Riak Tutorial

Sean Cribbs & Ian Plosker Basho Technologies

What is Riak?

Key-Value store (plus extras)

- Key-Value store (plus extras)
- Distributed, horizontally scalable

- Key-Value store (plus extras)
- Distributed, horizontally scalable
- Fault-tolerant

- Key-Value store (plus extras)
- Distributed, horizontally scalable
- Fault-tolerant
- Highly-available

- Key-Value store (plus extras)
- Distributed, horizontally scalable
- Fault-tolerant
- Highly-available
- Built for the Web

- Key-Value store (plus extras)
- Distributed, horizontally scalable
- Fault-tolerant
- Highly-available
- Built for the Web
- Inspired by Amazon's Dynamo

Simple operations - get, put, delete

- Simple operations get, put, delete
- Value is mostly opaque (some metadata)

- Simple operations get, put, delete
- Value is mostly opaque (some metadata)
- Extras

- Simple operations get, put, delete
- Value is mostly opaque (some metadata)
- Extras
 - MapReduce

- Simple operations get, put, delete
- Value is mostly opaque (some metadata)
- Extras
 - MapReduce
 - Links

- Simple operations get, put, delete
- Value is mostly opaque (some metadata)
- Extras
 - MapReduce
 - Links
 - Full-text search (new, optional)

- Simple operations get, put, delete
- Value is mostly opaque (some metadata)
- Extras
 - MapReduce
 - Links
 - Full-text search (new, optional)
 - Secondary Indexes

Default configuration is in a cluster

- Default configuration is in a cluster
- Load and data are spread evenly

- Default configuration is in a cluster
- Load and data are spread evenly
- Add more nodes to get more X

All nodes participate equally - no SPOF

- All nodes participate equally no SPOF
- All data is replicated

- All nodes participate equally no SPOF
- All data is replicated
- Cluster transparently survives...

- All nodes participate equally no SPOF
- All data is replicated
- Cluster transparently survives...
 - node failure

- All nodes participate equally no SPOF
- All data is replicated
- Cluster transparently survives...
 - node failure
 - network partitions

- All nodes participate equally no SPOF
- All data is replicated
- Cluster transparently survives...
 - node failure
 - network partitions
- Built on Erlang/OTP (designed for FT)

Any node can serve client requests

- Any node can serve client requests
- Fallbacks are used when nodes are down

- Any node can serve client requests
- Fallbacks are used when nodes are down
- Always accepts read and write requests

- Any node can serve client requests
- Fallbacks are used when nodes are down
- Always accepts read and write requests
- Per-request quorums

Built for the Web

Built for the Web

HTTP is default (but not only) interface

Built for the Web

- HTTP is default (but not only) interface
- Does HTTP/REST well (see Webmachine)

Built for the Web

- HTTP is default (but not only) interface
- Does HTTP/REST well (see Webmachine)
- Plays well with HTTP infrastructure reverse proxy caches, load balancers, web servers

Built for the Web

- HTTP is default (but not only) interface
- Does HTTP/REST well (see Webmachine)
- Plays well with HTTP infrastructure reverse proxy caches, load balancers, web servers
- Suitable to many web applications

Masterless, peer-coordinated replication

- Masterless, peer-coordinated replication
- Consistent hashing

- Masterless, peer-coordinated replication
- Consistent hashing
- Eventually consistent

- Masterless, peer-coordinated replication
- Consistent hashing
- Eventually consistent
- Quorum reads and writes

- Masterless, peer-coordinated replication
- Consistent hashing
- Eventually consistent
- Quorum reads and writes
- Anti-entropy: read repair, hinted handoff

Lab: Riak Basics

Download from our local server

- Download from our local server
- Download a package: <u>http://downloads.basho.com/riak/</u>
 <u>CURRENT</u>

- Download from our local server
- Download a package:
 http://downloads.basho.com/riak/
 CURRENT
- Clone & build (need git and Erlang):

```
$ git clone git://github.com/basho/riak.git
$ make all devrel
```

You need 'curl'

apt-get install curl yum install curl

\$ surge-start.sh

\$ surge-start.sh
dev1/bin/riak start
dev2/bin/riak start
dev3/bin/riak start
dev4/bin/riak start

\$ surge-start.sh
dev1/bin/riak start
dev2/bin/riak start
dev3/bin/riak start
dev4/bin/riak start
dev2/bin/riak-admin join dev1
Sent join request to dev1
dev3/bin/riak-admin join dev1
Sent join request to dev1
Sent join request to dev1
Sent join request to dev1

Check its status

Check its status

- \$ dev1/bin/riak-admin member_status
- \$ dev1/bin/riak-admin ring_status
- \$ dev1/bin/riak-admin status

\$ surge-put.sh

\$ surge-put.sh
Enter a key: your-key

\$ surge-put.sh
Enter a key: your-key
Enter a value: your-value

\$ surge-put.sh
Enter a key: your-key
Enter a value: your-value
Enter a write quorum value:

```
$ surge-put.sh
Enter a key: your-key
Enter a value: your-value
Enter a write quorum value:

* About to connect() to 127.0.0.1 port 8091 (#0)

* Trying 127.0.0.1... connected

* Connected to 127.0.0.1 (127.0.0.1) port 8091 (#0)

> PUT /riak/surge/your-key?returnbody=true&w=quorum HTTP/1.1

> User-Agent: curl/7.21.4 (universal-apple-darwin11.0) libcurl/7.21.4 OpenSSL/0.9.8r
zlib/1.2.5

> Host: 127.0.0.1:8091

> Accept: */*

> Content-Type: text/plain

> Content-Length: 10
```

```
$ surge-put.sh
Enter a key: your-key
Enter a value: your-value
Enter a write quorum value:
* About to connect() to 127.0.0.1 port 8091 (#0)
 Trying 127.0.0.1... connected
* Connected to 127.0.0.1 (127.0.0.1) port 8091 (#0)
> PUT /riak/surge/your-key?returnbody=true&w=quorum HTTP/1.1
> User-Agent: curl/7.21.4 (universal-apple-darwin11.0) libcurl/7.21.4 OpenSSL/0.9.8r
zlib/1.2.5
> Host: 127.0.0.1:8091
> Accept: */*
> Content-Type: text/plain
> Content-Length: 10
< HTTP/1.1 200 OK
< X-Riak-Vclock: a85hYGBgzGDKBVIcR4M2cvs1qb3LYEpkzGNleL/k23G+LAA=
< Vary: Accept-Encoding
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)
< Link: </riak/surge>; rel="up"
< Date: Tue, 27 Sep 2011 19:21:08 GMT
< Content-Type: text/plain
< Content-Length: 10
<
* Connection #0 to host 127.0.0.1 left intact
* Closing connection #0
your-value
```

