total number of write tasks pending across all nodes in the cluster.
write_requests_pending	bigint	Total number of write tasks pending across all nodes in the cluster.

## Histogram tables

**Table 44: read\_latency\_histograms table**

Read latency histogram data.

Column Name	Data type	Description
node_ip	inet	Node address
keyspace_name	text	Keyspace name
table_name	text	Table name
histogram_id	timestamp	Groups rows by the specific histogram they belong to. Rows for the same node, keyspace & table are ordered by this field, to enable date-based filtering
bucket_offset	bigint	Read latency in microseconds
bucket_count	bigint	Count of reads where the latency falls in the corresponding bucket

**Table 45: write\_latency\_histograms table**

Write latency histogram data.

Column Name	Data type	Description
node_ip	inet	Node address
keyspace_name	text	Keyspace name
table_name	text	Table name
histogram_id	timestamp	Groups rows by the specific histogram they belong to. Rows for the same node, keyspace & table are ordered by this field, to enable date-based filtering
bucket_offset	bigint	Write latency in microseconds
bucket_count	bigint	Count of writes where the latency falls in the corresponding bucket

**Table 46: sstables\_per\_read\_histograms table**

SSTables per read histogram data.

Column Name	Data type	Description
node_ip	inet	Node address
keyspace_name	text	Keyspace name
table_name	text	Table name
histogram_id	timestamp	Groups rows by the specific histogram they belong to. Rows for the same node, keyspace & table are ordered by this field, to enable date-based filtering
bucket_offset	bigint	Number of SSTables required to satisfy a read request
bucket_count	bigint	Count of reads where the number of SSTables read falls in the corresponding bucket

**Table 47: partition\_size\_histograms table**

Partition size histogram data.

Column Name	Data type	Description
node_ip	inet	Node address.
keyspace_name	text	Keyspace name.
table_name	text	Table name.
histogram_id	timestamp	Groups rows by the specific histogram they belong to. Rows for the same node, keyspace & table are ordered by this field, to enable date-based filtering.
bucket_offset	bigint	Partition size in bytes.
bucket_count	bigint	Number of partitions where the size falls in the corresponding bucket.

**Table 48: cell\_count\_histograms table**

Cell count per partition histogram data.

Column Name	Data type	Description
node_ip	inet	Node address.
keyspace_name	text	Keyspace name.
table_name	text	Table name.
histogram_id	timestamp	Groups rows by the specific histogram they belong to. Rows for the same node, keyspace, and table are ordered by this field, to enable date-based filtering.
bucket_offset	bigint	Number of cells in a partition.
bucket_count	bigint	Number of partitions where the cell count falls in the corresponding bucket.

## User and resource latency tracking tables

**Table 49: user\_io table**

Per node, long-lived read/write metrics by client connection and aggregated for all keyspaces and tables.

Column Name	Data type	Description
node_ip	inet	Node address.
conn_id	text	Unique client connection ID.
last_activity	timestamp	End of sampling period in which this client was last active.
read_latency	double	In microseconds for the last active sampling period.
total_reads	bigint	Count during the last active sampling period for this client.
total_writes	bigint	Count during the last active sampling period for this client.
user_ip	inet	Client origin address.

Column Name	Data type	Description
username	text	Present if authentication is enabled.
write_latency	double	In microseconds for the last active sampling period.

**Table 50: user\_read\_io\_snapshot table**

Per node recent read/write metrics by keyspace, table, and client during the most recent sampling period.

Column Name	Data type	Description
node_ip	inet	Node address.
latency_index	int	Ranking by mean read latency during the last sampling period.
conn_id	text	Unique client connection ID.
read_latency	double	Mean value in microseconds during the last sampling period.
total_reads	bigint	During the last sampling period.
total_writes	bigint	During the last sampling period.
user_ip	inet	Client origin address.
username	text	Present if authentication is enabled.
write_latency	double	Mean value in microseconds during the last sampling period.

**Table 51: user\_write\_io\_snapshot table**

Per node recent read/write metrics by keyspace, table, and client during the most recent sampling period.

Column Name	Data type	Description
node_ip	inet	Node address.
latency_index	int	Ranking by mean write latency during the last sampling period.
conn_id	text	Unique client connection ID.
read_latency	double	Mean value in microseconds during the last sampling period.
total_reads	bigint	During the last sampling period.
total_writes	bigint	During the last sampling period.
user_ip	inet	Client origin address.
username	text	Present if authentication is enabled.
write_latency	double	Mean value in microseconds during the last sampling period.

**Table 52: user\_object\_io table**

Per node, long-lived read/write metrics by client connection, keyspace and table.

Column Name	Data type	Description
node_ip	inet	Node address.
conn_id	text	Unique client connection ID.
keyspace_name	text	Keyspace name.
table_name	text	Table name.
last_activity	timestamp	End of sampling period in which this client was last active against this object.
read_latency	double	Mean value in microseconds during the last active sampling period for this object/client.
total_reads	bigint	During the last active sampling period for this object/client.
total_writes	bigint	During the last active sampling period for this object/client.
user_ip	inet	Client origin address.
username	text	Present if authentication is enabled.
write_latency	double	Mean value in microseconds during the last active sampling period for this object/client.

**Table 53: user\_object\_write\_io\_snapshot table**

Per node recent read/write metrics by client, keyspace, and table during the most recent sampling period.

Column Name	Data type	Description
node_ip	inet	Node address.
latency_index	int	Ranking by mean write latency during the last sampling period.
conn_id	text	Unique client connection ID.
keyspace_name	text	Keyspace name.
read_latency	double	Mean value in microseconds during the last sampling period.
table_name	text	Table name.
total_reads	bigint	During the last sampling period.
total_writes	bigint	During the last sampling period.
user_ip	inet	Client origin address.
username	text	Present if authentication is enabled.
write_latency	double	Mean value in microseconds during the last sampling period.

**Table 54: user\_object\_read\_io\_snapshot table**

Per node read/write metrics by client, keyspace, and table during the most recent sampling period. Tracks best-worst latency on a scale of 0 to 99 (0 is worst).

Column Name	Data type	Description
node_ip	inet	Node address.
latency_index	int	Ranking by mean read latency during the last sampling period.
conn_id	text	Unique client connection ID.
keyspace_name	text	Keyspace name.
read_latency	double	Mean value in microseconds during the last sampling period.
table_name	text	Table name.
total_reads	bigint	During the last sampling period.
total_writes	bigint	During the last sampling period.
user_ip	inet	Client origin address.
username	text	Present if authentication is enabled.
write_latency	double	Mean value in microseconds during the last sampling period.

**Table 55: object\_user\_io table**

Overview of the I/O activity by user for each table.

Column Name	Data type	Description
node_ip	inet	Node address.
keyspace_name	text	Keyspace name.
table_name	text	Table name.
conn_id	text	Unique client connection ID.
last_activity	timestamp	End of sampling period in which this client connection was last active against this object.
read_latency	double	Mean value in microseconds during the last active sampling period for this object/client.
total_reads	bigint	Count during the last active sampling period for this object/client.
total_writes	bigint	Count during the last active sampling period for this object/client.
user_ip	inet	Client origin address.
username	text	Present if authentication is enabled.
write_latency	double	Mean value in microseconds during the last active sampling period for this object/client.

**Table 56: object\_user\_read\_io\_snapshottable**

Per node recent read/write metrics by client, keyspace, and table during the most recent sampling period. Tracks best-worst latency on a scale of 0 to 99 (0 is worst).

Column Name	Data type	Description
node_ip	inet	Node address.
latency_index	int	Ranking by mean read latency during the last sampling period.
conn_id	text	Unique client connection ID.
keyspace_name	text	Keyspace name.
read_latency	double	Mean value in microseconds during the last active sampling period for this object/client.
table_name	text	Table name.
total_reads	bigint	Count during the last active sampling period for this object/client.
total_writes	bigint	Count during the last active sampling period for this object/client.
user_ip	inet	Client origin address.
username	text	Present if authentication is enabled.
write_latency	double	Mean value in microseconds during the last active sampling period for this object/client.

**Table 57: object\_user\_write\_io\_snapshot table**

Per node recent read/write metrics by client, keyspace, and table during the most recent sampling period. Tracks best-worst latency on a scale of 0 to 99 (0 is worst).

Column Name	Data type	Description
node_ip	inet	Node address.
latency_index	int	Ranking by mean write latency during the last sampling period.
conn_id	text	Unique client connection ID.
keyspace_name	text	Keyspace name.
read_latency	double	Mean value in microseconds during the last active sampling period for this object/client.
table_name	text	Table name.
total_reads	bigint	Count during the last active sampling period for this object/client.
total_writes	bigint	Count during the last active sampling period for this object/client.
user_ip	inet	Client origin address.
username	text	Present if authentication is enabled.
write_latency	double	Mean value in microseconds during the last active sampling period for this object/client.

#### Solr Performance Service diagnostic table reference

## Frequently asked questions about the Solr Performance Service

Question: Is it a good idea to leave the Solr performance objects enabled 24/7?

Answer: It depends on your use cases. If you're attempting to collect data pertaining to a problem that occurs sporadically, and you've chosen configuration values that don't introduce a painful amount of performance overhead, there's no reason you can't keep the objects enabled on an ongoing basis.

Question: What kind of performance impact will enabling the Solr performance objects have?

Answer: Performance overhead, in terms of CPU and memory usage, should be negligible when using the DataStax Enterprise's default configuration values. However, the overhead introduced by enabling the objects varies as the configuration is modified (described in the following sections). For instance, setting longer TTLs and shorter refresh intervals leads to higher memory and disk consumption.

Question: Should I enable the Solr performance objects on every node in my cluster?

Answer: The Solr performance objects should only be enabled on search nodes, that is, nodes where indexes reside that can observe search operations. While it is perfectly acceptable to enable the objects across an entire cluster, enabling them on a single node for observation first is a good way to mitigate risk.

### Slow sub-query log

Report distributed sub-queries (query executions on individual shards) that take longer than a specified period of time.

#### JMX analog

None.

#### Schema

```
CREATE TABLE IF NOT EXISTS dse_perf.solr_slow_sub_query_log (
 core text,
 date timestamp,
 coordinator_ip inet,
 query_id timeuuid,
 node_ip inet,
 start_time timeuuid,
 parameters map<text, text>,
 elapsed_millis bigint,
 component_prepare_millis map<text, bigint>,
 component_process_millis map<text, bigint>,
 num_docs_found bigint,
 PRIMARY KEY ((core, date), coordinator_ip, query_id, node_ip)
)
```

Field	Type	Purpose
core	text	Name of the Solr core (keyspace.table) where the slow sub-query was executed.
date	timestamp	Midnight on the mm/dd/yyyy the slow sub-query started.
coordinator_ip	inet	Distributed query coordinator IP address.
query_id	timeuuid	ID of distributed query to which the slow sub-query belongs.
node_ip	inet	Node IP address.

Field	Type	Purpose
start_time	timestamp	Timestamp at the start of the slow sub-query.
parameters	map<text,text>	Solr query parameters.
elapsed_millis	bigint	How long the slow sub-query took.
component_prepare_millis	map<text,bigint>	Map of (component name -> time spent in prepare phase).
component_process_millis	map<text,bigint>	Map of (component name -> time spent in process phase).
num_docs_found	bigint	Number of documents found by the slow sub-query.

Slow sub-queries recorded on 10/17/2014 for core keyspace.table for coordinator at 127.0.0.1:

```
SELECT *
FROM solr_slow_sub_query_log
WHERE core = 'keyspace.table' AND date = '2014-10-17' AND coordinator_ip =
'127.0.0.1';
```

Slow sub-queries recorded on 10/17/2014 for core keyspace.table for coordinator at 127.0.0.1 for a particular distributed query with an ID of 33e56d33-4e63-11e4-9ce5-335a04d08bd4 :

```
SELECT *
FROM solr_slow_sub_query_log
WHERE core = 'keyspace.table'
 AND date = '2014-10-17'
 AND coordinator_ip = '127.0.0.1'
 AND query_id = 33e56d33-4e63-11e4-9ce5-335a04d08bd4;
```

### Indexing error log

Record errors that occur during document indexing.

Specifically, this log records errors that occur during document validation. A common scenario is where a non-stored copy field is copied into a field with an incompatible type.

### JMX Analog

None.

