

Cassandra & Puppet: Scaling data at \$15/month

Constant Contact
March 2011

Dave Connors – VP Operations
Jim Ancona – Systems Architect
Mark Schena – Manager Systems Automation

Constant Contact

2000 – 2010

Market leader for Small Businesses

- Email, Event & Survey
- Over 400k paying customers
- No. 134 on the Deloitte Technology Fast 500 listing

Business model

- Many customers pay as little as \$15 a month
- ~2 million database transactions per minute

The business problem

Small Businesses are looking to us for help with Social Media marketing

- **Social Media** → **10-100 times more data**
- **Challenge with our business model**

The Key Challenge

Integrate social media data

- **Solution = NoSQL**
- **Cost = Low**
- **Time to market = ?**

Implementing NoSQL

Ops and Dev both face issues

- **Data model**
- **Monitoring**
- **Authentication**
- **Logging**
- **Risk profile**
- **Roles & Responsibilities**

DevOps

Apache Cassandra

- **Developed at Facebook**
 - **Open sourced in 2008**
 - **Incubated at Apache**
 - **Became an Apache top-level project in 2010**
 - <http://cassandra.apache.org>
 - **In use at Digg, Facebook, Twitter, Reddit, Rackspace, Cloudkick, Cisco, ...**
 - **Largest production cluster has over 100 TB of data in over 150 machines**
-

What is Cassandra

- **Implemented in Java**
 - **Fault Tolerant**
 - **Elastic**
 - **Durable**
-
- **Rich data model**
 - **Replicated data**
 - **Consistency options**

Replication

**How many copies of each piece of data
do we want?**

N=3

Consistency Level One

Consistency Level Quorum

Risks and Mitigation

- **Moving target**
- **Developer unfamiliarity**
- **Operational procedures**
- **Reliability concerns**
- **Deployment automation**
- **Community involvement**
- **Training/Consulting**
- **Application selection**
- **Lots of monitoring**
- **Phased rollout**

Development Challenges

Understanding the data model

Choosing a client

- Clients available for Java, Python, .NET, Ruby, PHP
- Don't use Thrift

Moving target

Open Source

- **Not “one neck to wring”**
- **Paid support and training is available:**
<http://datastax.com>
- **Community**
 - **Mailing lists**
 - **IRC #cassandra at freenode**
- **Contribute**

Phased Rollout

- **Switchable modes**
- **Mirroring**
- **Dial-able traffic**

Collaboration

- **Big, complex project**
- **Close collaboration**
- **Flexible roles**
- **Ability to iterate**

DevOps

"Are you sure you really want that?"

- **3 500G disks**
- **1 250G disk**
- **No SWAP**
- **RAID Zero Root Partition and Data Storage**
- **32G Memory**

We will need how many servers?

How many nodes?

- **Quorum = 3**
- **Multiple Datacenters = 2**
- **Use only half the available disk = 2**
- **12 Servers = ~1 TB Of Data Storage**
- **~6 TB of Data Storage**

$$3 \times 2 = 6 \times 2 = 12 \times 6 = 72$$

Random Partitioner

Tool Chain

Anaconda/Kickstart

Nagios®

 MUNIN

The Munin logo features a small icon of a mountain range in black and green on the left. To the right of the icon, the word "MUNIN" is written in a large, bold, black, uppercase, sans-serif font.

DevOps with Puppet

- **Puppet is the shared framework between Operations and Development**
- **Versioning of puppet code allows for adoption of development best practices**
- **Leverage Domain specific knowledge and skill**

Always Move Forward

Operational Efficiencies

- **Remote logging is a requirement**
- **Cassandra uses log4j natively**
- **Resources not available for remote log4j development**
- **Scribed with Puppet provides the solution**

Development takes the Operational Lead

- **Munin**
- **JMX trending**
- **Identify critical data points**
- **Rapid development of graphs**
- **Puppet Definitions are used for rapid deployment**

Sample Munin Graph

Example: Munin Puppet Code

```

define munin::cassandracolumnfamily ( ) {
  include cassandravirtual
  File <| title == "jmxbin" |>

  $confdir="/opt/cassandra-munin-plugins"
  $plugindir="/etc/munin/plugins"
  $target="/opt/cassandra-munin-plugins/jmx_"

  # Match 3 strings separated by periods
  $pattern = '^([^.]*).[.](^.)*.[.](^.)*$'

  $keyspace = regsubst($name, $pattern, '\1')
  $columnfamily = regsubst($name, $pattern, '\2')
  $file = regsubst($name, $pattern, '\3')

  file {"${keyspace}_${columnfamily}_${file}.conf":
 owner => 'root', ensure => 'file', group => 'root', type => 'file',
 path => "${confdir}/${keyspace}_${columnfamily}_${file}.conf",
 mode => '644',
 content => template("munin/attribute_${file}.conf.erb"),
 require => [ Package['munin-node'], File['/opt/cassandra-munin-plugins'], File['jmxquery'], ],
  }

  file {"${plugindir}/${keyspace}_${columnfamily}_${file}":
 ensure => 'link', owner => 'root', group => 'root', mode => '511', type => 'link',
 target => "$target",
 require => [ File['/opt/cassandra-munin-
plugins'], File["${keyspace}_${columnfamily}_${file}.conf"], File['jmxquery'], Package['munin-node'], ],
  }
}

```

Conclusion

- **Cassandra as an appliance**
- **Development Best Practices with Life Cycle Management**
- **Traditional vs. Today**
 - **Infrastructure**
4 weeks → **4 hours to build 72 nodes**
 - **Development to Deployment**
9 months → **3 months**
 - **Cost**
Millions → **150k**

Thank You!