\$ surge-get.sh

\$ surge-get.sh
Enter a key: your-key

```
$ surge-get.sh
Enter a key: your-key
Enter a read quorum value (default: quorum):
```

```
$ surge-get.sh
Enter a key: your-key
Enter a read quorum value (default: quorum):

* About to connect() to 127.0.0.1 port 8091 (#0)

* Trying 127.0.0.1... connected

* Connected to 127.0.0.1 (127.0.0.1) port 8091 (#0)

> GET /riak/surge/your-key?r=quorum HTTP/1.1

> User-Agent: curl/7.21.4 (universal-apple-darwin11.0) libcurl/7.21.4 OpenSSL/0.9.8r
zlib/1.2.5

> Host: 127.0.0.1:8091

> Accept: */*
```

```
$ surge-get.sh
Enter a key: your-key
Enter a read quorum value (default: quorum):
* About to connect() to 127.0.0.1 port 8091 (#0)
 Trying 127.0.0.1... connected
* Connected to 127.0.0.1 (127.0.0.1) port 8091 (#0)
> GET /riak/surge/your-key?r=quorum HTTP/1.1
> User-Agent: curl/7.21.4 (universal-apple-darwin11.0) libcurl/7.21.4 OpenSSL/0.9.8r
zlib/1.2.5
> Host: 127.0.0.1:8091
> Accept: */*
< HTTP/1.1 200 OK
< X-Riak-Vclock: a85hYGBgzGDKBVIcR4M2cvs1gb3LYEpkzGNleL/k23G+LAA=
< Vary: Accept-Encoding
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)
< Link: </riak/surge>; rel="up"
< Last-Modified: Tue, 27 Sep 2011 19:01:45 GMT
< ETag: "51h3q7RjTNaHWYp04P0MJj"
< Date: Tue, 27 Sep 2011 19:31:01 GMT
< Content-Type: text/plain
< Content-Length: 10
* Connection #0 to host 127.0.0.1 left intact
* Closing connection #0
your-value
```

```
$ surge-get.sh
Enter a key: your-key
Enter a read quorum value (default: quorum):
* About to connect() to 127.0.0.1 port 8091 (#0)
 Trying 127.0.0.1... connected
* Connected to 127.0.0.1 (127.0.0.1) port 8091 (#0)
> GET /riak/surge/your-key?r=quorum HTTP/1.1
> User-Agent: curl/7.21.4 (universal-apple-darwin11.0) libcurl/7.21.4 OpenSSL/0.9.8r
zlib/1.2.5
> Host: 127.0.0.1:8091
> Accept: */*
< HTTP/1.1 200 0K
< X-Riak-Vclock: a85hYGBgzGDKBVIcR4M2cvs1gb3LYEpkzGNleL/k23G+LAA=
< Vary: Accept-Encoding
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)</pre>
< Link: </riak/surge>; rel="up"
< Last-Modified: Tue, 27 Sep 2011 19:01:45 GMT
< ETag: "51h3q7RjTNaHWYp04P0MJj"
 vector clock
< Date: Tue, 27 Sep 2011 19:31:01 GMT
< Content-Type: text/plain
< Content-Length: 10
* Connection #0 to host 127.0.0.1 left intact
* Closing connection #0
your-value
```

```
$ surge-get.sh
Enter a key: your-key
Enter a read quorum value (default: quorum):
 About to connect() to 127.0.0.1 port 8091 (#0)
 Trying 127.0.0.1... connected
* Connected to 127.0.0.1 (127.0.0.1) port 8091 (#0)
> GET /riak/surge/your-key?r=quorum HTTP/1.1
> User-Agent: curl/7.21.4 (universal-apple-darwin11.0) libcurl/7.21.4 OpenSSL/0.9.8r
zlib/1.2.5
> Host: 127.0.0.1:8091
> Accept: */*
< HTTP/1.1 200 0K
< X-Riak-Vclock: a85hYGBgzGDKBVIcR4M2cvs1gb3LYEpkzGNleL/k23G+LAA=
< Vary: Accept-Encoding
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)
< Link: </riak/surge>; rel="up"
< Last-Modified: Tue, 27 Sep 2011 19:01:45 GMT
< ETag: "51h3q7RjTNaHWYp04P0MJj"
< Date: Tue, 27 Sep 2011 19:31:61 GMT
< Content-Type: text/plain
< Content-Length: 10
* Connection #0 to host 127.0.0.1 left intact
 caching headers
* Closing connection #0
your-value
```

```
$ surge-get.sh
Enter a key: your-key
Enter a read quorum value (default: quorum):
* About to connect() to 127.0.0.1 port 8091 (#0)
 Trying 127.0.0.1... connected
* Connected to 127.0.0.1 (127.0.0.1) port 8091 (#0)
> GET /riak/surge/your-key?r=quorum HTTP/1.1
> User-Agent: curl/7.21.4 (universal-apple-darwin11.0) libcurl/7.21.4 OpenSSL/0.9.8r
zlib/1.2.5
> Host: 127.0.0.1:8091
> Accept: */*
< HTTP/1.1 200 0K
< X-Riak-Vclock: a85hYGBgzGDKBVIcR4M2cvs1gb3LYEpkzGNleL/k23G+LAA=
< Vary: Accept-Encoding
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)
< Link: </riak/surge>; rel="up"
< Last-Modified: Tue, 27 Sep 2011 19:01:45 GMT
< ETag: "51h3q7RjTNaHWYp04P0MJj"
< Date: Tue, 27 Sep 2011 19:31:01 GMT
< Content-Type: text/plain
< Content-Length: 10
* Connection #0 to host 127.0.0.1 left intact
* Closing connection #0
your-value
 content-type
```

\$ surge-delete.sh

\$ surge-delete.sh
Type a key: your-key

```
$ surge-delete.sh
Type a key: your-key

* About to connect() to 127.0.0.1 port 8091 (#0)

* Trying 127.0.0.1... connected

* Connected to 127.0.0.1 (127.0.0.1) port 8091 (#0)

> DELETE /riak/surge/your-key HTTP/1.1

> User-Agent: curl/7.21.4 (universal-apple-darwin11.0) libcurl/7.21.4 OpenSSL/0.9.8r
zlib/1.2.5

> Host: 127.0.0.1:8091

> Accept: */*
```

```
$ surge-delete.sh
Type a key: your-key
* About to connect() to 127.0.0.1 port 8091 (#0)
 Trying 127.0.0.1... connected
* Connected to 127.0.0.1 (127.0.0.1) port 8091 (#0)
> DELETE /riak/surge/your-key HTTP/1.1
> User-Agent: curl/7.21.4 (universal-apple-darwin11.0) libcurl/7.21.4 OpenSSL/0.9.8r
zlib/1.2.5
> Host: 127.0.0.1:8091
> Accept: */*
>
< HTTP/1.1 204 No Content
< Vary: Accept-Encoding
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)
< Date: Tue, 27 Sep 2011 19:33:59 GMT
< Content-Type: text/plain
< Content-Length: 0
* Connection #0 to host 127.0.0.1 left intact
* Closing connection #0
```

\$ dev4/bin/riak stop

\$ dev4/bin/riak stop
ok

```
$ dev4/bin/riak stop
ok
```

\$ dev3/bin/riak stop

```
$ dev4/bin/riak stop
ok
$ dev3/bin/riak stop
ok
```

\$. ~/Desktop/surge/surge-get.sh

\$. ~/Desktop/surge/surge-get.sh
Enter a key: your-key

```
$ . ~/Desktop/surge/surge-get.sh
Enter a key: your-key
Enter a read quorum value (default: quorum):
```

```
$ . ~/Desktop/surge/surge-get.sh
Enter a key: your-key
Enter a read quorum value (default: quorum):

* About to connect() to 127.0.0.1 port 8091 (#0)

* Trying 127.0.0.1... connected

* Connected to 127.0.0.1 (127.0.0.1) port 8091 (#0)

> GET /riak/surge/your-key?r=quorum HTTP/1.1

> User-Agent: curl/7.21.4 (universal-apple-darwin11.0) libcurl/7.21.4 OpenSSL/0.9.8r
zlib/1.2.5


> Host: 127.0.0.1:8091

> Accept: */*
```

```
$ . ~/Desktop/surge/surge-get.sh
Enter a key: your-key
Enter a read quorum value (default: quorum):
* About to connect() to 127.0.0.1 port 8091 (#0)
 Trying 127.0.0.1... connected
* Connected to 127.0.0.1 (127.0.0.1) port 8091 (#0)
> GET /riak/surge/your-key?r=quorum HTTP/1.1
> User-Agent: curl/7.21.4 (universal-apple-darwin11.0) libcurl/7.21.4 OpenSSL/0.9.8r
zlib/1.2.5
> Host: 127.0.0.1:8091
> Accept: */*
< HTTP/1.1 200 OK
< X-Riak-Vclock: a85hYGBqzGDKBVIcR4M2cvs1qb3LYEpkzGNleL/k23G+LAA=
< Vary: Accept-Encoding
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)</pre>
< Link: </riak/surge>; rel="up"
< Last-Modified: Tue, 27 Sep 2011 19:50:07 GMT
< ETag: "51h3q7RjTNaHWYp04P0MJj"
< Date: Tue, 27 Sep 2011 19:51:10 GMT
< Content-Type: text/plain
< Content-Length: 10
* Connection #0 to host 127.0.0.1 left intact
* Closing connection #0
your-value
```


Riak Architecture

 All data (objects) are referenced by keys

 All data (objects) are referenced by keys

 Keys are grouped into buckets

- All data (objects) are referenced by keys
- Keys are grouped into buckets
- Simple operations: get, put, delete

- All data (objects) are referenced by keys
- Keys are grouped into buckets
- Simple operations: get, put, delete
- Object is composed of metadata and value

people/beth

vclock: ...

content-type: text/html

last-mod: 20101108T...

links: ...