### Schema

```
CREATE TABLE IF NOT EXISTS dse_perf.solr_indexing_errors (
 node_ip inet,
 core text,
 date timestamp,
 time timeuuid,
 document text,
 field_name text,
 field_type text,
 message text,
 PRIMARY KEY ((node_ip, core, date), time)
)
WITH CLUSTERING ORDER BY (time DESC)
```

Field	Type	Purpose
node_ip	inet	Node address.
core	text	Solr Core name, such as keyspace.table.
date	timestamp	Midnight on the mm/dd/yyyy the error occurred.
time	timeuuid	Timestamp for the time the error occurred.
document	text	The primary key for the Cassandra row corresponding to the document. For example: [foo, bar, baz] for a complex PK, or foo for a single element PK.
field_name	text	Name of the field that caused the validation error.
field_type	text	Name of the field that caused the validation error, such as solr.StrField.
message	text	Error message.

Indexing validation errors recorded on 10/17/2014 for core keyspace.table for at node 127.0.0.1:

```
SELECT *
FROM solr_indexing_errors
WHERE core = 'keyspace.table' AND date = '2014-10-17' AND node_ip =
'127.0.0.1';
```

Most recent 5 indexing validation errors recorded on 10/17/2014 for core keyspace.table for at node 127.0.0.1:

```
SELECT *
FROM solr_indexing_errors
WHERE core = 'keyspace.table'
 AND date = '2014-10-17'
 AND node_ip = '127.0.0.1'
ORDER BY time DESC
LIMIT 5;
```

### Query latency snapshot

Record phase-level cumulative percentile latency statistics for queries over time.

**Note:** All statistics reset upon node restart.

This table is configured with [gc\\_grace\\_seconds 0](#) to avoid issues with persistent tombstones as rows expire; tombstones are removed during compaction no matter how recently they were created.

### JMX Analog

```
com.datastax.bdp/search/<core>/QueryMetrics
```

See [Query metrics mbean](#).

## Schema

```
CREATE TABLE dse_perf.solr_query_latency_snapshot (
 node_ip inet,
 core text,
 date timestamp,
 time timestamp,
 phase text,
 count bigint,
 latency_percentiles_micros map<text, bigint>
PRIMARY KEY ((node_ip, core), phase, time)
)
WITH CLUSTERING ORDER BY (phase ASC, time DESC)
AND gc_grace_seconds=0
```

Field	Type	Purpose
node_ip	inet	Node IP address.
core	text	Solr Core name, such as keyspace.table.
date	timestamp	Midnight on the mm/dd/yyyy the snapshot was recorded.
time	timestamp	Time the snapshot was recorded.
phase	text	EXECUTE, COORDINATE, RETRIEVE
count	bigint	Cumulative number of queries recorded.
latency_percentiles_micros	map<text,bigint>	Cumulative latency percentiles of query: 25%, 50%, 75%, 95%, 99% and 99.9%

Snapshots recorded on 10/17/2014 for core keyspace.table on the node 127.0.0.1:

```
SELECT *
FROM solr_query_latency_snapshot
WHERE node_ip = '127.0.0.1' AND core = 'keyspace.table' AND date =
'2014-10-17';
```

Most recent 5 snapshots for the EXECUTE phase recorded on 10/17/2014 for core keyspace.table on the node 127.0.0.1:

```
SELECT *
FROM solr_query_latency_snapshot
WHERE node_ip = '127.0.0.1'
 AND core = 'keyspace.table'
 AND date = '2014-10-17'
 AND phase = 'EXECUTE'
LIMIT 5;
```

## Update latency snapshot

Record phase-level cumulative percentile latency statistics for updates over time.

**Note:** All statistics reset upon node restart.

This table is configured with `gc_grace_seconds 0` to avoid issues with persistent tombstones as rows expire; tombstones are removed during compaction no matter how recently they were created.

## JMX analog

com.datastax.bdp/search/<core>/UpdateMetrics

See [Query metrics mbean](#).

### Schema

```
CREATE TABLE dse_perf.solr_update_latency_snapshot (
 node_ip inet,
 core text,
 date timestamp,
 time timestamp,
 phase text,
 count bigint,
 latency_percentiles_micros map<text, bigint>
PRIMARY KEY ((node_ip, core), phase, time)
)
WITH CLUSTERING ORDER BY (phase ASC, time DESC)
AND gc_grace_seconds=0
```

Field	Type	Purpose
node_ip	inet	Node IP address.
core	text	Solr Core name, such as keyspace.table.
date	timestamp	Midnight on the mm/dd/yyyy the snapshot was recorded.
time	timestamp	Time the snapshot was recorded.
phase	text	WRITE, QUEUE, PREPARE, EXECUTE
count	bigint	Cumulative number of queries recorded.
latency_percentiles_micros	map<text,bigint>	Cumulative latency percentiles of query: 25%, 50%, 75%, 95%, 99% and 99.9%.

Snapshots recorded on 10/17/2014 for core keyspace.table on the node 127.0.0.1:

```
SELECT *
FROM solr_update_latency_snapshot
WHERE node_ip = '127.0.0.1' AND core = 'keyspace.table' AND date =
'2014-10-17';
```

Most recent 5 snapshots for the EXECUTE phase recorded on 10/17/2014 for core keyspace.table on the node 127.0.0.1:

```
SELECT *
FROM solr_update_latency_snapshot
WHERE node_ip = '127.0.0.1'
 AND core = 'keyspace.table'
 AND date = '2014-10-17'
 AND phase = 'EXECUTE'
LIMIT 5;
```

### Commit latency snapshot

Record phase-level cumulative percentile latency statistics for commits over time.

**Note:** All statistics reset upon node restart.

This table is configured with `gc_grace_seconds 0` to avoid issues with persistent tombstones as rows expire; tombstones are removed during compaction no matter how recently they were created.

### JMX Analog

```
com.datastax.bdp/search/<core>/CommitMetrics
```

See [Commit metrics mbean](#).

### Schema

```
CREATE TABLE dse_perf.solr_commit_latency_snapshot (
 node_ip inet,
 core text,
 date timestamp,
 time timestamp,
 phase text,
 count bigint,
 latency_percentiles_micros map<text, bigint>
PRIMARY KEY ((node_ip, core, date), phase, time)
)
WITH CLUSTERING ORDER BY (phase ASC, time DESC)
AND gc_grace_seconds=0
```

Field	Type	Purpose
node_ip	inet	Node IP address.
core	text	Solr Core name, such as keyspace.table.
date	timestamp	Midnight on the mm/dd/yyyy the snapshot was recorded.
time	timestamp	Time the snapshot was recorded.
phase	text	FLUSH, EXECUTE
count	bigint	Cumulative number of queries recorded.
latency_percentiles_micros	map<text,bigint>	Cumulative latency percentiles of query: 25%, 50%, 75%, 95%, 99% and 99.9%.

Snapshots recorded on 10/17/2014 for core keyspace.table on the node 127.0.0.1:

```
SELECT *
FROM solr_commit_latency_snapshot
WHERE node_ip = '127.0.0.1' AND core = 'keyspace.table' AND date =
'2014-10-17';
```

Most recent 5 snapshots for the EXECUTE phase recorded on 10/17/2014 for core keyspace.table on the node 127.0.0.1:

```
SELECT *
FROM solr_commit_latency_snapshot
```

```

WHERE node_ip = '127.0.0.1'
 AND core = 'keyspace.table'
 AND date = '2014-10-17'
 AND phase = 'EXECUTE'
LIMIT 5;

```

### Merge latency snapshot

Record phase-level cumulative percentile latency statistics for index merges over time.

**Note:** All statistics reset upon node restart.

This table is configured with [gc\\_grace\\_seconds 0](#) to avoid issues with persistent tombstones as rows expire; tombstones are removed during compaction no matter how recently they were created.

### JMX analog

```
com.datastax.bdp/search/<core>/MergeMetrics
```

See [Merge metrics mbean](#).

### Schema

```

CREATE TABLE dse_perf.solr_merge_latency_snapshot (
 node_ip inet,
 core text,
 date timestamp,
 time timestamp,
 phase text,
 count bigint,
 latency_percentiles_micros map<text, bigint>
 PRIMARY KEY ((node_ip, core, date), phase, time)
)
WITH CLUSTERING ORDER BY (phase ASC, time DESC)
AND gc_grace_seconds=0

```

Field	Type	Purpose
node_ip	inet	Node IP address.
core	text	Solr Core name, such as keyspace.table.
date	timestamp	Midnight on the mm/dd/yyyy the snapshot was recorded.
time	timestamp	Time the snapshot was recorded.
phase	text	INIT, WARM, EXECUTE
count	bigint	Cumulative number of queries recorded.
latency_percentiles_micros	map<text,bigint>	Cumulative latency percentiles of query: 25%, 50%, 75%, 95%, 99% and 99.9%.

Snapshots recorded on 10/17/2014 for core keyspace.table on the node 127.0.0.1:

```

SELECT *
FROM solr_merge_latency_snapshot
WHERE node_ip = '127.0.0.1' AND core = 'keyspace.table' AND date =
'2014-10-17';

```

Most recent 5 snapshots for the EXECUTE phase recorded on 10/17/2014 for core keyspace.table" on the node 127.0.0.1:

```
SELECT *
FROM solr_merge_latency_snapshot
WHERE node_ip = '127.0.0.1'
 AND core = 'keyspace.table'
 AND date = '2014-10-17'
 AND phase = 'EXECUTE'
LIMIT 5;
```

### Filter cache statistics

Record core-specific filter cache statistics over time.

**Note:** All statistics reset upon node restart.

This table is configured with [gc\\_grace\\_seconds 0](#) to avoid issues with persistent tombstones as rows expire; tombstones are removed during compaction no matter how recently they were created.

Solr exposes a core's filter cache statistics through its registered index searcher, but the core may have many index searchers over its lifetime. To reflect this, it provides statistics for the currently registered searcher as well as cumulative/lifetime statistics.

### JMX analog

```
solr/<core>/dseFilterCache/com.datastax.bdp.search.solr.FilterCacheMBean
```

### Schema

```
CREATE TABLE dse_perf.solr_filter_cache_stats (
 node_ip inet,
 core text,
 date timestamp,
 time timestamp,
 hits bigint,
 inserts bigint,
 evictions bigint,
 hit_ratio float,
 lookups bigint,
 num_entries bigint,
 cumulative_lookups bigint,
 cumulative_hits bigint,
 cumulative_hitratio float,
 cumulative_inserts bigint,
 cumulative_evictions bigint,
 warmup_time bigint,
 PRIMARY KEY ((node_ip, core, date), time)
)
WITH gc_grace_seconds=0
```

Field	Type	Purpose
node_ip	inet	Node IP address.
core	text	Solr Core name, such as keyspace.table.
date	timestamp	Midnight on the mm/dd/yyyy the statistics were recorded.
time	timestamp	The exact time the statistics were recorded.

Field	Type	Purpose
hits	bigint	Cache hits for the registered index searcher.
inserts	bigint	Cache insertions for the registered index searcher.
evictions	bigint	Cache evictions for the registered index searcher.
hit_ratio	float	The ratio of cache hits/lookups for the registered index searcher.
lookups	bigint	Cache lookups for the registered index searcher.
num_entries	bigint	Number of cache entries for the registered index searcher.
cumulative_lookups	bigint	Cumulative cache lookups for the core.
cumulative_hits	bigint	Cumulative cache hits for the core.
cumulative_hitratio	float	Cumulative ratio of cache hits/lookups for the core.
cumulative_inserts	bigint	Cumulative cache inserts for the core.
cumulative_evictions	bigint	Cumulative cache evictions for the core.
warmup_time	bigint	Warm-up time for the registered index searcher.

Snapshots for cumulative statistics recorded on 10/17/2014 for core “keyspace.table” on the node 127.0.0.1:

```
SELECT cumulative_lookups, cumulative_hits, cumulative_hitratio,
 cumulative_inserts
 FROM solr_filter_cache_stats
 WHERE node_ip = '127.0.0.1' AND core = 'keyspace.table' AND date =
 '2014-10-17';
```

Most recent 5 snapshots recorded on 10/17/2014 for core keyspace.table on the node 127.0.0.1:

```
SELECT *
 FROM solr_filter_cache_stats
 WHERE node_ip = '127.0.0.1'
 AND core = 'keyspace.table'
 AND date = '2014-10-17'
 ORDER BY time DESC
 LIMIT 5;
```

### Query result cache statistics

Record core-specific query result cache statistics over time.

