

DataStax

K8ssandra - Apache Cassandra™ meets Kubernetes!

LEVEL
UP
with the

DataStax

Developers

Your presenters

Aleks Volochnev

Developer Advocate at DataStax

- Apache Cassandra™ expert
- Experienced developer and educator
- Certified cloud architect

@hadesarchitect

Jeff Carpenter

Developer Adoption at DataStax

- Apache Cassandra™ author (O'Reilly)
- Experienced architect and developer

@jeffreyscarpenter

@jscarp

K8ssandra - Apache Cassandra™ meets Kubernetes!

- Housekeeping and Setup
- Cassandra and Kubernetes Basics
- Introducing K8ssandra
- Monitoring Cassandra
- Working with Data
- Scaling Up and Down
- API Access with Stargate
- Running Cassandra Repairs
- Backup and Restore
- Wrapping up

Kubernetes Workshop - Homework

<https://github.com/datastaxdevs/k8ssandra-workshop/wiki>

A screenshot of a GitHub wiki page for the repository "datastaxdevs / k8ssandra-workshop". The page features a large, central graphic of a shield with a white anchor logo and the text "K8SSANDRA WORKSHOP". Below this, a large blue speech bubble contains the name "John Smith" and the DataStax logo. The page has sections for "Home", "Practice", and "Before starting", along with a sidebar for "Pages" and a list of 7 numbered items. A note at the bottom about training cloud instances is partially visible.

datastaxdevs / k8ssandra-workshop

forked from DataStax-Academy/kubecon2020

Code Issues Pull requests Actions Wiki S

Watch 0 Star 0 Fork 47

Home Aleks Volochnev edited this page 1 hour ago · 7 revisions

Practice

The theory alone is not enough. Follow the steps below to practice what you learned.

Before starting

To follow along with the hands-on exercises you will need:

- Your own [local] installation
- Provided cloud instance (contact Aleks in case of any questions)

Notice that training cloud instances will be available only during the workshop and will be removed 24 hours later. If you are in our workshop we recommend using the provided cloud instance, you can always have you covered: prerequisites are installed already. If you are doing this on your own using your own computer or your own cloud node, please check the requirements and install the missing tools as explained [Here](#). You need to have a docker-ready machine with at least a 4-

Pages 9

- Setting Up Cassandra
- Monitoring Cassandra
- Working with Data
- Scaling Up and Down
- Stargate!
- Running Repairs
- Backups

Edit New Page

Clone this wiki locally

<https://github.com/datastaxdevs/k8ssandra-workshop/wiki>

menti.com

Available on the iPhone
App Store

GET IT ON
Google play

K8ssandra - Apache Cassandra™ meets Kubernetes!

- Housekeeping and Setup
- Cassandra and Kubernetes Basics
- Introducing K8ssandra
- Monitoring Cassandra
- Working with Data
- Scaling Up and Down
- API Access with Stargate
- Running Cassandra Repairs
- Wrapping up

Cloud Application Architecture – 50,000 ft

Applications

Data

Infrastructure

Highly Scalable Cloud Application Architecture

Apache Cassandra™ = NoSQL Distributed Database

Apache Cassandra™ Scales linearly

Balanced Read/Write Mix

Data is distributed

Country	City	Population
USA	New York	8.000.000
USA	Los Angeles	4.000.000
FR	Paris	2.230.000
DE	Berlin	3.350.000
UK	London	9.200.000
AU	Sydney	4.900.000
DE	Nuremberg	500.000
CA	Toronto	6.200.000
CA	Montreal	4.200.000
FR	Toulouse	1.100.000
JP	Tokyo	37.430.000
IN	Mumbai	20.200.000

Partition Key

Data is Distributed

Data is Replicated

RF = 3

Replication Factor 3
means that every
row is stored on 3
different nodes

Replication within the Ring

RF = 3

Replication within the Ring

RF = 3

Replication within the Ring

RF = 3

Node Failure

RF = 3

Node Failure Recovered

RF = 3

Topology View – Data Centers and Racks

Data Distributed Everywhere

- Geographic Distribution

- Hybrid-Cloud and Multi-Cloud

References (2019)