<html><head>....

• 160-bit integer keyspace

- 160-bit integer keyspace
- Divided into fixed number of evenly-sized partitions

- 160-bit integer keyspace
- Divided into fixed number of evenly-sized partitions
- Partitions are claimed by nodes in the cluster

- 160-bit integer keyspace
- Divided into fixed number of evenly-sized partitions
- Partitions are claimed by nodes in the cluster
- Replicas go to the N partitions following the key

160-bit integer keyspace

 Divided into fixed number of evenly-sized partitions

- Partitions are claimed by nodes in the cluster
- Replicas go to the N partitions following the key

hash("conferences/surge")

 Every request contacts all replicas of key

- Every request contacts all replicas of key
- N number of replicas (default 3)

- Every request contacts all replicas of key
- N number of replicas (default 3)
- R read quorum

- Every request contacts all replicas of key
- N number of replicas (default 3)
- R read quorum
- W write quorum

Vector Clocks

Vector Clocks

Every node has an ID (changed in 1.0)

Vector Clocks

- Every node has an ID (changed in 1.0)
- Send last-seen vector clock in every "put" or "delete" request

- Every node has an ID (changed in 1.0)
- Send last-seen vector clock in every "put" or "delete" request
- Riak tracks history of updates

- Every node has an ID (changed in 1.0)
- Send last-seen vector clock in every "put" or "delete" request
- Riak tracks history of updates
 - Auto-resolves stale versions

- Every node has an ID (changed in 1.0)
- Send last-seen vector clock in every "put" or "delete" request
- Riak tracks history of updates
 - Auto-resolves stale versions
 - Lets you decide conflicts

http://blog.basho.com/2010/01/29/why-vector-clocks-are-easy/

- Every node has an ID (changed in 1.0)
- Send last-seen vector clock in every "put" or "delete" request
- Riak tracks history of updates
 - Auto-resolves stale versions
 - Lets you decide conflicts

Node fails

- Node fails
- Requests go to fallback

- Node fails
- Requests go to fallback
- Node comes back

- Node fails
- Requests go to fallback
- Node comes back
- "Handoff" data returns to recovered node

- Node fails
- Requests go to fallback
- Node comes back
- "Handoff" data returns to recovered node
- Normal operations resume

get("conferences/surge")

client

Riak

Anatomy of a Request get("conferences/surge")

client Riak

Get Handler (FSM)

get("conferences/surge")

client

Riak

Get Handler (FSM)

hash("conferences/oredev") == 10, 11, 12

get("conferences/surge")

client

Riak

Get Handler (FSM)

hash("conferences/oredev") == 10, 11, 12

Coordinating node

Cluster

6 7 8 9 10 11 12 13 14 15 10

The Ring

get("conferences/surge")

client

Riak

R=2

Get Handler (FSM)

Coordinating node

Cluster

 6
 7
 8
 9
 10
 11
 12
 13
 14
 15

The Ring

get("conferences/surge")

Riak

R=2 VI

Get Handler (FSM)

Coordinating node

Cluster

6 7 8 9 10 II 12 I3 I4 I5 I

The Ring

get("conferences/surge")

client

Riak

R=2

٧l

v2

Get Handler (FSM)

get("conferences/surge")

client v2

R=2

v2

Get Handler (FSM)

get("conferences/surge")

Erlang/OTP Runtime

Erlang/OTP Runtime Client APIs Riak KV

Erlang/OTP Runtime Client APIs **HTTP Protocol Buffers** Erlang local client Riak KV

Erlang/OTP Runtime Client APIs **HTTP Protocol Buffers** Erlang local client Request Coordination Riak KV

Riak Core

Riak KV

Modeling & Querying

No intrinsic schema

- No intrinsic schema
- Your application defines the structure and semantics

- No intrinsic schema
- Your application defines the structure and semantics
- Your application resolves conflicts (if you care)

- Key-Value
- Links

- Key-Value
- Links
- Full-text Search

- Key-Value
- Links
- Full-text Search
- Secondary Indexes (21)

- Key-Value
- Links
- Full-text Search
- Secondary Indexes (21)
- MapReduce

Content-Types

- Content-Types
- Denormalize

- Content-Types
- Denormalize
- Meaningful or "guessable" keys

- Content-Types
- Denormalize
- Meaningful or "guessable" keys
 - Composites

- Content-Types
- Denormalize
- Meaningful or "guessable" keys
 - Composites
 - Time-boxing

- Content-Types
- Denormalize
- Meaningful or "guessable" keys
 - Composites
 - Time-boxing
- References (value is a key or list)

Lightweight relationships, like <a>

- Lightweight relationships, like <a>
- Includes a "tag"

- Lightweight relationships, like <a>
- Includes a "tag"
- Built-in traversal op ("walking")
 GET /riak/b/k/[bucket], [tag], [keep]

- Lightweight relationships, like <a>
- Includes a "tag"
- Built-in traversal op ("walking")
 GET /riak/b/k/[bucket], [tag], [keep]
- Limited in number (part of meta)

Designed for searching prose

- Designed for searching prose
- Lucene/Solr-like query interface

- Designed for searching prose
- Lucene/Solr-like query interface
- Automatically index K/V values

- Designed for searching prose
- Lucene/Solr-like query interface
- Automatically index K/V values
- Input to MapReduce

Full-text Search

- Designed for searching prose
- Lucene/Solr-like query interface
- Automatically index K/V values
- Input to MapReduce
- Customizable index schemas

Defined as metadata

- Defined as metadata
- Two index types: _int and _bin

- Defined as metadata
- Two index types: _int and _bin
- Two query types: equal and range

- Defined as metadata
- Two index types: _int and _bin
- Two query types: equal and range
- Input to MapReduce

For more involved queries

- For more involved queries
 - Specify input keys

- For more involved queries
 - Specify input keys
 - Process data in "map" and "reduce" functions

- For more involved queries
 - Specify input keys
 - Process data in "map" and "reduce" functions
 - JavaScript or Erlang

- For more involved queries
 - Specify input keys
 - Process data in "map" and "reduce" functions
 - JavaScript or Erlang
- Not tuned for batch processing

Lab: Querying

Store an object with a Link

- Store an object with a Link
- Store the target of the Link

- Store an object with a Link
- Store the target of the Link
- Walk from one to the other

\$./store-linked.sh

\$./store-linked.sh
Enter the origin key: sean
Enter the target key: ian
Enter the link's tag: coworker

```
$ ./store-linked.sh
Enter the origin key: sean
Enter the target key: ian
Enter the link's tag: gworker

*** Storing the origin ***
* About to connect() to localhost port 8091 (#0)
* Trying 127.0.0.1... connected
* Connected to localhost (127.0.0.1) port 8091 (#0)
> PUT /riak/surge/sean TTP/1.1
> Link: </riak/surge/ian>; riaktag="coworker"

< HTTP/1.1 204 No Content</pre>
```

```
$ ./store-linked.sh
Enter the origin key: sean
Enter the target key: ian
Enter the link's tag: coworker

*** Storing the origin ***

* About to connect() to localhost port 8091 (#0)

* Trying 127.0.0.1... connected

* Connected to localhost (127.0.0.1) port 8091 (#0)

> PUT /riak/surge/sean HTTP/1.1

> Link: </riak/surge/ian>; riaktag="coworker"

< HTTP/1.1 204 No Content</pre>
```

```
$ ./store-linked.sh
Enter the origin key: sean
Enter the target key: ian
Enter the link's tag: coworker
*** Storing the origin ***
* About to connect() to localhost port 8091 (#0)
* Trying 127.0.0.1... connected
* Connected to localhost (127.0.0.1) port 8091 (#0)
> PUT /riak/surge/sean HTTP/1.1
> Link: </riak/surge/ian>;riaktag="coworker"
< HTTP/1.1 204 No Content
*** Storing the target ***
* About to connect() to localhost port 8091 (#0)
* Trying 127.0.0.1... connected
* Connected to localhost (127.0.0.1) port 8091 (#0)
> PUT /riak/surge/ian HTTP/1.1
< HTTP/1.1 204 No Content
```

```
$ ./store-linked.sh
Enter the origin key: sean
Enter the target key: ian
Enter the link's tag: worker
*** Storing the origin ***
* About to connect() to localhost port 8091 (#0)
* Trying 127.0.0.1... connected
* Connected to localhost (127.0.0.1) port 8091 (#0)
> PUT /riak/surge/sean HTTP/1.1
> Link: </riak/surge/ian>;riaktag="coworker"
< HTTP/1.1 204 No Content
*** Storing the target ***
* About to connect() to localhost port 8091 (#0)
* Trying 127.0.0.1... connected
* Connected to local ost (127.0.0.1) port 8091 (#0)
> PUT /riak/surge/ian HTTP/1.1
< HTTP/1.1 204 No Content
```

