

Introduction à Cassandra

Nicolas Romanetti
@nromanetti

www.jaxio.com

mercredi 18 avril 2012

University Talk

- Tout public
- 3h pour vraiment comprendre Cassandra
- Pédagogique

University Talk

- Démarrre doucement
- Continue doucement
- Mais en 3h nous allons couvrir beaucoup de sujets
- Devrait vous chatouiller un peu le cerveau
- Conseil: prenez des notes

Cassandra LAN Party

(Hands On Cassandra)

Cet après midi
de 13h30 à 16h30

A Propos

- Nicolas Romanetti
- @nromanetti
- www.jaxio.com
- Légitimité?

Cassandre

- Très belle
- Libre
- Avait raison

Cassandra c'est...

Cassandra c'est...

Cassandra c'est...

Symétrique

Conçue pour les pannes

RDBM

réPLICATION

INDEXES

CACHE

JOIN

SCALABILITÉ

DÉNORMALISATION

TRANSACTION

PERFORMANCE

Très important

Installation de Cassandra

Historique

amazon
Dynamo

Google
Big Table

facebook

DATASTAX

NETFLIX

twitter

Data Model Cassandra

- Attention au vocabulaire

Version courte

- Une Map distribuée de Map

Column

name

value

timestamp

Row

Key	col. name1	col. name2	col. name3	...	col. nameN
	col. value1	col. value2	col. value3		col. valueN

Exemple de Row

Libre...

qqunautre	fax 0102020202	naissance 01/12/2000	surnom Nico	tél fixe 0145060063
-----------	-------------------	-------------------------	----------------	------------------------

Key

col. value

comparator/validator

Column Family

Le nom est une valeur!

‘vol’

XK_4501_2012 _01_06	6:55	7:00	7:20	etc...
	décollage face à la mer	survol Capo di Feno	survol Cannes	

Liens

‘BlogEntries’

jaxio	2012/04/18 10:52 rowkeyA	2012/04/12 10:12 rowkeyB	2012/04/01 10:11 rowkeyC	etc...
-------	------------------------------------	-----------------------------	-----------------------------	--------

‘BlogEntry’

rowkeyA	Content Plusieurs talks se ...	date 2012/04/18 10:52	Title DevoxxFR rox	etc...
----------------	-----------------------------------	--------------------------	-----------------------	--------

Composite name, valueless

‘TopScores’

2012/01/02	093:toto	105:titi	106:tutu	etc...
------------	----------	----------	----------	--------

Super column

Deprecated
(va disparaître)

```
users['france']['nromanetti@jaxio.com']['ville'] = 'Paris'
```


Fourre tout

contactInfo

tel:04...,
email: nr@...,
city:Ajaccio,
etc...

Gros contenu

Column expirante

Compteur Distribué

nb de like

57832

Tombstone

nom

Questions?

Query

- Attention au vocabulaire

2 types de row

Wide row

Skinny row

get

- `get user['toto']['firstname'];`
- `get user['toto']['state'];`

Column Slice

ordre..

Cassandra Query Language

- select user where country = 'FR';

Secondary Index

«Modélisation»

- Avoir un don de prophétie

Disponibilité ➔ RéPLICATION

Où stocker une row?

- Tous les serveurs sont identiques (symétrie)
- Postulats
 - 1 row doit tenir sur 1 seul serveur
 - On veut répartir les rows uniformément