Solr exposes a core’s result cache statistics through its registered index searcher, but the core may have many index searchers over its lifetime. To reflect this, it provides statistics for the currently registered searcher as well as cumulative/lifetime statistics.

**JMX analog**

```
solr/<core>/queryResultCache/*
```

**Schema**

```
CREATE TABLE dse_perf.solr_result_cache_stats (
 node_ip inet,
 core text,
 date timestamp,
 time timestamp,
 hits bigint,
 inserts bigint,
 evictions bigint,
 hit_ratio float,
 lookups bigint,
 num_entries bigint,
 cumulative_lookups bigint,
 cumulative_hits bigint,
 cumulative_hitratio float,
 cumulative_inserts bigint,
 cumulative_evictions bigint,
 warmup_time bigint,
 PRIMARY KEY ((node_ip, core, date), time)
)
WITH gc_grace_seconds=0
```

Field	Type	Purpose
node_ip	inet	Node IP address.
core	text	Solr Core name, such as keyspace.table.
date	timestamp	Midnight on the mm/dd/yyyy the statistics were recorded.
time	timestamp	The exact time the statistics were recorded.
hits	bigint	Cache hits for the registered index searcher.
inserts	bigint	Cache insertions for the registered index searcher.
evictions	bigint	Cache evictions for the registered index searcher.
hit_ratio	float	The ratio of cache hits / lookups for the registered index searcher.
lookups	bigint	Cache lookups for the registered index searcher.
num_entries	bigint	Number of cache entries for the registered index searcher.
cumulative_lookups	bigint	Cumulative cache lookups for the core.
cumulative_hits	bigint	Cumulative cache hits for the core.

Field	Type	Purpose
cumulative_hitratio	float	Cumulative ratio of cache hits/lookups for the core.
cumulative_inserts	bigint	Cumulative cache inserts for the core.
cumulative_evictions	bigint	Cumulative cache evictions for the core.
warmup_time	bigint	Warm-up time for the registered index searcher.

Snapshots for cumulative statistics recorded on 10/17/2014 for core keyspace.table on the node 127.0.0.1:

```
SELECT cumulative_lookups, cumulative_hits, cumulative_hitratio,
 cumulative_inserts
 FROM solr_result_cache_stats
 WHERE node_ip = '127.0.0.1' AND core = 'keyspace.table' AND date =
 '2014-10-17';
```

Most recent 5 snapshots recorded on 10/17/2014 for core keyspace.table on the node 127.0.0.1:

```
SELECT *
 FROM solr_result_cache_stats
 WHERE node_ip = '127.0.0.1'
 AND core = 'keyspace.table'
 AND date = '2014-10-17'
 ORDER BY time DESC
 LIMIT 5;
```

## Index statistics

Record core-specific index overview statistics over time.

## JMX analog

```
solr/<core name>/core/<core name> & solr/<core name>/Searcher*
```

## Schema

```
CREATE TABLE dse_perf.solr_index_stats (
 node_ip inet,
 core text,
 date timestamp,
 time timestamp,
 size_in_bytes bigint,
 num_docs int,
 max_doc int,
 docs_pending_deletion int,
 PRIMARY KEY ((node_ip, core, date), time)
)
WITH gc_grace_seconds=0
```

Field	Type	Purpose
node_ip	inet	Node IP address.
core	text	Solr Core name, such as keyspace.table.

Field	Type	Purpose
date	text	Midnight on the mm/dd/yyyy the statistics were recorded.
time	bigint	The exact time the statistics were recorded.
size_in_bytes	bigint	Index size on file system.
num_docs	int	The number of documents inserted into index.
max_docs	int	The number of documents inserted into index, plus those marked as removed, but not yet physically removed.
docs_pending_deletion	int	max_docs - num_docs

Snapshots recorded on 10/17/2014 for core keyspace.table on the node 127.0.0.1:

```
SELECT *
FROM solr_index_stats
WHERE node_ip = '127.0.0.1' AND core = 'keyspace.table' AND date =
'2014-10-17';
```

Most recent 5 snapshots recorded on 10/17/2014 for core keyspace.table on the node 127.0.0.1:

```
SELECT *
FROM solr_index_stats
WHERE node_ip = '127.0.0.1'
 AND core = 'keyspace.table'
 AND date = '2014-10-17'
ORDER BY time DESC
LIMIT 5;
```

### Update handler statistics

Record core-specific direct update handler statistics over time.

**Note:** Do not confuse this with [Update request handler statistics](#).

A few fields in this table have both cumulative and non-cumulative versions. The non-cumulative statistics are zeroed out following rollback or commit, while the cumulative versions persist through those events. The exception is errors, which is actually cumulative and takes into account a few failure cases that cumulative\_errors does not.

### JMX analog

`solr/<core>/updateHandler`

### Schema

```
CREATE TABLE dse_perf.solr_update_handler_metrics (
 node_ip inet,
 core text,
 date timestamp,
 time timestamp,
 adds bigint,
 cumulative_adds bigint,
 commits bigint,
```

```

autocommits int,
autocommit_max_time text,
autocommit_max_docs int,
soft_autocommits int,
soft_autocommit_max_docs int,
soft_autocommit_max_time text,
deletes_by_id bigint,
deletes_by_query bigint,
cumulative_deletes_by_id bigint,
cumulative_deletes_by_query bigint,
expungeDeletes bigint,
errors bigint,
cumulative_errors bigint,
docs_pending bigint,
optimizes bigint,
rollbacks bigint,
PRIMARY KEY ((node_ip, core, date), time)
)
WITH gc_grace_seconds=0

```

Field	Type	Purpose
node_ip	inet	Node IP address.
core	text	Solr Core name, such as keyspace.table.
date	timestamp	Midnight on the mm/dd/yyyy the statistics were recorded.
time	timestamp	Exact time the statistics were recorded.
adds	bigint	Document add commands since last commit/rollback.
cumulative_adds	bigint	Cumulative document additions.
commits	long	Number of explicit commit commands issued.
autocommits	int	Number of auto-commits executed.
autocommit_max_time	text	Maximum time between auto-commits.
autocommit_max_docs	int	Maximum document adds between auto-commits.
soft_autocommits	int	Number of soft auto-commits executed.
soft_autocommit_max_docs	int	Maximum time between soft auto-commits.
soft_autocommit_max_time	int	Maximum document adds between soft auto-commits.
deletes_by_id	long	Currently uncommitted deletions by ID.
deletes_by_query	bigint	Currently uncommitted deletions by query.

Field	Type	Purpose
cumulative_deletes_by_id	bigint	Cumulative document deletions by ID.
cumulative_deletes_by_query	bigint	Cumulative document deletions by ID.
expunge_deletes	bigint	Number of commit commands issued with expunge deletes.
errors	bigint	Cumulative errors for add/delete/commit/rollback commands.
cumulative_errors	bigint	Cumulative errors for add/delete commands.
docs_pending	bigint	Number of documents pending commit.
optimizes	bigint	Number of explicit optimize commands issued.
rollbacks	bigint	Number of rollbacks executed.

Snapshots recorded on 10/17/2014 for core keyspace.table on the node 127.0.0.1:

```
SELECT *
FROM solr_update_handler_metrics
WHERE node_ip = '127.0.0.1' AND core = 'keyspace.table' AND date =
'2014-10-17';
```

Most recent 5 snapshots recorded on 10/17/2014 for core keyspace.table on the node 127.0.0.1:

```
SELECT *
FROM solr_update_handler_metrics
WHERE node_ip = '127.0.0.1'
 AND core = 'keyspace.table'
 AND date = '2014-10-17'
ORDER BY time DESC
LIMIT 5;
```

### Update request handler statistics

Record core-specific update request handler statistics over time.

**Note:** Do not confuse this with [Update handler statistics](#).

### JMX analog

```
solr/<core>/update[/ | /<csv | /json]
```

### Schema

```
CREATE TABLE dse_perf.solr_update_request_handler_metrics (
 node_ip inet,
 core text,
 date timestamp,
 handler_name text,
 time timestamp,
 requests bigint,
 errors bigint,
```

```

 timeouts bigint,
 total_time_seconds double,
 avg_requests_per_second double,
 five_min_rate_reqs_per_second double,
 fifteen_min_rate_reqs_per_second double,
 PRIMARY KEY ((node_ip, core, date), handler_name, time)
)
WITH CLUSTERING ORDER BY (handler_name ASC, time DESC)
AND gc_grace_seconds=0

```

Field	Type	Purpose
node_ip	inet	Node IP address.
core	text	Solr Core name, such as keyspace.table.
date	timestamp	Midnight on the mm/dd/yyyy the statistics were recorded.
handler_name	text	A handler name specified in the solrconfig.xml file.
time	timestamp	Exact time the statistics were recorded.
requests	bigint	Number of requests processed by the handler.
errors	bigint	Number of errors encountered by the handler.
timeouts	bigint	Number of responses received with partial results.
total_time	double	The sum of all request processing times.
avg_requests_per_second	double	Average number of requests per second.
five_min_rate_reqs_per_second	double	Requests per second over that past 5 minutes.
fifteen_min_rate_reqs_per_second	double	Requests per second over that past 15 minutes.

Snapshots recorded on 10/17/2014 for core keyspace.table on the node 127.0.0.1:

```

SELECT *
FROM solr_update_request_handler_metrics
WHERE node_ip = '127.0.0.1' AND core = 'keyspace.table' AND date =
'2014-10-17';

```

Most recent 5 snapshots for handler “search” recorded on 10/17/2014 for core keyspace.table on the node 127.0.0.1:

```

SELECT *
FROM solr_search_request_handler_metrics
WHERE node_ip = '127.0.0.1'
 AND core = 'keyspace.table'
 AND date = '2014-10-17'
 AND handler_name = 'search'

```

```
LIMIT 5;
```

### Search request handler statistics

Record core-specific search request handler statistics over time.

### JMX analog

```
solr/<core>/search
```

### Schema

```
CREATE TABLE dse_perf.solr_search_request_handler_metrics (
 node_ip inet,
 core text,
 date timestamp,
 handler_name text,
 time timestamp,
 requests bigint,
 errors bigint,
 timeouts bigint,
 total_time_seconds double,
 avg_requests_per_second double,
 five_min_rate_reqs_per_second double,
 fifteen_min_rate_reqs_per_second double,
 PRIMARY KEY ((node_ip, core, date), handler_name, time)
)
WITH CLUSTERING ORDER BY (handler_name ASC, time DESC)
AND gc_grace_seconds=0
```

Field	Type	Purpose
node_ip	inet	Node IP address.
core	text	Solr Core name, such as keyspace.table.
date	timestamp	Midnight on the mm/dd/yyyy the statistics were recorded.
handler_name	text	A handler name specified in the solrconfig.xml file.
time	timestamp	Exact time the statistics were recorded.
requests	bigint	Number of requests processed by the handler.
errors	bigint	Number of errors encountered by the handler.
timeouts	bigint	Number of responses received with partial results.
total_time_seconds	double	The sum of all request processing times.
avg_requests_per_second	double	Average number of requests per second.
five_min_rate_reqs_per_second	double	Requests per second over that past 5 minutes.

Field	Type	Purpose
fifteen_min_rate_reqs_per_second	double	Requests per second over that past 15 minutes.

Snapshots recorded for all update handlers on 10/17/2014 for core keyspace.table on the node 127.0.0.1:

```
SELECT *
FROM solr_search_request_handler_metrics
WHERE node_ip = '127.0.0.1' AND core = 'keyspace.table' AND date =
'2014-10-17';
```

Most recent 5 snapshots for handler “/update/json” recorded on 10/17/2014 for core keyspace.table on the node 127.0.0.1:

```
SELECT *
FROM solr_search_request_handler_metrics
WHERE node_ip = '127.0.0.1' AND
core = 'keyspace.table'
AND date = '2014-10-17'
AND handler_name = '/update/json'
LIMIT 5;
```

## Capacity Service

The Capacity Service automatically collects data about a cluster’s operations and provides for the ability to do historical trend analysis and forecasting of future trends.

For more details, see [Capacity Service](#) in the *OpsCenter User Guide*.

## Repair Service

The Repair Service is designed to automatically keep data synchronized across a cluster and can be managed either visually through OpsCenter or via the command line.