\$./walk-linked.sh

```
$ ./walk-linked.sh
Enter the origin key: sean
Enter the link spec (default: _,_,_):
```

```
$ ./walk-linked.sh
Enter the origin key: sean
Enter the link spec (default: _,_,_):
> GET /riak/surge/sean/_,_,_ HTTP/1.1
```

```
$ ./walk-linked.sh
Enter the origin key: sean
Enter the link spec (default: _,_,_):
> GET /riak/surge/sean/_,_,_ HTTP/1.1
```

```
$ ./walk-linked.sh
Enter the origin key: sean
Enter the link spec (default: _,_,_):
> GET /riak/surge/sean/_,_,_ HTTP/1.1
```

```
$ ./walk-linked.sh
Enter the origin key: sean
Enter the link spec (default: _,_,_):

> GET /riak/surge/sean/_,_, HTTP/1.1

< HTTP/1.1 200 OK
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)
< Expires: Tue, 27 Sep 2011 20:51:37 GMT
< Date: Tue, 27 Sep 2011 20:41:37 GMT
< Content-Type: multipart/mixed; boundary=J602SZfLfSEdAv5dv3mttR7AV0F
< Content-Length: 438
<</pre>
```

```
$ ./walk-linked.sh
Enter the origin key: sean
Enter the link spec (default: _,_,_):

> GET /riak/surge/sean/_,_ HTTP/1.1

< HTTP/1.1 200 0K
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)
< Expires: Tue, 27 Sep 2011 20:51:37 GMT
< Date: Tue, 27 Sep 2011 20:41:37 GMT
< Content-Type: multipart/mixed; boundary=J602SZfLfSEdAv5dv3mttR7AV0F
< Content-Length: 438
<</pre>
```

```
$ ./walk-linked.sh
Enter the origin key: sean
Enter the link spec (default: _,_,_):
> GET /riak/surge/sean/_,_,_ HTTP/1.1
< HTTP/1.1 200 OK
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)
< Expires: Tue, 27 Sep 2011 20:51:37 GMT
< Date: Tue, 27 Sep 2011 20:41:37 GMT
< Content-Type: multipart/mixed; boundary=J602SZfLfSEdAv5dv3mttR7AV0F
< Content-Length: 438
<
--J602SZfLfSEdAv5dv3mttR7AV0F
Content-Type: multipart/mixed; boundary=C1NUMpwbmSvb7CbqEAy1KdYRiUH
-- C1NUMpwbmSvb7CbqEAy1KdYRiUH
X-Riak-Vclock: a85hYGBgzGDKBVIcMRuuc/k1GU/KYEpkymNl0Nzw7ThfFgA=
Location: /riak/surge/ian
Content-Type: text/plain
Link: </riak/surge>; rel="up"
Etag: 51h3q7RjTNaHWYp04P0MJj
Last-Modified: Tue, 27 Sep 2011 20:38:01 GMT
target
-- C1NUMpwbmSvb7CbgEAy1KdYRiUH--
--J602SZfLfSEdAv5dv3mttR7AV0F--
```

```
$ ./walk-linked.sh
Enter the origin key: sean
Enter the link spec (default: _,_,_):
> GET /riak/surge/sean/_,_,_ HTTP/1.1
< HTTP/1.1 200 OK
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)
< Expires: Tue, 27 Sep 2011 20:51:37 GMT
< Date: Tue, 27 Sep 2011 20:41:37 GMT
< Content-Type: multipart/mixed; boundary=J602SZfLfSEdAv5dv3mttR7AV0F
< Content-Length: 438
<
--J602SZfLfSEdAv5dv3mttR7AV0F
Content-Type: multipart/mixed; boundary=C1NUMpwbmSvb7CbqEAy1KdYRiUH
-- C1NUMpwbmSvb7CbqEAy1KdYRiUH
X-Biak Velock: a85hYGBgzGDKBVIcMRuuc/k1GU/KYEpkymNl0Nzw7ThfFgA=
Location: /riak/surge/ian
Content Type: text/plain
Link: </riak/surge>; rel="up"
Etag: 51h3q7RjTNaHWYp04P0MJj
Last-Modified: Tue, 27 Sep 2011 20:38:01 GMT
target
-- C1NUMpwbmSvb7CbgEAy1KdYRiUH--
--J602SZfLfSEdAv5dv3mttR7AV0F--
```

```
Enter the origin key: sean
Enter the link spec (default: _,_,_): surge,_,_
```

```
Enter the origin key: sean
Enter the link spec (default: _,_,_): surge,_,_
> GET /riak/surge/sean/surge,_,_ HTTP/1.1
```

```
Enter the origin key: sean
Enter the link spec (default: _,_,_): surge,_,_
> GET /riak/surge/sean/surge,_, HTTP/1.1
< HTTP/1.1 200 OK
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)
< Expires: Tue, 27 Sep 2011 20:52:53 GMT
< Date: Tue, 27 Sep 2011 20:42:53 GMT
< Content-Type: multipart/mixed; boundary=CsxMIs09tfadrRJ7EQ3XL2ivQ4f
< Content-Length: 438
<
--CsxMIs09tfadrRJ7EQ3XL2ivQ4f
Content-Type: multipart/mixed; boundary=I3U33LkzkgJi6HtbwsU0gRd4k4y
-- I3U33LkzkqJi6HtbwsU0qRd4k4y
X-Riak-Vclock: a85hYGBgzGDKBVIcMRuuc/k1GU/KYEpkymNl0Nzw7ThfFgA=
Location: /riak/surge/ian
Content-Type: text/plain
Link: </riak/surge>; rel="up"
Etag: 51h3q7RjTNaHWYp04P0MJj
Last-Modified: Tue, 27 Sep 2011 20:38:01 GMT
target
--I3U33LkzkqJi6HtbwsU0qRd4k4y--
--CsxMIsO9tfadrRJ7EQ3XL2ivQ4f--
```

```
Enter the origin key: sean
Enter the link spec (default: _,_,_): foo,_,_
```

```
Enter the origin key: sean
Enter the link spec (default: _,_,_): foo,_,_
> GET /riak/surge/sean/foo,__,_ HTTP/1.1
< HTTP/1.1 200 OK
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)</pre>
< Expires: Tue, 27 Sep 2011 20:53:08 GMT
< Date: Tue, 27 Sep 2011 20:43:08 GMT
< Content-Type: multipart/mixed; boundary=3AsxaHhVMlDEQCakLSmNqQUTS4Y
< Content-Length: 172
<
-- 3AsxaHhVMlDEQCakLSmNqQUTS4Y
Content-Type: multipart/mixed; boundary=Ivtq9RgHpydECNEZOnHpiqHcFYl
--Ivtq9RqHpydECNEZOnHpiqHcFYl--
-- 3AsxaHhVMlDEQCakLSmNqQUTS4Y--
```

Create some objects with indexes

- Create some objects with indexes
- Query the index for their keys

- Create some objects with indexes
- Query the index for their keys
- Query input to MapReduce