Consistent Hashing

bytes
e.g. String

Consistent
Hash

Un 'token' entre
0 et 2^{127}

row keyA

$f(\text{keyA})$

row keyB

$f(\text{keyB})$

Consistent Hashing

nodetool ring

```
MacBook-Pro-de-Nicolas-Romanetti:dsc-cassandra-1.0.8 nnromanetti$ bin/nodetool -h 10.1.1.1 ring
Address DC Rack Status  State Load Owns Token
10.1.1.1  1 1 Up Normal  34,34 KB  3,33% 16448073285383832588838221182322480353
10.2.1.1  2 1 Up Normal  34,34 KB  0,00% 1
10.3.1.1  3 1 Up Normal  34,34 KB  0,00% 2
10.1.1.2  1 1 Up Normal  43,33 KB  16,67% 28356863910078205288614550619314017621
10.2.1.2  2 1 Up Normal  43,32 KB  0,00% 28356863910078205288614550619314017622
10.3.1.2  3 1 Up Normal  43,33 KB  0,00% 28356863910078205288614550619314017623
10.1.1.3  1 1 Up Normal  43,33 KB  16,67% 56713727820156410577229101238628035242
10.2.1.3  2 1 Up Normal  38,72 KB  0,00% 56713727820156410577229101238628035243
10.3.1.3  3 1 Up Normal  43,33 KB  0,00% 56713727820156410577229101238628035244
10.3.1.4  3 1 Up Normal  43,33 KB  16,67% 85070591730234615865843651857942052866
10.1.1.5  1 1 Up Normal  43,33 KB  16,67% 113427455640312821154458202477256070485
10.3.1.5  3 1 Up Normal  43,33 KB  0,00% 113427455640312821154458202477256070487
10.2.1.5  2 1 Up Normal  98,79 KB  3,25% 118959467553234022797339489649815746085
10.1.1.6  1 1 Up Normal  145,25 KB 13,06% 141181442192599215569169119445432872465
10.2.1.6  2 1 Up Normal  43,33 KB  0,35% 141784319550391026443072753096570088107
10.3.1.6  3 1 Up Normal  43,33 KB  0,00% 141784319550391026443072753096570088108
10.1.1.4  1 1 Up Normal  47,71 KB  3,03% 146946219305601782975974550082043979626
10.2.1.4  2 1 Up Normal  47,71 KB  10,31% 16448073285383832588838221182322480353
MacBook-Pro-de-Nicolas-Romanetti:dsc-cassandra-1.0.8 nnromanetti$
```


Vocabulaire

Node

Replication Factor

Replica

Stratégie de placement

Replication Factor = 3

API client

- Hector... Frère de Cassandre
- Astyanax (créé par Netflix)... Fils d'Hector
- Driver CQL...

Thrift

Ecriture: qui contacter?

Une replica?

Attendre les réponses?

solution:Tunable Consistency

CONSISTENCY LEVEL

CL - ONE

écriture

Exemple I

Exemple I (suite)

Exemple 2

Exemple 2 (suite)

Exemple 3

CL - QUORUM

écriture

Exemple I

Exemple I (suite)

Exemple 2

Exemple 2 (suite)

Exemple 3

.....→ asynchrone

Exemple 4

RF = 3

CL = QUORUM

CL - ALL

écriture

Exemple I

Exemple 2

Exemple 3

Sondage

Rollback ou pas?

Pas de Rollback...

- La donnée va être propagée
- Mais comment?

Hinted Handoff

Hinted Handoff

Hinted Handoff

- 1er mécanisme de reprise sur erreur
- TTL du hint

CL - ANY

écriture

Exemple CL Any

Etat du ring?

Gossip Protocol

- Pas d'ilots
- Découverte du ring
- Echange d'info sur le système

$\sim\varphi$ Accrual Failure Detector

- Ni oui ni non
- Probabiliste

Expiration du hint

- Comment synchroniser les données lorsque le noeud revient dans le ring après expiration des hints?

Anti-Entropy

2ème mécanisme de reprise sur erreur

Merkle Tree (1982)

United States Patent [19]
Merkle Best At

[54] METHOD OF PROVIDING DIGITAL
SIGNATURES

[75] Inventor: Ralph C. Merkle, Mountain View,
Calif.

En lecture

- Tunable consistency

CL - ONE

lecture

Exemple I

RF = 3

CL = ONE

Donnée la plus récente parmi ONE replica

Exemple I (suite)

RF = 3

CL = ONE

Exemple 2

RF = 3

CL = ONE

Donnée la plus récente parmi ONE replica

Exemple 2 (suite)

RF = 3

CL = ONE

Read Repair

- 3ème mécanisme de reprise sur erreur
- Configurable (% de chance)

CL - QUORUM

lecture

Exemple I

RF = 3

CL = QUORUM

Donnée la plus récente parmi 2 replicas

Exemple I (suite)

RF = 3

CL = QUORUM

Exemple 2

RF = 3

CL = QUORUM

CL - ALL

lecture

Exemple I

RF = 3

CL = ALL

Donnée la plus récente parmi 3 replicas

Consistance Forte

- Comment être certain que la donnée lue est la plus récente?
- formule $W + R > RF$
 - W: nb de replica contactées en écriture
 - R: nb de replica contactées en lecture
 - RF: replication factor
- Cas trivial: écriture en ALL et lecture en ONE

Consistency

$RF = 3$

«Strong»

Démo - calculer Token

```
import java.math.BigInteger;

public class SimpleTokenCalculator {

 public static void main(String args[]) {
 int nbNodes = Integer.parseInt(args[0]);

 for (int i = 0; i < nbNodes; i++) {
 BigInteger token = new BigInteger("2");
 token = token.pow(127);
 token = token.multiply(new BigInteger(" " + i));
 token = token.divide(new BigInteger(" " + nbNodes));
 System.out.println("token " + i + ": " + token);
 }
 }
}
```


Démo - création KS + CF

- create keyspace **ks** with placement_strategy = 'SimpleStrategy' and strategy_options = {replication_factor:2};
- use ks;
- create column family **user** with key_validation_class = 'AsciiType' and comparator = 'AsciiType' and default_validation_class = 'AsciiType';
- set user['antonio@devoxx.fr']['nom'] = 'Goncalves';
- get user['antonio@devoxx.fr'];

Questions?