For more details, see [Repair Service](#) in the *OpsCenter User Guide*.

# DataStax Enterprise tools

## The dse commands

You can issue the dse commands listed in this document from the bin directory of the DataStax Enterprise Linux installation or from the command line in a packaged or AMI distribution.

### DSE commands

#### Synopsis

```
dse [-u <username> -p <password>] <command> [command-arguments]
```

This table describes the key dse commands:

Command	Command	Description	Example
	-c	Enable the Cassandra File System (CFS) but not the integrated DSE jobtrackers and tasktrackers.	Use to start nodes for running an external Hadoop system.
	-v	Send the DSE version number to standard output.	none
beeline		Starts the beeline shell	<a href="#">link to example</a>
cassandra		Start up a real-time Cassandra node in the background.	<a href="#">link to example</a>
cassandra	-f	Start up a real-time Cassandra node in the foreground. Can be used with -k, -t, or -s options.	none
cassandra	-k	Start up an analytics node in Spark mode in the background.	<a href="#">link to example</a>
cassandra	-k -t	Start up an analytics node in Spark and DSE Hadoop mode.	<a href="#">link to example</a>
cassandra	-s	Start up a DSE Search/Solr node in the background.	<a href="#">link to example</a>
cassandra	-s -Ddse.solr.data.dir= <i>path</i>	Use <i>path</i> to store Solr data.	<a href="#">link to example</a>
cassandra	-t	Start up an analytics node in DSE Hadoop mode in the background.	<a href="#">link to example</a>
cassandra	-t -j	Start up an analytics node as the job tracker.	<a href="#">link to example</a>
cassandra-stop	-p <i>pid</i>	Stop the DataStax Enterprise process number <i>pid</i> .	<a href="#">link to example</a>
cassandra	-Dcassandra.replace_address	After replacing a node, replace the IP address in the table.	none
esri-import	options		<a href="#">link to example</a>

<b>Command</b>	<b>Command</b>	<b>Description</b>	<b>Example</b>
hadoop	version	Sends the version of the Hadoop component to standard output.	none
hadoop	fs <i>options</i>	Invoke the Hadoop FileSystem shell.	<a href="#">link to example</a>
hadoop	fs -help	Send Apache Hadoop fs command descriptions to standard output.	<a href="#">link to example</a>
hive		Start the Hive client.	<a href="#">link to example</a>
hive	--service <i>name</i>	Start Hive by connecting through the JDBC driver.	<a href="#">link to example</a>
hive-schema		Create a hive schema representing the Cassandra table.	<a href="#">link to example</a>
hive-metastore-migrate	<b>Options</b>	Map custom external tables to the new release format after upgrading	<a href="#">link to example</a>
mahout		Describe Mahout commands.	<a href="#">link to example</a>
mahout	<i>mahout command options</i>	Run the Mahout command.	<a href="#">link to example</a>
mahout-hadoop	<i>hadoop command options</i>	Add Mahout classes to classpath and execute the hadoop command.	<a href="#">link to example</a>
pig		Start Pig.	<a href="#">link to example</a>
pyspark		Start the Spark Python shell	<a href="#">link to example</a>
shark		Start the Shark shell.	<a href="#">link to example</a>
spark		Start the Spark shell.	<a href="#">link to example</a>
spark-with-cc		Start the Spark shell with Cassandra Context support. Deprecated, but exists.	<a href="#">link to example</a>
spark-submit	<b>options</b>	Submit a Spark job.	<a href="#">link to example</a>
spark-submit-with-cc	<b>options</b>	Submit a Spark job with Cassandra Context support. Deprecated, but exists.	<a href="#">link to example</a>
spark-schema	<b>options</b>	Generate Cassandra schema jar. Deprecated, but exists.	
sqoop	-help	Send Apache Sqoop command line help to standard output.	<a href="#">link to example</a>

Hadoop, hive, mahout, and pig commands must be issued from an analytics node. The hadoop fs options, which DSE Hadoop supports with one exception (-moveToLocal), are described in the *HDFS File System Shell Guide* on the [Apache Hadoop](#) web site. DSE Hadoop has not yet implemented the -moveToLocal option, but you can use the [-copyToLocal](#).

## The dsetool

You can use the dsetool utility for Cassandra File System (CFS) and Hadoop-related tasks, such as managing the job tracker, checking the CFS, and listing node subranges of data in a keyspace. Only JMX (java management extensions) provides dsetool password authentication. In earlier releases, [Cassandra](#)

**internal authentication** and JMX provided dsetool password authentication. If JMX passwords are enabled, users then need to use the dsetool utility.

Usage: `dsetool [-short <arg>] [--long=<arg>] <command> [command-args]`

This table describes the dsetool arguments:

Short form	Long form	Description
-a	--jmx-username <arg>	JMX user name.
-b	--jmx-password <arg>	JMX password.
-h	--host <arg>	Node hostname or IP address.
-j	--jmport <arg>	Remote JMX agent port number
-u	--use_hadoop_config	Get cassandra host from Hadoop configuration files.

The `dsetool` commands are:

#### **checkcfs**

Check a single CFS file or the whole CFS.

#### **create\_core <keyspace>.<table> [<option> ...]**

Automatically generates resources and creates the Solr core.

#### **createsystemkey <encryption option> [<encryption option ...>] [<system key name>]**

Creates the system key for **transparent data encryption**.

#### **encryptionconfigvalue**

Encrypts sensitive configuration information. This command takes no arguments and prompts for the value to encrypt.

#### **get\_core\_schema <keyspace>.<table> [current=true|false]**

Provides the Solr schema as the output of this command. If current is set to true, returns the current live schema.

#### **get\_core\_config <keyspace>.<table> [current=true|false]**

Provides the solrconfig as the output of this command. If current is set to true, returns the current live solrconfig.

#### **inmemorystatus [<keyspace> <table>]**

Provides the memory size, capacity, and percentage for this node and the amount of memory each table is using, or information about a single table if you specify the keyspace and table. The unit of measurement is MB. Bytes are truncated.

#### **jobtracker**

Return the job tracker hostname and port, JT local to the DC from which you are running the command.

#### **listjt**

List all job tracker nodes grouped by DC local to them.

#### **list\_subranges <keyspace> <table> <keys\_per\_range> <start\_token>, <end\_token>**

Divide a token range for a given keyspace/table into a number of smaller subranges of approximately `keys_per_range`. To be useful, the specified range should be contained by the target node's primary range.

#### **movejt**

Move the job tracker and notify the task tracker nodes.

#### **partitioner**

Return the fully qualified classname of the IPartitioner in use by the cluster

#### **reload\_core <keyspace>.<table> [<option> ...]**

Automatically reloads resources and creates the Solr core.

**perf <subcommand>**

Modifies performance object settings as described in the [subcommand section](#).

**repaircfs**

Repair the CFS from orphan blocks.

**rebuild\_indexes <keyspace> <table-name> [<idx1, idx2,..>]**

Rebuild specified secondary indexes for given keyspace/table. Use only keyspace/table-name to re-build all indexes.

**ring**

List the nodes in the ring including their node type.

**sparkmaster [ <subcommand>]**

Unless a subcommand is provided, this command returns the address of Spark Master running in a data center. Otherwise, this command executes a [subcommand](#) related to Spark Master.

**sparkworker restart**

Manually restarts the Spark Worker on the selected node, without restarting the node.

**status**

Same as the ring command.

Examples of using dsetool commands for managing the job tracker are presented in [Managing the job tracker using dsetool commands](#).

### Checking the CFS using dsetool

Use the dsetool checkcfs command to scan the Cassandra File System (CFS) for corrupted files. For example:

```
dsetool checkcfs cfs:///
```

Use the dsetool to get details about a particular file that has been corrupted. For example:

```
dsetool checkcfs /tmp/myhadoop/mapred/system/jobtracker.info
```

### Listing sub-ranges using dsetool

The dsetool command syntax for listing subranges of data in a keyspace is:

```
dsetool [-h] [hostname] list_subranges <keyspace> <table> <rows per
subrange> <start token> <end token>
```

- *rows per subrange* is the approximate number of rows per subrange.
- *start partition range* is the start range of the node.
- *end partition range* is the end range of the node.

**Note:** You run nodetool repair on a single node using the output of list\_subranges. The output must be partition ranges used on that node.

### Example

```
dsetool list_subranges Keyspace1 Standard1 10000
113427455640312821154458202477256070485 0
```

### Output

The output lists the subranges to use as input to the nodetool repair command. For example:

Start Token	End Token
Estimated Size	
113427455640312821154458202477256070485	
132425442795624521227151664615147681247	11264

```
132425442795624521227151664615147681247
151409576048389227347257997936583470460 11136
151409576048389227347257997936583470460 0
11264
```

### Nodetool repair command options

You need to use the nodetool utility when working with sub-ranges. The start partition range (-st) and end partition range (-et) options specify the portion of the node needing repair. You get values for the start and end tokens from the output of dsetool list\_subranges command. The new nodetool repair syntax for using these options is:

```
nodetool repair <keyspace> <table> -st <start token> -et <end token>
```

### Example

```
nodetool repair Keyspace1 Standard1 -st
113427455640312821154458202477256070485 -et
132425442795624521227151664615147681247
nodetool repair Keyspace1 Standard1 -st
132425442795624521227151664615147681247 -et
151409576048389227347257997936583470460
nodetool repair Keyspace1 Standard1 -st
151409576048389227347257997936583470460 -et 0
```

These commands begins an anti-entropy node repair from the start partition range to the end partition range.

### Performance object subcommands

The self-explanatory dsetool perf command subcommands are:

**Table 58: Performance object subcommands**

Subcommand name	Possible values	Description
clustersummary	- enable disable	Toggle cluster summary statistics
cqlslowlog	- <threshold>	Set the CQL slow log threshold
cqlslowlog	- enable disable	Toggle the CQL slow log
cqlsysteminfo	- enable disable	Toggle CQL system information statistics
dbsummary	- enable disable	Toggle database summary statistics
histograms	- enable disable	Toggle table histograms
resourcelatencytracking	- enable disable	Toggle resource latency tracking
userlatencytracking	- enable disable	Toggle user latency tracking

### sparkmaster subcommands

The dsetool sparkmaster subcommands are:

**Table 59: sparkmaster subcommands**

Subcommand name	Possible values	Description
	<user name> <password>	Authentication credentials

Subcommand name	Possible values	Description
cleanup	<data center name>	Drops and recreates the Spark Master recovery table.

## The cfs-stress tool

Performs stress testing of the Cassandra File System (CFS) layer.

### About this task

Usage:

```
$ cfs-stress [options] cfs_directory
```

where *cfs\_directory* sets where to store test files.

**Note:** The tool uses the `listen_address` defined in the `cassandra.yaml`. If not using localhost, add the correct IP as an additional argument:

```
$ stress-cfs [options] cfs_directory listen_address
```

**Table 60: Options**

Short form	Long form	Description
-d	--data-generator <i>class</i>	Data generator to create files. Available generators: RandomDataGenerator, TextDataGenerator, ZeroDataGenerator.  The RandomDataGenerator is a fast pseudo-random data generator that delivers about 1.5 GB of data per second on a single core of Core i7 @ 2.4 GHz.
-h	-help	Display help.
-n	--count <i>number</i>	Total number of files read/written. Default: 100.
-o	--operation <i>R W WR WRD</i>	Operation: <i>R</i> read, <i>W</i> write, <i>WR</i> write and read, <i>WRD</i> write and read and delete. Default: <i>W</i>
--r	--streams <i>number</i>	Maximum number of streams kept open per thread. Default 2.
-s	--size <i>number</i>	Size of each file in KB. Default 1024.
	--shared-cfs	Causes all threads to share the same CFS object.
-t	--threads <i>number</i>	Number of threads. Default 8.

The cfs-stress tool is located in the `tools` directory:

- Installer-Services and Package installations: `/usr/share/dse/tools`
- Installer-No Services and Tarball installations: `install_location/dse/tools`

### Example

From the `tools` directory:

```
$./cfs-stress cfs_directory
```

The output looks like:

```
Writing 104 MB to cfs://localhost:9160/user/pt/cfs_directory in 100 files.
progress bytes curr rate avg rate max latency
 0.0% 0.0 MB 0.0 MB/s 0.0 MB/s -----
 32.0% 33.6 MB 2.6 MB/s 5.5 MB/s 129.554 ms
 80.0% 83.9 MB 31.4 MB/s 11.7 MB/s 10.303 ms
 82.0% 86.0 MB 48.5 MB/s 10.5 MB/s -----
100.0% 104.9 MB 14.5 MB/s 12.4 MB/s 0.012 ms
```

Data	Description
progress	Total progress of the stress operation.
bytes	Total bytes written/read.
curr rate	Current rate of bytes being written/read per second.
avg rate	Average rate of bytes being written/read per second.
max latency	Maximum latency in milliseconds during the current reporting window.