\$./store-indexed.sh

\$./store-indexed.sh
Enter the number of objects to create: 40

```
$ ./store-indexed.sh
Enter the number of objects to create: 40
* About to connect() to localhost port 8091 (#0)
* Trying 127.0.0.1... connected
* Connected to localhost (127.0.0.1) port 8091 (#0)
> PUT /riak/surge/surgeobj1?returnbody=true HTTP/1.1
> User-Agent: curl/7.19.7 (universal-apple-darwin10.0) libcurl/7.19.7 OpenSSL/0.9.8r
zlib/1.2.3
> Host: localhost:8091
> Accept: */*
> Content-Type: application/json
> X-Riak-Index-surgeobj int: 1
> Content-Length: 14
< HTTP/1.1 200 OK
< X-Riak-Vclock: a85hYGBqzGDKBVIcR4M2cvs1uZVkMCUy5rEyHDn57ThfFqA=
< x-riak-index-surgeobj int: 1
< Vary: Accept-Encoding
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)
< Link: </riak/surge>; rel="up"
< Date: Tue, 27 Sep 2011 22:27:16 GMT
< Content-Type: application/json
< Content-Length: 14
<
* Connection #0 to host localhost left intact
* Closing connection #0
{"surgeobj":1} ...
```

```
key
$ ./store-indexed.sh
Enter the number of objects to create: 40
* About to connect() to localhost port 8091 (#0)
  Trying 127.0.0.1... connected
* Connected to localhost (127/0-8.1) port 8091 (#0)
> PUT /riak/surge/surgeobj1? Lturnbody=true HTTP/1.1
> User-Agent: curl/7.19.7 (universal-apple-darwin10.0) libcurl/7.19.7 OpenSSL/0.9.8r
zlib/1.2.3
> Host: localhost:8091
> Accept: */*
> Content-Type: application/json
> X-Riak-Index-surgeobj int: 1
> Content-Length: 14
< HTTP/1.1 200 OK
< X-Riak-Vclock: a85hYGBqzGDKBVIcR4M2cvs1uZVkMCUy5rEyHDn57ThfFqA=
< x-riak-index-surgeobj int: 1
< Vary: Accept-Encoding
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)
< Link: </riak/surge>; rel="up"
< Date: Tue, 27 Sep 2011 22:27:16 GMT
< Content-Type: application/json
< Content-Length: 14
<
* Connection #0 to host localhost left intact
* Closing connection #0
{"surgeobj":1} ...
```

```
$ ./store-indexed.sh
Enter the number of objects to create: 40
* About to connect() to localhost port 8091 (#0)
 Trying 127.0.0.1... connected
* Connected to localhost (127.0.0.1) port 8091 (#0)
> PUT /riak/surge/surgeobj1?returnbody=true HTTP/1.1
> User-Agent: curl/7.19.7 (universal-apple-darwin10.0) libcurl/7.19.7 OpenSSL/0.9.8r
zlib/1.2.3
 index header
> Host: localhost:8091
> Accept: */*
> Content-Type: application/json//
> X-Riak-Index-surgeobj int: 1
> Content-Length: 14
< HTTP/1.1 200 OK
< X-Riak-Vclock: a85hYGBgzGDKBVIcPar2cvs1uZVkMCUy5rEyHDn57ThfFgA=
< x-riak-index-surgeobj int: 1
< Vary: Accept-Encoding
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)
< Link: </riak/surge>; rel="up"
< Date: Tue, 27 Sep 2011 22:27:16 GMT
< Content-Type: application/json
< Content-Length: 14
<
* Connection #0 to host localhost left intact
* Closing connection #0
{"surgeobj":1} ...
```

\$./query-indexed.sh

```
$ ./query-indexed.sh
Query on range or equality? (r/e) e
Index value: 10
```

```
$ ./query-indexed.sh
Query on range or equality? (r/e) e
Index value: 10
* About to connect() to localhost port 8091 (#0)
* Trying 127.0.0.1... connected
* Connected to localhost (127.0.0.1) port 8091 (#0)
> GET /buckets/surge/index/surgeobj int/10 HTTP/1.1
> User-Agent: curl/7.19.7 (universal-apple-darwin10.0) libcurl/7.19.7
OpenSSL/0.9.8r zlib/1.2.3
> Host: localhost:8091
> Accept: */*
>
< HTTP/1.1 200 0K
< Vary: Accept-Encoding
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)</pre>
< Date: Tue, 27 Sep 2011 22:27:27 GMT
< Content-Type: application/json
< Content-Length: 23
* Connection #0 to host localhost left intact
* Closing connection #0
{"keys":["surgeobj10"]}
```

Query on range or equality? (r/e) r Range start: 5

Range end: 15

```
Query on range or equality? (r/e) r
Range start: 5
Range end: 15
* About to connect() to localhost port 8091 (#0)
 Trying 127.0.0.1... connected
* Connected to localhost (127.0.0.1) port 8091 (#0)
> GET /buckets/surge/index/surgeobj int/5/15 HTTP/1.1
> User-Agent: curl/7.19.7 (universal-apple-darwin10.0) libcurl/7.19.7
OpenSSL/0.9.8r zlib/1.2.3
> Host: localhost:8091
> Accept: */*
< HTTP/1.1 200 OK
< Vary: Accept-Encoding
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)</pre>
< Date: Tue, 27 Sep 2011 22:27:36 GMT
< Content-Type: application/json
< Content-Length: 148
<
* Connection #0 to host localhost left intact
* Closing connection #0
{"keys":
["surgeobj12", "surgeobj15", "surgeobj6", "surgeobj5", "surgeobj13", "surgeob
j8", "surgeobj11", "surgeobj14", "surgeobj9", "surgeobj10", "surgeobj7"]}
```

\$./mapred-indexed.sh

\$./mapred-indexed.sh
Query on range or equality? (r/e) r
Range start: 35
Range end: 40

```
$ ./mapred-indexed.sh
Query on range or equality? (r/e) r
Range start: 35
Range end: 40

Executing MapReduce:
{ "inputs":{ "bucket":"surge", "index":"surgeobj_int" ,"start":35,"end":40},
"query":[ {"map":
{"name":"Riak.mapValuesJson","language":"javascript","keep":true}} ]}
```

```
$ ./mapred-indexed.sh
Query on range or equality? (r/e) r
Range start: 35
Range end: 40
Executing MapReduce:
{ "inputs":{ "bucket":"surge", "index":"surgeobj_int" ,"start":35,"end":40},
"query":[ {"map":
{"name":"Riak.mapValuesJson","language":"javascript","keep":true}} ]}
> POST /mapred HTTP/1.1
> User-Agent: curl/7.19.7 (universal-apple-darwin10.0) libcurl/7.19.7 OpenSSL/
0.9.8r zlib/1.2.3
> Host: localhost:8091
> Accept: */*
> Content-Type: application/json
> Content-Length: 164
>
< HTTP/1.1 200 0K
< Server: MochiWeb/1.1 WebMachine/1.9.0 (participate in the frantic)</pre>
< Date: Wed, 28 Sep 2011 01:41:53 GMT
< Content-Type: application/json
< Content-Length: 97
<
* Connection #0 to host localhost left intact
* Closing connection #0
[{"surgeobj":35},{"surgeobj":40},{"surgeobj":36},{"surgeobj":37},{"surgeobj":
39}, {"surgeobj": 38}]
```

Riak Operations

Configuration

Configuration

- Configuration
 - /etc/riak

- Configuration
 - /etc/riak
- Binaries

- Configuration
 - /etc/riak
- Binaries
 - /usr/sbin/riak

- Configuration
 - /etc/riak
- Binaries
 - /usr/sbin/riak
 - /usr/sbin/riak-admin

- Configuration
 - /etc/riak
- Binaries
 - /usr/sbin/riak
 - /usr/sbin/riak-admin
 - /usr/[lib,lib64]/riak

Configuration

Logs

- /etc/riak
- Binaries
 - /usr/sbin/riak
 - /usr/sbin/riak-admin
 - /usr/[lib,lib64]/riak

- Configuration
 - /etc/riak
- Binaries
 - /usr/sbin/riak
 - /usr/sbin/riak-admin
 - /usr/[lib,lib64]/riak

- Logs
 - /var/log/riak

- Configuration
 - /etc/riak
- Binaries
 - /usr/sbin/riak
 - /usr/sbin/riak-admin
 - /usr/[lib,lib64]/riak

- Logs
 - /var/log/riak
- Data

- Configuration
 - /etc/riak
- Binaries
 - /usr/sbin/riak
 - /usr/sbin/riak-admin
 - /usr/[lib,lib64]/riak

- Logs
 - /var/log/riak
- Data
 - /var/lib/riak

- Configuration
 - /etc/riak
- Binaries
 - /usr/sbin/riak
 - /usr/sbin/riak-admin
 - /usr/[lib,lib64]/riak

- Logs
 - /var/log/riak
- Data
 - /var/lib/riak
- Handles / Temp Files

- Configuration
 - /etc/riak
- Binaries
 - /usr/sbin/riak
 - /usr/sbin/riak-admin
 - /usr/[lib,lib64]/riak

- Logs
 - /var/log/riak
- Data
 - /var/lib/riak
- Handles / Temp Files
 - /tmp/riak

Overview

- Overview
 - Erlang VM configuration settings.