Performance en écriture

- En écriture, Cassandra est extrêmement rapide, pourquoi?

Performance en écriture

Mémoire

MemTable

put

append

Commit
Log

Fichier

Mémoire

put

append

MemTable

Commit Log

Delete distribué

- Grace period: 10 jours par défaut

Pas d'update au flush

Backups?

- SSTables sont readonly....

Quid de la lecture?

Compaction

Lecture

MemTable

Mémoire

Fichiers

SSTable

6- Contient la valeur...

Lecture

MemTable

I- Pertinent lorsque le client spécifie le nom de la colonne

Row Cache

Mémoire

Fichiers

6- Contient la valeur...

Lecture

1- Pertinent lorsque le client spécifie le nom de la colonne

2- Stocke l'intégralité d'une row

Mémoire

Fichiers

6- Contient la valeur...

Bloom Filter (création)

Bloom Filter (création)

Bloom Filter (lecture)

Bloom Filter (lecture)

key2 présent? OUI... vrai positif

Bloom Filter (lecture)

keyY présent? OUI... mais c'est un faux positif

Lecture

MemTable

1- Pertinent lorsque le client spécifie le nom de la colonne

Row Cache

2- Stocke l'intégralité d'une row

BloomFilter

3- répond à «La SSTable contient-elle un fragment de row ?»
Attention, faux positif possible.

Key Cache

Mémoire

Fichiers

SSTable

6- Contient la valeur...

Lecture

Lecture

Questions?

Multi Data Center

Pas de symétrie entre les DC
QUORUM implique nécessairement 2 DC => latence

DataCenter «Aware»

NetworkTopologyStrategy + alternance tokens

$RF = 3$

$RF = 3$

Ring 2 DataCenter (+I)

Latence du QUORUM

LOCAL_QUORUM

EACH_QUORUM

Autres usages Multi DC

- 1 DC pour backup
- 1 DC pour traitement particulier

Doubler la taille du cluster

Doubler la taille du cluster

Ajouter 1 noeud

On crée un déséquilibre...

Ajouter 1 noeud

Ajout/Retrait/Upgrade

- Se font à chaud

Architecture Interne & Monitoring

SEDA: Staged Event-Driven Architecture...

Architecture Interne & Monitoring

- Monitoring des «stages» cassandra:
(1) => 1 thread seulement

Pool Name	Active	Pending	Completed	Blocked	All time blocked
ReadStage	0	0	1	0	0
RequestResponseStage	0	0	0	0	0
MutationStage	0	0	20	0	0
ReadRepairStage (1)	0	0	0	0	0
ReplicateOnWriteStage	0	0	0	0	0
GossipStage (1)	0	0	86919	0	0
AntiEntropyStage (1)	0	0	0	0	0
MigrationStage (1)	0	0	0	0	0
MemtablePostFlusher	0	0	4	0	0
StreamStage	0	0	0	0	0
FlushWriter	0	0	4	0	0
MiscStage (1)	0	0	0	0	0
InternalResponseStage	0	0	0	0	0
HintedHandoff	0	0	13	0	0
Message type	Dropped				
RANGE_SLICE	0				
READ_REPAIR	0				
BINARY	0				
READ	0				
MUTATION	0				
REQUEST_RESPONSE	0				

Messages expirés sont «droppés»

Une critique... si si

- Difficile de rentrer dans le code source

Une critique... si si

- Difficile de rentrer dans le code source

Questions?

Pour approfondir

Apache Cassandra in Action

By [Jonathan Ellis](#)

Publisher: O'Reilly Media

Released: February 2011

Run time: 3 hours 4 minutes

[Read 1 Review](#) | [Write a Review](#)

<http://www.datastax.com/docs/1.0/index>

<http://wiki.apache.org/cassandra/>

<http://ria101.wordpress.com/2010/02/24/hbase-vs-cassandra-why-we-moved/>