C* Usage @ Netflix

- 10's of thousands of Apache C* nodes
- 100's of clusters
- Spanned across AWS regions
- 10's of millions of operations / sec
- Source of truth for 99%+ streaming persistence data

Apple Scale

- 160K+ Apache Cassandra instances
- 100+ PB stored
- Several million ops / sec
- 1000s of clusters

kubernetes

"Kubernetes is an open-source system for **automating** deployment, scaling, and **management** of containerized applications."

Why containers?

Why Kubernetes ?

K8s Infrastructure

Cluster:
Kubernetes cluster.

Master:
Kubernetes Control Plane.

Node:
Worker machine

K8s Infrastructure - Control Plane

K8s API Server

Kubernetes API

Controller Manager

Kubernetes controller manager

Scheduler

In charge of placing pods

ETCD

Kubernetes' backing store.

K8s Infrastructure – Worker Node

Kubelet:

The kubelet is the primary “node agent” that runs on each node.

Kube-proxy

The Kubernetes network proxy runs on each node. This reflects services as defined in the Kubernetes API on each node.

POD

Collection of containers that can run on a host.

This resource is created by clients and scheduled onto hosts.

Your Task: Deploy C* to K8s. You have 90 minutes. Go!

**YOUR MISSION
SHOULD YOU
CHOOSE TO
ACCEPT IT**

So much to do, so little time...

- Setup networking
- Setup storage
- Setup firewalls
- Install Cassandra on node1
- Install Cassandra on node2
- Install Cassandra on node3
- Install Prometheus and Grafana
- Install agents for management
- Configure backups
- Configure repairs
- Connect our app
- Install all user agents
- and SO MUCH MORE!!!!!!

Just Kidding!!!

WHEN YOU REALIZE

**EVEN KUBERNETES ALONE
IS NOT ENOUGH**

K8ssandra - Apache Cassandra™ meets Kubernetes!

- Housekeeping and Setup
- Cassandra and Kubernetes Basics
- Introducing K8ssandra
- Monitoring Cassandra
- Working with Data
- Scaling Up and Down
- API Access with Stargate
- Running Cassandra Repairs
- Wrapping up

K8SSANDRA

Full working scalable database with administration tools and easy data access

“Cloud native”

K8ssandra Components

Kubernetes ingress for external access

Data Gateway providing REST, GraphQL, Document APIs

Scalable cloud-native database managed via cass-operator

**Reaper
Medusa**

Cassandra utilities for repair and backup/restore

Prometheus

Grafana

Metrics aggregation and visualization

Packaged and delivered via Helm charts

K8ssandra Components in Context

Setting up K8ssandra

```
helm repo add k8ssandra https://helm.k8ssandra.io/stable
helm repo add traefik https://helm.traefik.io/traefik
helm repo update
helm install k8ssandra k8ssandra/k8ssandra -f k8ssandra.yaml
```


<https://k8ssandra.io/docs/getting-started/>

<https://k8ssandra.io/docs/getting-started/developer/>

<https://k8ssandra.io/docs/getting-started/site-engineer/>

```
cassandra:
  version: "3.11.10"
  cassandraLibDirVolume:
 storageClass: local-path
 size: 5Gi
  allowMultipleNodesPerWorker: true
  heap:
 size: 1G
 newGenSize: 1G
  resources:
 requests:
 cpu: 1000m
 memory: 2Gi
 limits:
 cpu: 1000m
 memory: 2Gi
  datacenters:
 - name: dc1
 size: 1
 racks:
 - name: default
  kube-prometheus-stack:
 grafana:
 adminUser: admin
 adminPassword: admin123
  stargate:
 enabled: true
 replicas: 1
 heapMB: 256
 cpuReqMilliCores: 200
 cpuLimMilliCores: 1000
```

Demo #1

- Setting up K8ssandra

Kubernetes Namespaces

Namespace: Namespace provides a scope for Names. Use of multiple namespaces is optional.