- Overview
 - Erlang VM configuration settings.
- Important Settings

- Overview
 - Erlang VM configuration settings.
- Important Settings
 - Node name.

- Overview
 - Erlang VM configuration settings.
- Important Settings
 - Node name.
 - Security cookie.

- Overview
 - Erlang VM configuration settings.
- Important Settings
 - Node name.
 - Security cookie.
- Documentation

- Overview
 - Erlang VM configuration settings.
- Important Settings
 - Node name.
 - Security cookie.
- Documentation
 - http://www.erlang.org/doc/man/erl.html

Node Name & Security Cookie

Name of the riak node

Node Name & Security Cookie

```
## Name of the riak node
-name riak@127.0.0.1
```

Node Name & Security Cookie

```
## Name of the riak node
-name riak@127.0.0.1
## Cookie for distributed erlang
```

Node Name & Security Cookie

```
## Name of the riak node
-name <u>riak@127.0.0.1</u>
## Cookie for distributed erlang
-setcookie riak
```

Overview

- Overview
 - Riak (and dependency) configuration settings.

- Overview
 - Riak (and dependency) configuration settings.
- Important Settings

- Overview
 - Riak (and dependency) configuration settings.
- Important Settings
 - Ports

- Overview
 - Riak (and dependency) configuration settings.
- Important Settings
 - Ports
 - Directories

- Overview
 - Riak (and dependency) configuration settings.
- Important Settings
 - Ports
 - Directories
 - Number of Partitions

- Overview
 - Riak (and dependency) configuration settings.
- Important Settings
 - Ports
 - Directories
 - Number of Partitions
 - Storage Backend

- Overview
 - Riak (and dependency) configuration settings.
- Important Settings
 - Ports
 - Directories
 - Number of Partitions
 - Storage Backend
- Documentation

- Overview
 - Riak (and dependency) configuration settings.
- Important Settings
 - Ports
 - Directories
 - Number of Partitions
 - Storage Backend
- Documentation
 - http://wiki.basho.com/Configuration-Files.html

- Overview
 - Riak (and dependency) configuration settings.
- Important Settings
 - Ports
 - Directories
 - Number of Partitions
 - Storage Backend
- Documentation
 - http://wiki.basho.com/Configuration-Files.html
 - Inline comments

Storage Engine

%% Storage_backend specifies the Erlang module defining the storage

Storage Engine

%% Storage_backend specifies the Erlang module defining the storage %% mechanism that will be used on this node.

Storage Engine

```
%% Storage_backend specifies the Erlang module defining the storage %% mechanism that will be used on this node. {storage_backend, riak_kv_bitcask_backend},
```

Storage Engine

```
%% Storage_backend specifies the Erlang module defining the storage 
%% mechanism that will be used on this node.
{storage_backend, riak_kv_bitcask_backend},
```

About Storage Engines

```
%% Storage_backend specifies the Erlang module defining the storage 
%% mechanism that will be used on this node.
{storage_backend, riak_kv_bitcask_backend},
```

- About Storage Engines
 - Riak has pluggable storage engines. (Bitcask, Innostore, LevelDB)

```
%% Storage_backend specifies the Erlang module defining the storage 
%% mechanism that will be used on this node.
{storage_backend, riak_kv_bitcask_backend},
```

- About Storage Engines
 - Riak has pluggable storage engines. (Bitcask, Innostore, LevelDB)
 - Different engines have different tradeoffs.

```
%% Storage_backend specifies the Erlang module defining the storage 
%% mechanism that will be used on this node.
{storage_backend, riak_kv_bitcask_backend},
```

- About Storage Engines
 - Riak has pluggable storage engines. (Bitcask, Innostore, LevelDB)
 - Different engines have different tradeoffs.
 - Engine selection depends on shape of data.

```
%% Storage_backend specifies the Erlang module defining the storage 
%% mechanism that will be used on this node.
{storage_backend, riak_kv_bitcask_backend},
```

- About Storage Engines
 - Riak has pluggable storage engines. (Bitcask, Innostore, LevelDB)
 - Different engines have different tradeoffs.
 - Engine selection depends on shape of data.
 - More on this later.

```
%% http is a list of IP addresses and TCP ports that the
Riak
%% HTTP interface will bind.
{http, [ {"127.0.0.1", 8091 } ]},
%% pb ip is the IP address that the Riak Protocol Buffers
interface
%% will bind to. If this is undefined, the interface will
not run.
{pb ip, "127.0.0.1" },
%% pb port is the TCP port that the Riak Protocol Buffers
interface
% will bind to
{pb port, 8081 },
```

HTTP & Protocol Buffers

```
%% http is a list of IP addresses and TCP ports that the
Riak
%% HTTP interface will bind.
{http, [ {"127.0.0.1", 8091 } ]},
%% pb ip is the IP address that the Riak Protocol Buffers
interface
%% will bind to. If this is undefined, the interface will
not run.
{pb ip, "127.0.0.1" },
%% pb port is the TCP port that the Riak Protocol Buffers
interface
%% will bind to
{pb port, 8081 },
```

Overview

- Overview
 - Erlang has a "cookie" for "security."

- Overview
 - Erlang has a "cookie" for "security."
 - Do not rely on it. Plain text.

- Overview
 - Erlang has a "cookie" for "security."
 - Do not rely on it. Plain text.
 - Riak assumes internal environment is trusted.

- Overview
 - Erlang has a "cookie" for "security."
 - Do not rely on it. Plain text.
 - Riak assumes internal environment is trusted.
- Securing the HTTP Interface

- Overview
 - Erlang has a "cookie" for "security."
 - Do not rely on it. Plain text.
 - Riak assumes internal environment is trusted.
- Securing the HTTP Interface
 - HTTP Auth via Proxy

- Overview
 - Erlang has a "cookie" for "security."
 - Do not rely on it. Plain text.
 - Riak assumes internal environment is trusted.
- Securing the HTTP Interface
 - HTTP Auth via Proxy
 - Does support SSL

- Overview
 - Erlang has a "cookie" for "security."
 - Do not rely on it. Plain text.
 - Riak assumes internal environment is trusted.
- Securing the HTTP Interface
 - HTTP Auth via Proxy
 - Does support SSL
- Securing Protocol Buffers

- Overview
 - Erlang has a "cookie" for "security."
 - Do not rely on it. Plain text.
 - Riak assumes internal environment is trusted.
- Securing the HTTP Interface
 - HTTP Auth via Proxy
 - Does support SSL
- Securing Protocol Buffers
 - No security.

Overview

- Overview
 - Any node can handle any request.

- Overview
 - Any node can handle any request.
 - Makes load balancing easy.

- Overview
 - Any node can handle any request.
 - Makes load balancing easy.
- Load Balancing HTTP

- Overview
 - Any node can handle any request.
 - Makes load balancing easy.
- Load Balancing HTTP
 - HAProxy, nginx, etc...