## Pre-flight check and yaml\_diff tools

### About this task

The pre-flight check tool, located in `/usr/share/dse/tools` of packaged installations, is a collection of tests that can be run on a node to detect and fix a configuration. The tool can detect and fix many invalid or suboptimal configuration settings. The tool is not available in tarball installations.

This release includes the `yaml_diff` tool that filters differences between two `cassandra.yaml` files, which is useful during upgrades. The new tool is located in the `tools` directory.

## Using the Cassandra bulk loader in a secure environment

### About this task

The **Cassandra bulk loader** is the `sstableloader` tool. The command-line options for configuring secure `sstableloader` operations using Kerberos have changed slightly. If you run `sstableloader` from a DataStax Enterprise node that has been configured for Kerberos or client-to-node/node-to-node encryption using SSL, no additional configuration is needed for securing `sstableloader` operations. The `sstableloader` tool will pick up all required options from the configured node automatically, so no further configuration is needed. On an unconfigured developer machine, however, configure Kerberos or SSL as follows:

### Kerberos

If you have not configured Kerberos on a DataStax Enterprise node, but you want to run `sstableloader` in a secure Kerberos environment, set the options on the command line as follows:

- To use credentials from default ticket cache, no extra options are necessary. `sstableloader` will do the right thing.
- To set the keytab location through system properties, use this example as a guide to setting the options:

```
JVM_OPTS="-Dkerberos.use.keytab=true \
-Dkerberos.keytab=/home/dse/cassandra.keytab \
-Dkerberos.client.principal=cassandra@LOCAL.DEV" \
resources/cassandra/bin/sstableloader -d 192.168.56.102 /var/lib/
cassandra/data/Keyspace1/Standard1
```

- To set Kerberos options using the JAAS config, use this example as a guide to setting the options:

```
JVM_OPTS="-Dkerberos.use.config.file=true \
-Djava.security.auth.login.config=/home/dse/keytab-basic-jaas.conf" \
resources/cassandra/bin/sstableloader -d 192.168.56.102 /var/lib/
cassandra/data/Keyspace1/Standard1
```

- In the JAAS config, /home/dse/keytab-basic-jaas.conf, set these options:

```
Client {
 com.sun.security.auth.module.Krb5LoginModule required
 useKeyTab=true
 keyTab="/home/dse/cassandra.keytab"
 principal="cassandra@LOCAL.DEV";
};
```

### Client- and node-to-node encryption using SSL

If you have not configured SSL on a DataStax Enterprise node, but you want to run sstableloader in a secure SSL environment, you can use the sstableloader script from Apache Cassandra to load SSTables into a cluster with client-to-node/node-to-node SSL encryption enabled. Use the following basic options:

```
resources/cassandra/bin/sstableloader -d 192.168.56.102 /var/lib/cassandra/
data/Keyspace1/Standard1 \
-tf org.apache.cassandra.thrift.SSLTransportFactory \
-ts /path/to/truststore \
-tspw truststore_password
```

If you want to configure require\_client\_auth=true on the target, set these additional options:

```
resources/cassandra/bin/sstableloader -d 192.168.56.102 /var/lib/cassandra/
data/Keyspace1/Standard1 \
-tf org.apache.cassandra.thrift.SSLTransportFactory \
-ts /path/to/truststore \
-tspw truststore_password \
-ks /path/to/keystore \
-kspw keystore_password
```

# Reference

## DataStax Enterprise configuration file (dse.yaml)

The configuration file for DataStax Enterprise.

For `cassandra.yaml` configuration, see [Node and cluster configuration \(cassandra.yaml\)](#).

### Kerberos support

Use these options for configuring security for a DataStax Enterprise cluster using Kerberos. For instructions, see [Authenticating with Kerberos](#).

#### kerberos\_options

**Note:** Encryption using auth-conf is separate and completely independent of SSL encryption. If auth-conf is set in this file and SSL is enabled, the transmitted data is encrypted twice.

- `keytab`  
`resources/dse/conf/dse.keytab`
- `service_principal`  
`dse/_HOST@REALM`
- `http_principal`  
`HTTP/_HOST@REALM`
- `qop auth`

A comma-delimited list of Quality of Protection values that clients and servers can use for each connection. The valid values are:

- `auth`  
Default: Authentication only.
- `auth-int`  
Authentication plus integrity protection for all transmitted data.
- `auth-conf`  
Authentication plus integrity protection and encryption of all transmitted data.

**Note:** Encryption using auth-conf is separate and completely independent of whether encryption is done using SSL. If both auth-conf and SSL are enabled, the transmitted data is encrypted twice. DataStax recommends choosing one and using it for both encryption and authentication.

### LDAP options

To use these options, you must set `com.datastax.bdp.cassandra.auth.LdapAuthenticator` as the authenticator in the `cassandra.yaml` file. For instructions, see [Authenticating a cluster with LDAP](#).

#### server\_host

The hostname of the LDAP server. Default: `localhost`

#### server\_port

The port on which the LDAP server listens. Default: 389

#### search\_dn

The username of the user that is used to search for other users on the LDAP server.

#### **search\_password**

The password of the `search_dn` user.

#### **use\_ssl**

Set to `true` to enable SSL connections to the LDAP server. If set to `true`, you may need to change `server_port` to the SSL port of the LDAP server. Default: `false`

#### **use\_tls**

Set to `true` to enable TLS connections to the LDAP server. If set to `true`, you may need to change the `server_port` to the TLS port of the LDAP server. Default: `false`

#### **truststore\_path**

The path to the trust store for SSL certificates.

#### **truststore\_password**

The password to access the trust store.

#### **truststore\_type**

The type of trust store. Default: `jks`

#### **user\_search\_base**

The search base for your domain, used to look up users. Set the `ou` and `dc` elements for your LDAP domain. Typically this is set to `ou=users,dc=domain,dc=top level domain`. For example, `ou=users,dc=example,dc=com`.

#### **user\_search\_filter**

The search filter for looking up usernames. Default: `uid={0}`

#### **credentials\_validity\_in\_ms**

The duration period in milliseconds for the credential cache.

#### **search\_validity\_in\_seconds**

The duration period in milliseconds for the search cache. Default: 0

#### **connection\_pool**

- `max_active`

The maximum number of active connections to the LDAP server. Default: 8

- `max_idle`

The maximum number of idle connections in the pool awaiting requests. Default: 8

### Scheduler settings for Solr indexes

These settings control the schedulers in charge of querying for and removing expired data.

#### **ttl\_index\_rebuild\_options**

- `fix_rate_period`

Schedules how often to check for expired data in seconds. Default: 300

- `initial_delay`

Speeds up start-up by delaying the first TTL checks in seconds. Default: 20

- `max_docs_per_batch`

The maximum number of documents deleted per batch by the TTL rebuild thread. Default: 200

### Solr shard transport options

For inter-node communication between Solr nodes. Also see [Shard transport options for DSE Search/Solr communications](#).

### shard\_transport\_options

These options are specific to netty.

- type

Starting in 4.5.0 netty is used for TCP-based communication. It provides lower latency, improved throughput, and reduced resource consumption than http transport, which uses standard a HTTP-based interface for communication. Default: *netty*

- netty\_server\_port

The TCP listen port. This setting is mandatory if you either want to use the netty transport now or later migrate to it. To use http transport, either comment out this setting or change it to -1. Default: 8984

- netty\_server\_acceptor\_threads

The number of server acceptor threads. Default: *number of available processors*

- netty\_server\_worker\_threads

The number of server worker threads. Default: *number of available processors \* 8*

- netty\_client\_worker\_thread

The number of client worker threads. Default: *number of available processors \* 8*

- netty\_client\_max\_connections

The maximum number of client connections. Default: 100

- netty\_client\_request\_timeout

The client request timeout, in milliseconds. Default: 60000

### HTTP transport settings

The defaults for are the same as Solr, that is 0, meaning no timeout at all. To avoid blocking operations, DataStax strongly recommends to changing these settings to a finite value. These settings are valid across Solr cores:

- http\_shard\_client\_conn\_timeout

HTTP shard client timeouts in milliseconds. Default: 0

- http\_shard\_client\_socket\_timeout

HTTP shard client socket timeouts in milliseconds. Default: 0

### Solr indexing

DSE Search provides multi-threaded indexing implementation to improve performance on multi-core machines. All index updates are internally dispatched to a per-core indexing thread pool and executed asynchronously, which allows for greater concurrency and parallelism. However, index requests can return a response before the indexing operation is executed.

### max\_solr\_concurrency\_per\_core

Configures the maximum number of concurrent asynchronous indexing threads per **Solr core**. If set to 1, DSE Search returns to the synchronous indexing behavior. Also see [Configuring the available indexing threads](#). Default: *number of available Solr cores \* 2*

### back\_pressure\_threshold\_per\_core

The total number of queued asynchronous indexing requests per Solr core, computed at Solr commit time. When exceeded, **back pressure** prevents excessive resources consumption by throttling new incoming requests. Default: 500

### flush\_max\_time\_per\_core

The maximum time, in minutes, to wait before flushing asynchronous index updates, which occurs at either at Solr commit time or at Cassandra flush time. To fully synchronize Solr indexes with Cassandra data, ensure that flushing completes successfully by setting this value to a reasonable high value. Default: 5

## Solr CQL query options

Available options for CQL Solr queries.

### cql\_solr\_query\_executor\_threads

The maximum number of threads for retrieving rows during CQL Solr queries. This value is cross-request and cross-core. Default: number of available processors \* 10

### cql\_solr\_query\_row\_timeout

The maximum time in milliseconds to wait for each row to be read from Cassandra during CQL Solr queries. Default: 1000 milliseconds (10 seconds)

## CQL Performance Service options

These settings are used by the Performance Service to configure how it collects performance metrics on Cassandra nodes. They are stored in the dse\_perf keyspace and can be queried with CQL using any CQL-based utility, such as [cqlsh](#), [DataStax DevCenter](#), or any application using a Cassandra CQL driver.

### cql\_slow\_log\_options

Report distributed sub-queries (query executions on individual shards) that take longer than a specified period of time.

- enabled  
Default: false
- cql\_slow\_log\_threshold\_ms  
Default: 100 milliseconds
- cql\_slow\_log\_ttl  
Default: 86400 milliseconds
- async\_writers  
Default: 1

For detailed information, see [Collecting slow queries](#).

### cql\_system\_info\_options

CQL system information tables settings

- enabled  
Default: *false*
- refresh\_rate\_ms  
Default: 10000 milliseconds

For detailed information, see [Collecting system level diagnostics](#).

### resource\_level\_latency\_tracking\_options

Data resource latency tracking settings:

- enabled  
Default: *false*
- refresh\_rate\_ms  
Default: 10000 milliseconds

For detailed information, see [Collecting system level diagnostics](#).

### db\_summary\_stats\_options

Database summary statistics settings

- enabled

## Reference

- refresh\_rate\_ms
  - Default: 10000 milliseconds

For detailed information, see [Collecting database summary diagnostics](#).

### **cluster\_summary\_stats\_options**

Cluster summary statistics settings

- enabled
  - Default: false
- refresh\_rate\_ms
  - Default: 10000 milliseconds

For detailed information, see [Collecting cluster summary diagnostics](#).

### **histogram\_data\_options**

Column Family Histogram data tables settings

- enabled
  - Default: false
- refresh\_rate\_ms
  - Default: 10000 milliseconds
- retention\_count
  - Default: 3

For detailed information, see [Collecting table histogram diagnostics](#).

### **user\_level\_latency\_tracking\_options**

User-resource latency tracking settings

- enabled
  - Default: false
- refresh\_rate\_ms
  - Default: 10000 milliseconds
- top\_stats\_limit
  - Default: 100

For detailed information, see [Collecting user activity diagnostics](#).

## Solr Performance Service options

These settings are used by the Performance Service.