We create resources in
namespaces that span across
nodes.

K8s Primitives : Storage

PersistentVolume: is a storage resource provisioned by an administrator or dynamic provisioner.

PersistentVolumeClaim:

PersistentVolumeClaim is a user's request for and claim to a persistent volume.

StorageClass: StorageClass describes the parameters for a class of storage for which *PersistentVolumes* can be dynamically provisioned.

K8s Primitives : StatefulSet

StatefulSet: StatefulSet represents a set of pods with consistent identities. Identities are defined as: network, storage.

K8s Primitives : Custom Resources

Custom Resource Definition :

Extensions of the Kubernetes API

Customization making K8s more modular

- **Spec** declares the desired state of a resource
 - **Configuration settings** provided by the user
 - **Default values** expanded by the system
 - **Other properties** initialized by other internal components after resource creation.
 - **Status** : describes the object's current, observed state.
 - Kubernetes API server provides a REST API to clients. A Kubernetes object or resource is a REST resource.
 - The status of a Kubernetes resource is typically implemented as a **REST subresource** that can only be modified by internal, system components

```
apiVersion: apiextensions.k8s.io/v1beta1
kind: CustomResourceDefinition
metadata:
  name: cassandradatacenters.cassandra.datastax.com
spec:
  group: cassandra.datastax.com
  names:
 kind: CassandraDatacenter
 listKind: CassandraDatacenterList
 plural: CassandraDatacenters
 shortNames:
 - cassdc
 - cassdcs
 singular: CassandraDatacenter
  scope: Namespaced
subresources:
  status: {}
...

```


- **Examples used in K8ssandra:**
 - CassandraDataCenter (`cass-operator`)
 - CassandraBackup, CassandraRestore (`cassandra-medusa`)
 - Reaper (`reaper`)
 - GrafanaDataSource (`grafana`)

K8s Primitives : Operator

Building an application and driving an application on top of Kubernetes, behind Kubernetes APIs

A Kubernetes Operator helps extend the types of applications that can run on Kubernetes by allowing developers to provide additional knowledge to applications that need to maintain state.” –Jonathan S. Katz

- **Reconcile** CRD instances which states defined within the “**spec**” attribute.
- **Listen** for **events** and **status evolution** to react accordingly.
- **Examples used in K8ssandra:**
 - cass-operator (**cass-operator**)
 - reaper-operator (**cassandra-reaper**)
 - PrometheusOperator (**Prometheus**)

Kubernetes Probes (readiness, liveness)

Cassandra Management API Service

<https://github.com/datastax/management-api-for-apache-cassandra>

Management API for Apache Cassandra 0.1 OAS3

<https://raw.githubusercontent.com/datastax/management-api-for-apache-cassandra/master/management-api-server/doc/openapi.json>

This is a Restful service for operating Apache Cassandra. You can find out more about the Management API on [Github](#)

Apache 2.0

default

<code>POST</code>	<code>/api/v0/ops/auth/role</code>	Creates a new user role
<code>GET</code>	<code>/api/v0/probes/liveness</code>	Indicates whether this service is running
<code>GET</code>	<code>/api/v0/probes/readiness</code>	Indicates whether the Cassandra service is ready to service requests
<code>GET</code>	<code>/api/v0/probes/cluster</code>	Indicated whether the Cassandra cluster is able to achieve the specified consistency
<code>POST</code>	<code>/api/v0/ops/seeds/reload</code>	
<code>POST</code>	<code>/api/v0/ops/keyspace/refresh</code>	Load newly placed SSTables to the system without restart
<code>POST</code>	<code>/api/v0/ops/keyspace/cleanup</code>	Triggers the immediate cleanup of keys no longer belonging to a node. By default, clean all keyspaces
<code>POST</code>	<code>/api/v0/lifecycle/start</code>	
<code>POST</code>	<code>/api/v0/lifecycle/stop</code>	
<code>POST</code>	<code>/api/v0/lifecycle/configure</code>	
<code>GET</code>	<code>/api/v0/lifecycle/pid</code>	
<code>GET</code>	<code>/api/v0/metadata/versions/release</code>	Returns the Cassandra release version
<code>GET</code>	<code>/api/v0/metadata/endpoints</code>	Returns this nodes view of the endpoint states of nodes
<code>POST</code>	<code>/api/v0/ops/node/drain</code>	Drain the node (stop accepting writes and flush all tables)