- Overview
 - Any node can handle any request.
 - Makes load balancing easy.
- Load Balancing HTTP
 - HAProxy, nginx, etc...
- Load Balancing Protocol Buffers

- Overview
 - Any node can handle any request.
 - Makes load balancing easy.
- Load Balancing HTTP
 - HAProxy, nginx, etc...
- Load Balancing Protocol Buffers
 - Any TCP Load Balancer

- Overview
 - Any node can handle any request.
 - Makes load balancing easy.
- Load Balancing HTTP
 - HAProxy, nginx, etc...
- Load Balancing Protocol Buffers
 - Any TCP Load Balancer
- In General

- Overview
 - Any node can handle any request.
 - Makes load balancing easy.
- Load Balancing HTTP
 - HAProxy, nginx, etc...
- Load Balancing Protocol Buffers
 - Any TCP Load Balancer
- In General
 - Use "least connected" strategy.

Storage Backends

There are 5 to choose from

There are 5 to choose from

Bitcask

- Bitcask
- Innostore

- Bitcask
- Innostore
- LevelDB

- Bitcask
- Innostore
- LevelDB
- Memory

- Bitcask
- Innostore
- LevelDB
- Memory
- Multi

A fast, append-only key-value store

- A fast, append-only key-value store
- In memory key lookup table (key_dir)

- A fast, append-only key-value store
- In memory key lookup table (key_dir)
- Closed files are immutable

- A fast, append-only key-value store
- In memory key lookup table (key_dir)
- Closed files are immutable
- Merging cleans up old data

- A fast, append-only key-value store
- In memory key lookup table (key_dir)
- Closed files are immutable
- Merging cleans up old data
- Apache 2 license

Based on Embedded InnoDB

- Based on Embedded InnoDB
- Write ahead log plus B-tree storage

- Based on Embedded InnoDB
- Write ahead log plus B-tree storage
- Similar characterics to the MySQL InnoDB plugin

- Based on Embedded InnoDB
- Write ahead log plus B-tree storage
- Similar characterics to the MySQL InnoDB plugin
- Manages which pages of the B-trees are in memory

- Based on Embedded InnoDB
- Write ahead log plus B-tree storage
- Similar characterics to the MySQL InnoDB plugin
- Manages which pages of the B-trees are in memory
- GPL license

 A Google developed key-value store

- A Google developed key-value store
- Append-only

- A Google developed key-value store
- Append-only
- Multiple levels of SSTable-like structures

- A Google developed key-value store
- Append-only
- Multiple levels of SSTable-like structures
- BSD license

Overview

- Overview
 - There are MANY variables that affect performance.

- Overview
 - There are MANY variables that affect performance.
 - Safest route is to simulate load and see what happens.

- Overview
 - There are MANY variables that affect performance.
 - Safest route is to simulate load and see what happens.
 - basho_bench can help

- Overview
 - There are MANY variables that affect performance.
 - Safest route is to simulate load and see what happens.
 - basho_bench can help
- Documentation

- Overview
 - There are MANY variables that affect performance.
 - Safest route is to simulate load and see what happens.
 - basho_bench can help
- Documentation
 - http://wiki.basho.com/Cluster-Capacity-Planning.html

- Overview
 - There are MANY variables that affect performance.
 - Safest route is to simulate load and see what happens.
 - basho_bench can help
- Documentation
 - http://wiki.basho.com/Cluster-Capacity-Planning.html
 - http://wiki.basho.com/System-Requirements.html

Virtualization

- Virtualization
 - Riak's workload is I/O bound

- Virtualization
 - Riak's workload is I/O bound
 - Run on bare metal for best performance.

- Virtualization
 - Riak's workload is I/O bound
 - Run on bare metal for best performance.
 - Virtualize for other factors (agility or cost)

- Virtualization
 - Riak's workload is I/O bound
 - Run on bare metal for best performance.
 - Virtualize for other factors (agility or cost)
- Object size

- Virtualization
 - Riak's workload is I/O bound
 - Run on bare metal for best performance.
 - Virtualize for other factors (agility or cost)
- Object size
 - Too small means unnecessary disk and network overhead

- Virtualization
 - Riak's workload is I/O bound
 - Run on bare metal for best performance.
 - Virtualize for other factors (agility or cost)
- Object size
 - Too small means unnecessary disk and network overhead
 - Too large means chunky reads and writes.

- Virtualization
 - Riak's workload is I/O bound
 - Run on bare metal for best performance.
 - Virtualize for other factors (agility or cost)
- Object size
 - Too small means unnecessary disk and network overhead
 - Too large means chunky reads and writes.
- Read/Write Ratio

- Virtualization
 - Riak's workload is I/O bound
 - Run on bare metal for best performance.
 - Virtualize for other factors (agility or cost)
- Object size
 - Too small means unnecessary disk and network overhead
 - Too large means chunky reads and writes.
- Read/Write Ratio
 - Riak is not meant for dumping many tiny datapoints.

 "Randomness" of Reads / Writes

- "Randomness" of Reads / Writes
 - Recently accessed objects are cached in memory.

- "Randomness" of Reads / Writes
 - Recently accessed objects are cached in memory.
 - A small working set of objects will be fast.

- "Randomness" of Reads / Writes
 - Recently accessed objects are cached in memory.
 - A small working set of objects will be fast.
- Amount of RAM

- "Randomness" of Reads / Writes
 - Recently accessed objects are cached in memory.
 - A small working set of objects will be fast.
- Amount of RAM
 - Expands the size of cached working set, lowers latency.

- "Randomness" of Reads / Writes
- Disk Speed

- Recently accessed objects are cached in memory.
- A small working set of objects will be fast.
- Amount of RAM
 - Expands the size of cached working set, lowers latency.

- "Randomness" of Reads / Writes
 - Recently accessed objects are cached in memory.
 - A small working set of objects will be fast.
- Amount of RAM
 - Expands the size of cached working set, lowers latency.

- Disk Speed
 - Faster disk means lower read/write latency.

- "Randomness" of Reads / Writes
 - Recently accessed objects are cached in memory.
 - A small working set of objects will be fast.
- Amount of RAM
 - Expands the size of cached working set, lowers latency.

- Disk Speed
 - Faster disk means lower read/write latency.
- Number of Processors

- "Randomness" of Reads / Writes
 - Recently accessed objects are cached in memory.
 - A small working set of objects will be fast.
- Amount of RAM
 - Expands the size of cached working set, lowers latency.

- Disk Speed
 - Faster disk means lower read/write latency.
- Number of Processors
 - More processors == more Map/Reduce throughput.

- "Randomness" of Reads / Writes
 - Recently accessed objects are cached in memory.
 - A small working set of objects will be fast.
- Amount of RAM
 - Expands the size of cached working set, lowers latency.

- Disk Speed
 - Faster disk means lower read/write latency.
- Number of Processors
 - More processors == more Map/Reduce throughput.
 - Faster processors == lower Map/Reduce latency.

Features

- Features
 - RiakKV vs. Riak 2l vs. Riak Search

- Features
 - RiakKV vs. Riak 21 vs. Riak Search
- Backends

- Features
 - RiakKV vs. Riak 2l vs. Riak Search
- Backends
 - Bitcask vs. Innostore vs. eLevelDB

- Features
 - RiakKV vs. Riak 2l vs. Riak Search
- Backends
 - Bitcask vs. Innostore vs. eLevelDB
 - Space/Time tradeoff

- Features
 - RiakKV vs. Riak 2l vs. Riak Search
- Backends
 - Bitcask vs. Innostore vs. eLevelDB
 - Space/Time tradeoff
- Partitions

- Features
 - RiakKV vs. Riak 2l vs. Riak Search
- Backends
 - Bitcask vs. Innostore vs. eLevelDB
 - Space/Time tradeoff
- Partitions
 - Depends on eventual number of boxes.