### **solr\_indexing\_error\_log\_options**

- enabled
  - Default: false
- ttl\_seconds
  - Default: 604800 seconds
- async\_writers
  - Default: 1

For detailed information, see [Collecting indexing errors](#).

**solr\_slow\_sub\_query\_log\_options**

- enabled  
Default: *false*
- ttl\_seconds  
Default: 604800 seconds
- async\_writers  
Default: 1
- threshold\_ms  
Default: 100

For detailed information, see [Collecting slow Solr queries](#).

**solr\_update\_handler\_metrics\_options**

- enabled  
Default: *false*
- ttl\_seconds  
Default: 604800 seconds
- refresh\_rate\_ms  
Default: 60000 milliseconds

For detailed information, see [Collecting handler statistics](#).

**solr\_index\_stats\_options**

- enabled  
Default: *false*
- ttl\_seconds  
Default: 604800
- refresh\_rate\_ms  
Default: 60000

For detailed information, see [Collecting index statistics](#).

**solr\_cache\_stats\_options**

- enabled  
Default: *false*
- ttl\_seconds  
Default: 604800
- refresh\_rate\_ms  
Default: 60000

For detailed information, see [Collecting cache statistics](#).

**solr\_latency\_snapshot\_options**

- enabled  
Default: *false*
- ttl\_seconds  
Default: 604800 seconds
- refresh\_rate\_ms

Default: 60000 milliseconds

For detailed information, see [Collecting performance statistics](#).

### **solr\_latency\_snapshot\_options**

- enabled

Default: *false*

- ttl\_seconds

Default: 604800 seconds

- refresh\_rate\_ms

Default: 60000 milliseconds

For detailed information, see [Collecting performance statistics](#).

### **Other encryption settings**

Settings for encrypting passwords and sensitive system tables.

### **system\_key\_directory**

The directory where system keys are kept. Keys used for SSTable encryption must be distributed to all nodes, DataStax Enterprise must be able to read and write to this directory, and have 700 permissions and belong to the dse user. Default: /etc/dse/conf

For detailed information, see [Encrypting data](#).

### **config\_encryption\_active**

When set to true (default: *false*), the following configuration values **must** be encrypted:

`dse.yaml`

- `ldap_options.search_password`
- `ldap_options.truststore_password`

`cassandra.yaml`

- `server_encryption_options.keystore_password`
- `server_encryption_options.truststore_password`
- `client_encryption_options.keystore_password`
- `client_encryption_options.truststore_password`
- `ldap_options.truststore_password`

To encrypt configuration values, use the [dsetool encryptconfigvalue](#).

### **config\_encryption\_key\_name**

The name of the system key for encrypting and decrypting stored passwords in the configuration files. To encrypt keyfiles, use the [dsetool createsystemkey](#). When config\_encryption\_active is *true*, you must provide a valid key with this name in the system\_key\_directory. Default: `system_key`

### **system\_info\_encryption**

If enabled, system tables that contain sensitive information, such as `system.hints`, `system.batchlog`, and `system.paxos`, are encrypted. If enabling system table encryption on a node with existing data, run [nodetool upgradesstables -a](#) on the listed tables. When tracing is enabled, sensitive information is written into the tables in the `system_traces` keyspace. Configure those tables to encrypt their data by using an encrypting compressor.

- enabled

Default: *false*

- cipher\_algorithm

- Default: AES
- secret\_key\_strength
- Default: 128
- chunk\_length\_kb
- Default: 64
- key\_name

The name of the keys file created to encrypt system tables. This file is created in `system_key_directory/system/key_name`. Default: `system_table_keytab`

## **hive\_options**

Retries setting when Hive inserts data to Cassandra table.

- insert\_max\_retries
- Maximum number of retries. Default: 6
- insert\_retry\_sleep\_period
- Period of time in milliseconds between retries. Default: 50

## **Audit logging settings**

Options for the audit logger. To get the maximum information from data auditing, turn on data auditing on every node. For detailed information, see [Configuring and using data auditing](#) and [Configuring audit logging to a log4j log file](#).

## **audit\_logging\_options**

- enabled

Default: `false`

- Available loggers:

- CassandraAuditWriter

Logs audit information to a Cassandra table. This logger can be run either synchronously or asynchronously. Audit logs are stored in the `dse_audit.audit_log` table. When run synchronously, a query will not execute until it has been written to the audit log table successfully. If there is a failure between when an audit event is written and its query is executed, the audit logs may contain queries that were never executed. Also see [Configuring audit logging to a Cassandra table](#).

- Log4JAuditWriter

Logs audit info to a log4j logger. The logger name is `DataAudit`, and can be configured in the `log4j-server.properties` file.

- logger

Default: `Log4JAuditWriter`

- included\_categories or excluded\_categories

Comma separated list of audit event categories to be included or excluded from the audit log. Categories are: QUERY, DML, DDL, DCL, AUTH, ADMIN. Specify either included or excluded categories. Specifying both is an error.

- included\_keyspaces or excluded\_keyspaces

Comma separated list of keyspaces to be included or excluded from the audit log. Specify either included or excluded keyspaces. Specifying both is an error.

- retention\_time

The amount of time, in hours, that audit events are retained by supporting loggers. Currently, only the CassandraAuditWriter supports retention time. Values of 0 or less retain events forever. Default: 0

- `cassandra_audit_writer_options`

Sets the mode the writer runs in. When run synchronously, a query is not executed until the audit event is successfully written. When run asynchronously, audit events are queued for writing to the audit table, but are not necessarily logged before the query executes. A pool of writer threads consumes the audit events from the queue, and writes them to the audit table in batch queries. While this substantially improves performance under load, if there is a failure between when a query is executed, and its audit event is written to the table, the audit table may be missing entries for queries that were executed.

- `mode`

Default: `sync`

- `batch_size` (async mode only)

Must be greater than 0. The maximum number of events the writer will dequeue before writing them out to the table. If you're seeing warnings in your logs about batches being too large, decrease this value. Increasing `batch_size_warn_threshold_in_kb` in `cassandra.yaml` is also an option. Make sure you understand the implications before doing so. Default: 50

- `flush_time` (async mode only)

The maximum amount of time in milliseconds before an event is removed from the queue by a writer before being written out. This prevents events from waiting too long before being written to the table when there's not a lot of queries happening. Default: 500

- `num_writers` (async mode only)

The number of worker threads asynchronously logging events to the CassandraAuditWriter. Default: 10

- `queue_size`

The size of the queue feeding the asynchronous audit log writer threads. When there are more events being produced than the writers can write out, the queue will fill up, and newer queries will block until there is space on the queue. If a value of 0 is used, the queue size will be unbounded, which can lead to resource exhaustion under heavy query load. Default: 10000

- `write_consistency`

The consistency level used to write audit events. Default: `QUORUM`

## Starting and stopping DataStax Enterprise

Starting and stopping DataStax Enterprise as a service or stand-alone process.

After you have installed and configured DSE on one or more nodes, you are ready to start your cluster starting with the seed nodes. In a mixed-workload DSE cluster, you must start the analytics seed node first.

Packaged installations include startup and stop scripts for running DSE as a service. Binary packages do not.

### Starting DataStax Enterprise as a service

#### About this task

Packaged installations provide start-up scripts in `/etc/init.d` for starting DataStax Enterprise as a service.

For Cassandra-only nodes in mixed-workload clusters or BYOH nodes, skip step 1.

The following entries, set the type of node

- `HADOOP_ENABLED=1` - Designates the node as a DSE Hadoop node and starts the Hadoop Job Tracker and Task Tracker services.
- `SOLR_ENABLED=1` - Starts the node as DSE Enterprise Search/Solr node.

- SPARK\_ENABLED=1 - Starts the node as DSE Enterprise Spark node.

**Note:** No entry is the same as disabling it.

### Procedure

1. Edit the /etc/default/dse file, and then edit the appropriate line to this file, depending on the type of node you want:

- Cassandra nodes:

```
HADOOP_ENABLED=0
SOLR_ENABLED=0
SPARK_ENABLED=0
```

- BYOH nodes:

```
HADOOP_ENABLED=0
SOLR_ENABLED=0
SPARK_ENABLED=0
```

BYOH node run in Cassandra mode.

- DSE Hadoop nodes:

```
HADOOP_ENABLED=1
SOLR_ENABLED=0
SPARK_ENABLED=OPTIONAL
```

- Solr nodes:

```
SOLR_ENABLED=1
HADOOP_ENABLED=0
SPARK_ENABLED=0
```

- Spark nodes:

```
SPARK_ENABLED=1
HADOOP_ENABLED=OPTIONAL
SOLR_ENABLED=0
```

2. Start DataStax Enterprise and the DataStax Agent:

```
$ sudo service dse start
$ sudo service datastax-agent start
```

3. To check if your cluster is up and running:

```
$ nodetool status
```

On Enterprise Linux systems, the DataStax Enterprise service runs as a java process.

### What to do next

Verify DataStax Enterprise is running

## Starting DataStax Enterprise as a stand-alone process

### About this task

If running a mixed-workload cluster (one or more data centers for each type of node), determine which nodes to start as Analytics, Cassandra, and Search nodes. Begin with the seed nodes first — Analytics seed node, followed by the Cassandra seed node — then start the remaining nodes in the cluster one at a time. For additional information, see [Multiple data center deployment](#).

**Attention:** Do not start all the nodes at once, because this causes contention among nodes to become the jobtracker.

### Procedure

#### 1. From the install directory:

- Cassandra node: \$ bin/dse cassandra
- BYOH node:\$ bin/dse cassandra - Do not use the -t option to start a BYOH (Bring Your Own Hadoop) node.
- DSE Hadoop node: \$ bin/dse cassandra -t
- Solr node: \$ bin/dse cassandra -s - Do not use the -t option to start a Solr node.
- Spark only node: \$ bin/dse cassandra -k - Starts Spark trackers on a cluster of Analytics nodes.
- Spark + DSE Hadoop \$ bin/dse cassandra -k -t - Starts a node in Spark and in Hadoop mode.

#### 2. Start the DataStax agent:

```
$./datastax-agent/bin/datastax-agent
```

#### 3. To check that your ring is up and running:

```
$ cd install_location
$ bin/nodetool status
```

If you are running an analytics node, there are **several methods for designating the job tracker node**.

### What to do next

Verify DataStax Enterprise is running

## Stopping a DataStax Enterprise node

### About this task

To speed up the restart process, before stopping the dse service, run **nodetool drain**. This step writes the current memtables to disk. When you restart the node, Cassandra does not need to read through the commit log. If you have durable writes set to false, which is unlikely, there is no commit log and you must drain the node to prevent losing data.

#### To stop the DataStax Enterprise and DataStax Agent services on a node:

```
$ nodetool drain -h host name
$ sudo service dse stop
$ sudo service datastax-agent stop
```

#### To stop the stand-alone process and DataStax Agent on a node:

Running nodetool drain before using the **cassandra-stop** command to stop a stand-alone process is not necessary because the **cassandra-stop** command drains the node before stopping it.

From the installation location:

```
$ install_location/bin/dse cassandra-stop ## Use sudo if needed
```

In the unlikely event that the **cassandra-stop** command fails because it cannot find the process DataStax Enterprise Java process ID (PID), the output instructs you to find the DataStax Enterprise Java process ID (PID) manually, and stop the process using its PID number.

```
$ ps auwx | grep dse
$ bin/dse cassandra-stop -p PID ## Use sudo if needed
```

#### To stop the DataStax Agent:

```
$ ps auwx | grep datastax-agent
$ kill datastax_agent_pid ## Use sudo if needed
```

## Verify DataStax Enterprise is running

### About this task

Use nodetool status as it is much less verbose than `nodetool ring`.

- **Installer-Services and Package installations:** `$ nodetool status`
- **Installer-No Services and Tarball installations:** `$ install_location/bin/nodetool status`

## Default file locations for Installer-Services and package installations

Locations when installing from the DataStax All-in-One Installer with Services option or package installations.

The default location of the files depend on how DataStax Enterprise is installed. The DataStax All-in-One Installer installs files differently depending on whether Services or No Services option is selected during installation. When Services is selected, the files are located in the same locations as package installations. When No Services are selected, the files are located in the same locations as the tarball installations.