Sample Deployment with Cass-operator

Remember this?

**YOUR MISSION
SHOULD YOU
CHOOSE TO
ACCEPT IT**

Deploying a Cassandra Cluster in Kubernetes, Simplified

- Setup networking
- Setup storage
- Setup firewalls
- Install Cassandra on node1
- Install Cassandra on node2
- Install Cassandra on node3
- Install Prometheus and Grafana
- Install agents for management
- Configure backups
- Configure repairs
- Connect our app
- Install all user agents
- and SO MUCH MORE!!!!!!

Cass operator features:

- Proper token ring initialization, with only one node bootstrapping at a time
- Seed node management – one per rack, or three per datacenter, whichever is more
- Server configuration integrated into the CassandraDatacenter CRD
- Rolling reboot nodes by changing the CRD
- Store data in a rack-safe way – one replica per cloud AZ
- Scale up racks evenly with new nodes
- Replace dead/unrecoverable nodes
- Multi DC clusters (limited to one Kubernetes namespace)
- Scaling up and down simply

Normal K8s Deployment stuff

+ best practices for C* ops

Example Deployment Across Multiple K8s Workers

K8ssandra - Apache Cassandra™ meets Kubernetes!

- Housekeeping and Setup
- Cassandra and Kubernetes Basics
- Introducing K8ssandra
- Monitoring Cassandra
- Working with Data
- Scaling Up and Down
- API Access with Stargate
- Running Cassandra Repairs
- Wrapping up

Monitoring (Kube-prometheus-stack)

<https://github.com/datastax/metric-collector-for-apache-cassandra>

Monitoring

Demo #2

- Monitoring Cassandra with Prometheus and Grafana

K8ssandra - Apache Cassandra™ meets Kubernetes!

- Housekeeping and Setup
- Cassandra and Kubernetes Basics
- Introducing K8ssandra
- Monitoring Cassandra
- Working with Data
- Scaling Up and Down
- API Access with Stargate
- Running Cassandra Repairs
- Wrapping up

Accessing the Data

Demo #3

- Working with Data

K8ssandra - Apache Cassandra™ meets Kubernetes!

- Housekeeping and Setup
- Cassandra and Kubernetes Basics
- Introducing K8ssandra
- Monitoring Cassandra
- Working with Data
- Scaling Up and Down
- API Access with Stargate
- Running Cassandra Repairs
- Wrapping up

Two ways to scale a K8ssandra Cluster

1. Config files

```
# Default values for k8ssandra-cluster.  
# This is a YAML-formatted file.  
# Declare variables to be passed into your templates.  
  
name: k8ssandra  
clusterName: k8ssandra  
datacenterName: dc1  
size: 1  
  
reaperOperator:  
  enabled: true  
  
reaper:  
  enabled: true  
  
jmx:  
  username: ""  
  password: ""  
  
k8ssandra:  
  enabled: true
```

2. Simple command

```
helm upgrade demo k8ssandra/k8ssandra --set k8ssandra.size=3 --reuse-values
```


<https://k8ssandra.io/docs/topics/provision-a-cluster/>

Demo #4

- Scaling Up and Down

K8ssandra - Apache Cassandra™ meets Kubernetes!