### Directories for `cassandra.yaml` and `dse.yaml`

Configuration file	Location
<code>cassandra.yaml</code>	<code>/etc/dse/cassandra/cassandra.yaml</code>
<code>dse.yaml</code>	<code>/etc/dse/dse.yaml</code>

### BYOH directories

Directories	Description
<code>/etc/dse</code>	BYOH configuration, <code>byoh-env.sh</code>

### Cassandra directories

Directories	Description
<code>/var/lib/cassandra</code>	commitlog, data, saved_caches
<code>/var/log/cassandra</code>	
<code>/var/run/cassandra</code>	
<code>/usr/share/dse/cassandra</code>	Cassandra environment settings
<code>/usr/share/dse/cassandra/lib</code>	
<code>/usr/bin</code>	
<code>usr/sbin</code>	
<code>/etc/dse/cassandra/</code>	Cassandra configuration
<code>/etc/init.d</code>	
<code>/etc/security/limits.d</code>	
<code>/etc/default/</code>	
<code>/usr/share/doc/dse-libcassandra</code>	Notices and <code>cqlshrc</code> samples

**DSE Hadoop directories**

<b>Directories</b>	<b>Description</b>
/etc/dse/hadoop	Hadoop configuration
/usr/share/dse/resources/hadoop	Hadoop environment settings
/usr/share/portfolio_manager	Hadoop Portfolio Manager demo

**Hive directories**

<b>Directories</b>	<b>Description</b>
/etc/dse/hive	Hive configuration
/usr/share/dse/resources/hive	Hive environment settings

**Mahout directories**

<b>Directories</b>	<b>Description</b>
/etc/dse/mahout	Mahout properties
/usr/share/dse/resources/mahout	Mahout environment settings
/usr/share/demos/mahout	Mahout demo

**Pig directories**

<b>Directories</b>	<b>Description</b>
/etc/dse/pig	Pig configuration
/usr/share/dse/resources/ping	Pig environment settings
/usr/share/demos/pig	Pig demo

**Solr directories**

<b>Directories</b>	<b>Description</b>
/usr/share/dse/resources/solr/conf	Solr configuration
/usr/share/dse/solr	Solr driver
/usr/share/dse/demos/wikipedia	Search - Wikipedia demo

**Spark directories**

<b>Directories</b>	<b>Description</b>
/etc/dse/spark	Spark configuration, spark-env.sh
/usr/share/dse/spark/work	Spark work directory
/usr/share/dse/spark/logs	Spark Master and Worker logs
/usr/share/dse/demos/spark	Spark Portfolio Manager demo

## Shark directories

Directories	Description
/etc/dse/shark	Shark configuration, shark-env.sh
/usr/share/dse/resources/shark	Shark environment settings

## Sqoop directories

Directories	Description
/etc/dse/sqoop	Sqoop configuration
/usr/share/dse/resources/sqoop	Sqoop environment settings
/usr/share/dse/demos/sqoop	Sqoop demo

## Log4j-appender directories

Directories	Description
/etc/dse/cassandra	log4j configuration, log4j-server.properties
/usr/share/dse/demos/log_search	Log Search demo

## OpsCenter directories

Directories	Description
/var/lib/opscenter	SSL certificates for encrypted agent/dashboard communications
/var/log/opscenter	Log directory
/var/run/opscenter	Runtime
/usr/share/opscenter	JAR, agent, web application, and binary files
/etc/opscenter	Configuration
/etc/init.d	Service startup script
/etc/security/limits.d	OpsCenter user limits

## DataStax Agent directories

Directories	Description
/var/lib/datastax-agent/ssl	SSL certificates for encrypted agent and dashboard communications
/var/lib/datastax-agent/conf	Configuration
/var/log/datastax-agent	Log directory
/var/run/datastax-agent	Runtime
/usr/share/datastax-agent	JAR, agent, web application, and binary files
/etc/init.d	Service startup script

## Default file locations for Installer-No Services and tarball installations

Locations when installing from the DataStax All-in-One Installer with No Services selected or tarball installations.

The default location of the files depend on how DataStax Enterprise is installed. The DataStax All-in-One Installer installs files differently depending on whether Services or No Services option is selected during installation. When Services is selected, the files are located in the same locations as package installations. When No Services are selected, the files are located in the same locations as the tarball installations.

**Note:** The default *install\_location* depends whether you installed using the DataStax All-in-One Installer or from the binary tarball:

- **Installer-No Services:** /usr/share/dse
- **Tarball installation:** The location where you extracted DataStax Enterprise.

### Directories for `cassandra.yaml` and `dse.yaml`

Configuration file	Location
<code>cassandra.yaml</code>	<i>install_location/resources/cassandra/conf/cassandra.yaml</i>
<code>dse.yaml</code>	<i>install_location/resources/dse/conf/dse.yaml</i>

### BYOH directories

Directories	Description
<code>install_location/bin</code>	<code>byoh-env.sh</code>
<code>install_location/resources/byoh/conf</code>	BYOH configuration

### Cassandra directories

Directories	Description
<code>install_location/resources/cassandra/bin</code>	Cassandra commands and utilities, such as nodetool, cqlsh, sstablekeys, and sstableloader
<code>install_location/resources/cassandra/conf</code>	Cassandra configuration

### DSE Hadoop directories

Directories	Description
<code>install_location/resources/hadoop/conf</code>	Hadoop configuration
<code>install_location/demos/portfolio_manager</code>	Hadoop Portfolio Manager demo

### Hive directories

Directories	Description
<code>install_location/resources/hive/conf</code>	Hive configuration

### Mahout directories

Directories	Description
<i>install_location/resources/mahout/conf</i>	Mahout properties
<i>install_location/demos/mahout</i>	Mahout demo

### Pig directories

Directories	Description
<i>install_location/resources/pig/conf</i>	Pig configuration
<i>install_location/demos/pig</i>	Pig demo

### Solr directories

Directories	Description
<i>install_location/resources/solr/conf</i>	Solr configuration
<i>install_location/resources/dse/lib</i>	Solr driver
<i>install_location/demos/wikipedia</i>	Search - Wikipedia demo

### Spark directories

Directories	Description
<i>install_location/resources/spark/conf</i>	Spark configuration, spark-env.sh
<i>install_location/resources/spark/work</i>	Spark work directory
<i>install_location/resources/spark/logs</i>	Spark Master and Worker logs
<i>install_location/demos/spark</i>	Spark Portfolio Manager demo

### Shark directories

Directories	Description
<i>install_location/resources/shark</i>	Shark configuration, shark-env.sh

### Sqoop directories

Directories	Description
<i>install_location/resources/sqoop/conf</i>	Sqoop configuration
<i>install_location/demos/sqoop</i>	Sqoop demo

### Log4j-appender directories

Directories	Description
<i>install_location/resources/log4j-appender</i>	log4j configuration, log4j-example.properties
<i>install_location/demos/log_search</i>	Log Search demo

## OpsCenter directories

Directories	Description
<i>install_location</i> /opscenter/agent	Agent installation
<i>install_location</i> /opscenter/bin	Startup and configuration
<i>install_location</i> /opscenter/content	Web application
<i>install_location</i> /opscenter/conf	Configuration
<i>install_location</i> /opscenter/doc	License
<i>install_location</i> /opscenter/lib and /src	Library
<i>install_location</i> /opscenter/log	OpsCenter log
<i>install_location</i> /opscenter/ssl	SSL files for OpsCenter to agent communications

## DataStax Agent directories

Directories	Description
<i>install_location</i> /datastax-agent/ssl	SSL certificates for encrypted agent and dashboard communications

## Troubleshooting

The following common problems, solutions, or workarounds have been reported about using DataStax Enterprise. Be sure to also check the [Cassandra troubleshooting documentation](#).

### Mahout Jobs that Use Lucene Not Supported

DataStax does not currently support Mahout jobs, such as [built-in support for creating vectors from Lucene indexes](#), that use Lucene features. Attempting to run Mahout jobs that use Lucene features results in this type of error message:

```
Error: class org.apache.mahout.vectorizer.
DefaultAnalyzer overrides final method
tokenStream.
```

### MX4J warning message during installation

When Cassandra loads, you may notice a message that MX4J will not load and that mx4j-tools.jar is not in the classpath.

You can ignore this message. MX4j provides an HTML and HTTP interface to JMX and is not necessary to run Cassandra. DataStax recommends using OpsCenter. It has more monitoring capabilities than MX4J.

### DSE Search/Solr cannot find custom files

Open Source Solr (OSS) supports relative paths set by the <lib> property in the solrconfig.xml, but DSE Search/Solr does not. [Configuring the Solr library](#) path describes a workaround for this issue.

### Subprocesses not killed when DataStax Enterprise is shut down improperly

**Attention:** To prevent this problem, avoid using kill 9 and shut down DataStax Enterprise as described in [Stopping a node](#).

If DataStax Enterprise is shut down with `kill -9`, you must reboot the node or manually kill any remaining sub-processes:

- **Installer-Services and Package installations:**

For example, if DataStax Enterprise 4.6 was started using `sudo services dse start` or `sudo /etc/init.d/dse start` and the main process was killed using `$ kill -9 `cat /var/run/dse/dse.pid``:

1. To view the subprocesses left behind (all DSE processes run under user "cassandra"):

```
$ pgrep -c -ucassandra >/dev/null && ps -o pid,ppid,user,args `pgrep -ucassandra`
```

2. To shut down the subprocesses:

```
$ sudo pkill -ucassandra
```

- **Installer-No Services and Tarball installations:**

For example, if DataStax Enterprise 4.6 was started using `sudo dse cassandra -k -t` and the main process was killed using `$ sudo kill -9 `cat /var/run/dse/dse.pid`` or `$ sudo pkill -9 -f jmxremote.port=7199`:

1. To view the subprocesses left behind:

```
$ pgrep -c -f dse-4.6 >/dev/null && ps -o pid,ppid,user,args `pgrep -f dse-4.6`
```

All DSE processes run under user `cassandra`.

2. To shut down the subprocesses:

```
$ sudo pkill -f dse-4.6
```

**Note:** The `kill` command (SIGTERM) shuts down the subprocesses.

## Cassandra Log4j appender solutions

### About this task

DataStax Enterprise allows you to stream your web and application log information into a database cluster via Apache log4j.

### About the log4j Utility

Apache log4j is a Java-based logging framework that provides runtime application feedback. It provides the ability to control the granularity of log statements using an external configuration file (`log4j.properties`).

With the Cassandra Appender, you can store the log4j messages in a table where they're available for in-depth analysis using the Hadoop and Solr capabilities provided by DataStax Enterprise. For information about Cassandra logging, see [Logging Configuration](#). Additionally, DataStax provides a [Log4j Search Demo](#).

The log4j utility has three main components: loggers, appenders, and layouts. Loggers are logical log file names. They are the names known to the Java application. Each logger is independently configurable for the level of logging. Outputs are controlled by Appenders. Numerous Appenders are available and multiple Appenders can be attached to any Logger. This makes it possible to log the same information to multiple outputs. Appenders use Layouts to format log entries. In the [example](#) below, messages show the level, the thread name, the message timestamp, the source code file, the line number, and the log message.

### Log levels

The available levels are:

- All - turn on all logging
- OFF - no logging
- FATAL - severe errors causing premature termination
- ERROR - other runtime errors or unexpected conditions
- WARN - use of deprecated APIs, poor use of API, near errors, and other undesirable or unexpected runtime situations
- DEBUG - detailed information on the flow through the system
- TRACE - more detailed than DEBUG
- INFO - highlight the progress of the application at a coarse-grained level

Datastax does not recommend using TRACE or DEBUG in production due to verbosity and performance.

### Log messages

As mentioned above, the messages that appear in the log are controlled via the conf/log4j.properties file. Using this properties file, you can control the granularity to the Java package and class levels. For example, DEBUG messages from a particular class can be included in the log while messages from others remain at a higher level. This is helpful to reduce clutter and to identify messages. The log is most commonly a file and/or stdout. The format, behavior (such as file rolling), and so on is also configurable at runtime.

Below are sample log messages from a Cassandra node startup:

```
INFO [main] 2012-02-10 09:15:33,112 DatabaseDescriptor.java (line 495)
 Found table data in data directories. Consider using the CLI to define
 your schema.
INFO [main] 2012-02-10 09:15:33,135 CommitLog.java (line 166)
 No commitlog files found; skipping replay
INFO [main] 2012-02-10 09:15:33,150 StorageService.java (line 400)
 Cassandra version: 1.0.7
INFO [main] 2012-02-10 09:15:33,150 StorageService.java (line 401)
 Thrift API version: 19.20.0
INFO [main] 2012-02-10 09:15:33,150 StorageService.java (line 414)
 Loading persisted ring state
...

```

### Storing log4j messages in a table

The Cassandra Appender provides the capability to store log4j messages in a Cassandra table.

#### Procedure

1. Add resources/log4j-appender/lib/ to your application classpath.
2. Modify the conf/log4j.properties file, as shown in the example below:

```
Cassandra Appender
log4j.appender.CASS = com.datastax.logging.appenders.CassandraAppender
log4j.appender.CASS.hosts = 127.0.0.1
log4j.appender.CASS.port = 9160
#log4j.appender.CASS.appName = "myApp"
#log4j.appender.CASS.keyspaceName = "Logging"
#log4j.appender.CASS.columnFamily = "log_entries"
#log4j.appender.CASS.placementStrategy =
 "org.apache.cassandra.locator.NetworkTopologyStrategy"
#log4j.appender.CASS.strategyOptions = { "DC1" : "1", "DC2" : "3" }
#log4j.appender.CASS.replicationFactor = 1
#log4j.appender.CASS.consistencyLevelWrite = ONE
#log4j.appender.CASS.maxBufferedRows = 256

log4j.logger.com.foo.bar = INFO, CASS
```

Commented lines are included for reference and to show the default values.

- `log4j.appenders.CASS=com.datastax.logging.appenders.CassandraAppender` specifies the CassandraAppender class and assigns it the CASS alias. This alias is referenced in the last line.
- `log4j.appenders.CASS.hosts = 127.0.0.1` allows using a comma delimited list of Cassandra nodes (in case a node goes down).
- Specify replication options in:

```
log4j.appenders.CASS.placementStrategy =
 "org.apache.cassandra.locator.NetworkTopologyStrategy"
 log4j.appenders.CASS.strategyOptions = {"DC1" : "1", "DC2" : "3"}.
```

- `log4j.logger.com.foo.bar = INFO`, CASS specifies that all log messages of level INFO and higher, which are generated from the classes and sub-packages within the `com.foo.barpackage`, are sent to the Cassandra server by the Appender.

By default, the CassandraAppender records log messages in the table `log_entries` in the Logging keyspace. The definition of this table is as follows:

```
cqlsh:Logging> DESCRIBE TABLE log_entries;
```

```
CREATE TABLE log_entries (
 KEY uuid PRIMARY KEY,
 app_start_time bigint,
 app_name text,
 class_name text,
 file_name text,
 level text,
 line_number text,
 log_timestamp bigint,
 logger_class_name text,
 host_ip text,
 host_name text,
 message text,
 method_name text,
 ndc text,
 thread_name text,
 throwable_str_rep text
) WITH
comment = '' AND
comparator = text AND
row_cache_provider = 'ConcurrentLinkedHashCacheProvider' AND
key_cache_size = 200000.000000 AND
row_cache_size = 0.000000 AND
read_repair_chance = 1.000000 AND
gc_grace_seconds = 864000 AND
default_validation = text AND
min_compaction_threshold = 4 AND
max_compaction_threshold = 32 AND
row_cache_save_period_in_seconds = 0 AND
key_cache_save_period_in_seconds = 14400 AND
replication_on_write = True;
```

## Example

Consider the following log snippet:

```
09:20:55,470 WARN SchemaTest:68 - This is warn message #163
09:20:55,470 INFO SchemaTest:71 - This is info message #489
09:20:55,471 ERROR SchemaTest:59 - Test exception.
java.io.IOException: Danger Will Robinson, Danger!
 at com.datastax.logging.SchemaTest.testSavedEntries
(SchemaTest.java:58)
 at sun.reflect.NativeMethodAccessorImpl.invoke0 (Native Method)
 ...
...
```

Note that the ERROR entry above includes the stack trace associated with an Exception. The associated rows in the log\_entries table appear as follows (queried using cqlsh):

```
KEY,eea1256e-db24-4cef-800b-843b3b2fb72c | app_start_time,1328894454774 |
 level,WARN |
 log_timestamp,1328894455391 | logger_class_name,org.apache.log4j.Category |
 message,
 This is warn message #163 | thread_name,main |

KEY,f7283a71-32a2-43cf-888a-0c1d3328548d | app_start_time,1328894454774 |
 level,INFO |
 log_timestamp,1328894455064 | logger_class_name,org.apache.log4j.Category |
 message,
 This is info message #489 | thread_name,main |

KEY,37ba6b9c-9fd5-4dba-8fbc-51c1696bd235 | app_start_time,1328894454774 |
 level,ERROR |
 log_timestamp,1328894455392 | logger_class_name,org.apache.log4j.Category |
 message,
 Test exception. | thread_name,main | throwable_str_rep,java.io.IOException:
 Danger
 Will Robinson, Danger!
 at com.datastax.logging.SchemaTest.testSavedEntries
 (SchemaTest.java:58)
 at sun.reflect.NativeMethodAccessorImpl.invoke0 (Native Method)
```

Not all columns have values because the set of values in logging events depends on the manner in which the event was generated, that is, which logging method was used in the code and the configuration of the table.

Storing logging information in Cassandra provides the capability to do in-depth analysis via the DataStax Enterprise platform using Hadoop and Solr.

## Log4j search demo

### About this task

The Log4j Search Demo shows an example of searching and filtering log4j messages generated by a standard Java application. In the demo, a Hadoop pi calculation is run with a log4j.properties file set to use the CassandraAppender included in DataStax Enterprise. As the logs are generated, they are indexed in real time by Solr and made available for searching in the demo user interface.

For information on configuring log4j, see [Cassandra Log4j appender solutions](#).

Before starting this demo, be sure that you have started DSE Search/Solr on a single node.

### Running the demo

#### Procedure

**Note:** DataStax Demos do not work with either LDAP or internal authorization (username/password) enabled.

1. Open a shell window or tab and make the log\_search directory your current directory. The location of the demo directory depends on your platform:

RHEL or Debian installations:

```
$ cd /usr/share/dse-demos/log_search
```

Tar distribution, such as Mac:

```
$ cd $DSE_HOME/demos/log_search
```

2. Open another shell window or tab and add the schema:

```
$./1-add-schema.sh
```

The script posts solrconfig.xml and schema.xml to these locations:

```
http://localhost:8983/solr/resource/Logging.log_entries/solrconfig.xml
http://localhost:8983/solr/resource/Logging.log_entries/schema.xml
```

3. Start a Hadoop job using demo's log4j settings:

```
$./2-run-hadoop-test.sh
```

4. Open the results in a web browser, where you can view and search for messages:

```
http://localhost:8983/demos/log_search/
```


5. Use the search (filter) feature to view the log messages.

## Installing glibc on Oracle Linux 6.x and later

### About this task

To install DataStax Enterprise on Oracle Enterprise Linux 6.x and later, you need to install the 32-bit versions of the glibc libraries. They are not installed by default.

### Procedure

1. Make the `yum.repos.d` your current directory.

```
$ cd /etc/yum.repos.d
```

2. Download the `public-yum-ol6.repo` package from the repository.

```
$ wget http://public-yum.oracle.com/public-yum-ol6.repo
```

3. Check that `glibc.i686` is ready for installation and install it.

```
$ yum list
$ yum install glibc.i686
```

# Release notes

Release notes cover [components](#), [changes and enhancements](#), [resolved issues](#), and [issues](#) in DataStax Enterprise 4.6.

## Components

- Apache Cassandra 2.0.11.83
- Apache Hadoop 1.0.4.13
- Apache Hive 0.12.0.5
- Apache Mahout 0.8
- Apache Pig 0.10.1
- Apache Shark 1.1.0
- Apache Solr 4.6.0.3.3
- Apache Spark 1.1.0
- Spark Cassandra Connector 1.1.0
- Apache Sqoop 1.4.4.14.2
- Apache Tomcat 6.0.39
- Apache Thrift 0.7.0
- Apache Commons (several subpackages)
- JBCrypt 0.3m
- SLF4J 1.7.2
- Guava 15.0
- JournalIO 1.4.2
- Netty 4.0.13.Final
- Faster XML 3.1.3
- HdrHistogram 1.2.1.1
- Snappy 1.0.5
- DataStax Java Driver for Apache Cassandra 2.1.2

## Changes and Enhancements

DataStax Enterprise 4.6 introduces the following changes and enhancements in addition to the [new major features](#):

- Solr
  - DataStax Enterprise 4.6 introduces for experts only the capability for tuning index size relative to query range speed by adjusting [the precision step](#) of DataStax internal field types.
  - The DSENRTCachingDirectoryFactory is deprecated. Modify the solrconfig to [use the StandardDirectoryFactory](#) instead of the DSENRTCachingDirectoryFactory.
  - The stored=true DSE Search/Solr copy field directive is deprecated and will not be supported in the next release. DataStax recommends [upgrading your schema](#).
  - In the event of an IOException during any index update operations, DSE Search now activates the configured Cassandra [disk\\_failure\\_policy](#) if enabled. You enable\_index\_disk\_failure\_policy in the dse.yaml.
  - DSE Search now logs a warning when users do not [map dynamic fields](#) correctly.
  - Using the new [allowPartialDeletes](#) parameter prevents deletes if a node is down.
- Spark
  - DataStax Enterprise sets the spark.cassandra.connection.host property automatically and this setting is now applied only if the user does not provide a setting.
- Other

- The default Kerberos authenticator now supports the Digest authentication.

## Resolved Issues

- Fixed the issue causing DataStax Enterprise to treat a CQL-backed core as a Thrift-backed core if the schema consists of only primary key fields. (DSP-3822)
- Resolved the CQL TRUNCATE command problem related to memory-only tables. (DSP-4135)
- Problems using S3 as an external file system have been resolved. (DSP-4082)
- Resolved the problem running a Hive query against an external Cassandra cluster. (DSP-4094)
- Fixed a problem causing an out-of-memory condition when running nodetool repair. (DSP-4104, CASSANDRA-7983)
- Fixed an issue that prevented Hive from working with Kerberos if the user is not initialized on the node. (DSP-4127)
- Fixed an issue causing Shark to silently drop inserts. (DSP-4148)
- The DataStax Enterprise integration of Spark respects the SPARK\_DRIVER\_HOST environment variable on start up. (DSP-4166)
- Fixed bug causing core creation to fail if the Cassandra timeuuid type is used inside a list, set, or map collection. (DSP-4288)
- Querying partitions directly now works. (DSP-4293)
- Fixed the issue preventing Hive from accessing uppercase keyspace created using the Cassandra CLI. (DSP-4361)

## Issues

- A bug exists in the Shark OSS project that causes indexes not to work. DataStax does not know when/if this bug will be fixed in the OSS project. (DSP-4152)
- If you upgrade to DataStax Enterprise 4.6.0 and use an HSHA rpc server, change rpc\_max\_threads in the `cassandra.yaml` file from the default, which is Integer.MAX\_VALUE to a reasonable value to prevent failure. (DSP-4205)
- When you create a table that includes `TBLPROPERTIES ("shark.cache" = "true")`, the table continues to exist after the session ends. Shark should drop the table when the session ends. Do not design applications to depend on this persistence between sessions in the future. (DSP-4354)
- The Shark JavaAPI does not work with Spark 1.1. Use the Kryo serializer [as a workaround](#).
- The new Kerberos authenticator does not include login failure events in the log. (DSP-4482)
- In DataStax Enterprise 4.6, SQL insertion is not supported for Hive operations in Spark due to a Spark 1.1.0 issue (SPARK-3816).

# Tips for using DataStax documentation

## Navigating the documents

To navigate, use the table of contents or search in the left navigation bar. Additional controls are:

	Hide or display the left navigation.
	Go back or forward through the topics as listed in the table of contents.
	Toggle highlighting of search terms.
	Print page.
	See doc tweets and provide feedback.
	Grab to adjust the size of the navigation pane.
	Appears on headings for bookmarking. Right-click the  to get the link.
	Toggles the legend for CQL statements and nodetool options.

## Other resources

You can find more information and help at:

- [Documentation home page](#)
- [Datasheets](#)
- [Webinars](#)
- [Whitepapers](#)
- [Developer blogs](#)
- [Support](#)