- Housekeeping and Setup
- Cassandra and Kubernetes Basics
- Introducing K8ssandra
- Monitoring Cassandra
- Working with Data
- Scaling Up and Down
- API Access with Stargate
- Running Cassandra Repairs
- Wrapping up

Stargate Rationale “Start with Why” *Simon Sinek*

Developers

- Do you like learning query languages?
- Do you care about how your data is stored ?
- Do you like installing and running databases locally?

“Start with Why” Simon Sinek

SREs, Operators, DBAs

- Do you allow developers to execute direct queries against your DB ?
- Do you like opening port ranges like 0-65536 for apps

Architects, CIOs

- Do you like creating dedicated projects and hiring people just to create APIs?

And when those 2 meet each other...

Stargate APIs

Data Access

Demo #5

- Stargate

K8ssandra - Apache Cassandra™ meets Kubernetes!

- Housekeeping and Setup
- Cassandra and Kubernetes Basics
- Introducing K8ssandra
- Monitoring Cassandra
- Working with Data
- Scaling Up and Down
- API Access with Stargate
- **Running Cassandra Repairs**
- Wrapping up

Repairs in Cassandra

- Repairs are the “last resort” to keep data across a Cassandra cluster in sync
- If repairs don’t happen the health of the data will slowly degrade over time due to Entropy

“Without repairs, your database is *hopefully consistent*”
- Vinay Kumar Chella, Principal Cloud Database Architect, Netflix

Repair

Cassandra Reaper

The screenshot shows the 'Cluster' page of the Cassandra Reaper web interface. On the left, a sidebar menu includes 'Clusters', 'Schedules', 'Repairs', 'Snapshots', 'Live Diagnostic (beta)', and 'Logout'. The main area displays a cluster named 'k8ssandra' with one node listed. The node details are: Nodes: 1, Total load: 168.9 kB, Running repairs: 0. Buttons for 'Forget cluster' and 'Info' are present. A red arrow points to the 'Info' button.

The screenshot shows the 'Schedules' page of the Cassandra Reaper web interface. The sidebar menu is identical to the Cluster page. The main area has a search bar 'Filter cluster: All' and a message 'No schedules found'. An 'Add schedule' button is highlighted with a red arrow. Another red arrow points to the top navigation bar which includes 'Switch theme' and 'Report a bug'.

Repair

The screenshot shows the 'Repair' page of the Cassandra Reaper web interface. The sidebar menu is identical to the Cluster page. The main area has a 'Start a new repair' button and a 'Filter cluster: All' dropdown. Below are two sections: 'Running' and 'Done'.
Running

ID	State	Cluster	Keyspace	CFs	Incremental	Repaired	Actions
90bc2910-5022-11e7-b7cc-039e197701f7	PAUSED	newcluster	test		false	162/201	<button>Activate</button> <button>Abort</button>
a8854a70-4ffc-11e7-8025-872a3b38b99e	NOT_STARTED	newcluster	test		false	0/201	<button>Activate</button> <button>Delete</button>

Done

ID	State	Cluster	Keyspace	CFs	Incremental	Repaired	Actions
832607a0-46fc-11e7-b3c0-2dc25dfb993e	DONE	twcs308	booya		true	3/3	<button>Delete</button>
c7d63470-4ff7-11e7-a8a1-b957dacf6ec2	DONE	newcluster	test		false	12/12	<button>Delete</button>
3bd206c0-54c5-11e7-a8f0-7336a93cc91f	DONE	twcs308	booya		true	3/3	<button>Delete</button>
f44c1700-54c4-11e7-a8f0-7336a93cc91f	DONE	twcs308	booya		true	3/3	<button>Delete</button>

Demo #6

- Running Repairs

K8ssandra - Apache Cassandra™ meets Kubernetes!

- Housekeeping and Setup
- Cassandra and Kubernetes Basics
- Introducing K8ssandra
- Monitoring Cassandra
- Working with Data
- Scaling Up and Down
- API Access with Stargate
- Running Cassandra Repairs
- **Backup and Restore**
- Wrapping up

Backup and restore

Backups are a work in progress but getting close. In their current form they are executed by kicking off a helm install job. The following is an example command.

```
helm install k8ssandra-backup datastax/k8ssandra-backup --set name=backup
```

The first backups in development have already happened and changes will be merged soon. If you want to try them out in beta they will be accessible in the upcoming weeks.

Demo #7

- Backups

K8ssandra - Apache Cassandra™ meets Kubernetes!

- Housekeeping and Setup
- Cassandra and Kubernetes Basics
- Introducing K8ssandra
- Monitoring Cassandra
- Working with Data
- Scaling Up and Down
- API Access with Stargate
- Running Cassandra Repairs
- Wrapping up

Kubernetes Workshop - Homework

<https://github.com/datastaxdevs/k8ssandra-workshop/wiki>

The screenshot shows a GitHub Wiki page for the repository `datastaxdevs / k8ssandra-workshop`. The page has a dark header with navigation links for Pull requests, Issues, Marketplace, and Explore. The main content area has tabs for Code, Issues, Pull requests, Actions, Wiki, Security, Insights, and Settings. The `Wiki` tab is currently selected. The page title is `Home`, and it was last edited by Aleks Volochnev 1 hour ago. There are 7 revisions. On the right side, there are buttons for Edit and New Page. A sidebar on the right lists 9 pages, including:

- 1. Setting Up Cassandra
- 2. Monitoring Cassandra
- 3. Working with Data
- 4. Scaling Up and Down
- 5. Stargate!
- 6. Running Repairs
- 7. Backups

Below the sidebar, there is a link to "Clone this wiki locally" with the URL <https://github.com/datastaxdevs/k8ssandra-workshop/wiki>.

A shield-shaped badge for the Kassandra Workshop. It features a stylized anchor icon at the top, the text "KASSANDRA WORKSHOP" in the center, and "John Smith" on a banner at the bottom. The badge is signed "DataStax".

Join the K8ssandra Community!

@k8ssandra

github.com/k8ssandra

Forums coming soon!

k8ssandra.io

The screenshot shows the homepage of k8ssandra.io. At the top, there is a navigation bar with links for About, Documentation, Blog, and Community. A search bar is also present. The main content area features a dark blue background with a nautical theme, including stars and a compass rose. The K8SSANDRA logo (an anchor with a star) is prominently displayed. Below the logo, a paragraph of text explains what K8ssandra is: "K8ssandra provides a production-ready platform for running Apache Cassandra® on Kubernetes. This includes automation for operational tasks such as repairs, backups, and monitoring." Two buttons, "Learn More" and "Download", are located below this text. At the bottom of the page, there are three white boxes with rounded corners. The first box contains a Helm icon and the word "Helm" followed by a description: "Install the entire K8ssandra stack in seconds with Helm." It also has a "Learn More" button. The second box contains a GitHub icon and the text "Contributions Welcome" followed by a description: "We follow the Pull Request contributions workflow on GitHub. New users are always welcome!" It has a "Contribute" button. The third box contains a Twitter icon and the text "Follow Us on Twitter" followed by a description: "for announcements of latest features and releases." It has a "Follow @k8ssandra" button.

Cassandra on Kubernetes Certification!

Sign up for news and updates at <https://datastax.com/dev/certifications>

Cassandra 3.x Developer
Certification

Cassandra 3.x
Administrator
Certification

Cassandra on
Kubernetes Certification

Coming Soon!

We'd love to hear from you

Aleks Volochnev

Developer Advocate at DataStax

 @hadesarchitect

<https://calendly.com/aleks-volochnev>

Jeff Carpenter

Developer Adoption at DataStax

 @jeffreyscarpenter

@jscarp

<https://calendly.com/jeffrey-carpenter>

menti.com

Available on the iPhone
App Store

GET IT ON
Google play

DataStax Developers

Thank you!

GitHub

@hadesarchitect
@jeffreyscarpenter

@hadesarchitect
@jscarp

DataStax Developers

DataStax Developers

Thank you!