- Features
 - RiakKV vs. Riak 21 vs. Riak Search
- Backends
 - Bitcask vs. Innostore vs. eLevelDB
 - Space/Time tradeoff
- Partitions
 - Depends on eventual number of boxes.
- Protocol

- Features
 - RiakKV vs. Riak 2I vs. Riak Search
- Backends
 - Bitcask vs. Innostore vs. eLevelDB
 - Space/Time tradeoff
- Partitions
 - Depends on eventual number of boxes.
- Protocol
 - HTTP vs. Protocol Buffers

- Features
 - RiakKV vs. Riak 21 vs. Riak Search
- Backends
 - Bitcask vs. Innostore vs. eLevelDB
 - Space/Time tradeoff
- Partitions
 - Depends on eventual number of boxes.
- Protocol
 - HTTP vs. Protocol Buffers
 - All clients support HTTP, some support PB.

General Tips

- General Tips
 - Start with a "DB" Like Machine Profile

- General Tips
 - Start with a "DB" Like Machine Profile
 - Multi-core 64-bit CPUs

- General Tips
 - Start with a "DB" Like Machine Profile
 - Multi-core 64-bit CPUs
 - The More RAM the Better

- General Tips
 - Start with a "DB" Like Machine Profile
 - Multi-core 64-bit CPUs
 - The More RAM the Better
 - Fast Disk

- General Tips
 - Start with a "DB" Like Machine Profile
 - Multi-core 64-bit CPUs
 - The More RAM the Better
 - Fast Disk
 - Use noatime mounts

- General Tips
 - Start with a "DB" Like Machine Profile
 - Multi-core 64-bit CPUs
 - The More RAM the Better
 - Fast Disk
 - Use noatime mounts
 - Limit List Keys and Full Bucket MapReduce

- General Tips
 - Start with a "DB" Like Machine Profile
 - Multi-core 64-bit CPUs
 - The More RAM the Better
 - Fast Disk
 - Use noatime mounts
 - Limit List Keys and Full Bucket MapReduce
 - Benchmark in Advance

- General Tips
 - Start with a "DB" Like Machine Profile
 - Multi-core 64-bit CPUs
 - The More RAM the Better
 - Fast Disk
 - Use noatime mounts
 - Limit List Keys and Full Bucket MapReduce
 - Benchmark in Advance
 - Graph Everything

Bitcask Backend

- Bitcask Backend
 - KeyDir is in Memory

- Bitcask Backend
 - KeyDir is in Memory
 - Filesystem Cache (Access Profile Considerations)

- Bitcask Backend
 - KeyDir is in Memory
 - Filesystem Cache (Access Profile Considerations)
 - Merge Trigger Settings

- Bitcask Backend
 - KeyDir is in Memory
 - Filesystem Cache (Access Profile Considerations)
 - Merge Trigger Settings
 - Scheduling Bitcask Merges

- Bitcask Backend
 - KeyDir is in Memory
 - Filesystem Cache (Access Profile Considerations)
 - Merge Trigger Settings
 - Scheduling Bitcask Merges
 - Key Expiration

- Bitcask Backend
 - KeyDir is in Memory
 - Filesystem Cache (Access Profile Considerations)
 - Merge Trigger Settings
 - Scheduling Bitcask Merges
 - Key Expiration
- Documentation

- Bitcask Backend
 - KeyDir is in Memory
 - Filesystem Cache (Access Profile Considerations)
 - Merge Trigger Settings
 - Scheduling Bitcask Merges
 - Key Expiration
- Documentation
 - http://wiki.basho.com/Bitcask.html

- Bitcask Backend
 - KeyDir is in Memory
 - Filesystem Cache (Access Profile Considerations)
 - Merge Trigger Settings
 - Scheduling Bitcask Merges
 - Key Expiration
- Documentation
 - http://wiki.basho.com/Bitcask.html
 - http://wiki.basho.com/Bitcask-Capacity-Planning.html

Innostore Backend

- Innostore Backend
 - Similar to MySQL + InnoDB

- Innostore Backend
 - Similar to MySQL + InnoDB
 - buffer pool size

- Innostore Backend
 - Similar to MySQL + InnoDB
 - buffer pool size
 - o_direct

- Innostore Backend
 - Similar to MySQL + InnoDB
 - buffer pool size
 - o_direct
 - log_files_in_groups

- Innostore Backend
 - Similar to MySQL + InnoDB
 - buffer pool size
 - o_direct
 - log_files_in_groups
 - Separate Spindles for Log and Data

- Innostore Backend
 - Similar to MySQL + InnoDB
 - buffer pool size
 - o_direct
 - log_files_in_groups
 - Separate Spindles for Log and Data
- Documentation

- Innostore Backend
 - Similar to MySQL + InnoDB
 - buffer pool size
 - o_direct
 - log_files_in_groups
 - Separate Spindles for Log and Data
- Documentation
 - http://wiki.basho.com/Setting-Up-Innostore.html

- Innostore Backend
 - Similar to MySQL + InnoDB
 - buffer pool size
 - o_direct
 - log_files_in_groups
 - Separate Spindles for Log and Data
- Documentation
 - http://wiki.basho.com/Setting-Up-Innostore.html
 - http://wiki.basho.com/Innostore-Configuration-and-Tuning.html

What Does It Do?

- What Does It Do?
 - Generates load against a Riak cluster. Logs and graphs results.

- What Does It Do?
 - Generates load against a Riak cluster. Logs and graphs results.
 - Intended for cluster capacity planning.

- What Does It Do?
 - Generates load against a Riak cluster. Logs and graphs results.
 - Intended for cluster capacity planning.
- Major Parameters

- What Does It Do?
 - Generates load against a Riak cluster. Logs and graphs results.
 - Intended for cluster capacity planning.
- Major Parameters
 - Test Harness / Key Generator / Value Generator

- What Does It Do?
 - Generates load against a Riak cluster. Logs and graphs results.
 - Intended for cluster capacity planning.
- Major Parameters
 - Test Harness / Key Generator / Value Generator
 - Read / write / update mix.

- What Does It Do?
 - Generates load against a Riak cluster. Logs and graphs results.
 - Intended for cluster capacity planning.
- Major Parameters
 - Test Harness / Key Generator / Value Generator
 - Read / write / update mix.
 - Number of workers.

- What Does It Do?
 - Generates load against a Riak cluster. Logs and graphs results.
 - Intended for cluster capacity planning.
- Major Parameters
 - Test Harness / Key Generator / Value Generator
 - Read / write / update mix.
 - Number of workers.
 - Worker rate. (X per second vs. as fast as possible)

- What Does It Do?
 - Generates load against a Riak cluster. Logs and graphs results.
 - Intended for cluster capacity planning.
- Major Parameters
 - Test Harness / Key Generator / Value Generator
 - Read / write / update mix.
 - Number of workers.
 - Worker rate. (X per second vs. as fast as possible)
- Documentation

- What Does It Do?
 - Generates load against a Riak cluster. Logs and graphs results.
 - Intended for cluster capacity planning.
- Major Parameters
 - Test Harness / Key Generator / Value Generator
 - Read / write / update mix.
 - Number of workers.
 - Worker rate. (X per second vs. as fast as possible)
- Documentation
 - http://wiki.basho.com/Benchmarking-with-Basho-Bench.html

basho_bench: Configuration

```
{mode, max}.
{duration, 20}.
{concurrent, 3}.
{driver, basho bench driver http raw}.
{code paths, ["deps/ibrowse"]}.
{key generator, {int to bin,
{uniform int, 50000000}}}.
{value generator, {fixed bin, 5000}}.
{http raw port, 8098}.
{operations, [{insert, 1}]}.
{source dir, "foo"}.
```

basho_bench: Results

```
elapsed, window, total, successful, failed
10, 10, 10747, 10747, 0
20, 10, 13295, 13295, 0
30, 10, 11840, 11840, 0
40, 10, 1688, 1688, 0
50, 10, 10675, 10675, 0
60, 10, 13599, 13599, 0
70, 10, 7747, 7747, 0
80, 10, 4089, 4089, 0
90, 10, 13851, 13851, 0
100, 10, 13374, 13374, 0
110, 10, 2293, 2293, 0
120, 10, 9813, 9813, 0
130, 10, 13860, 13860, 0
140, 10, 8333, 8333, 0
150, 10, 3592, 3592, 0
160, 10, 14104, 14104, 0
170, 10, 13834, 13834, 0
...snip...
```

basho_bench: Results

Monitoring

Lager

Notes

- Notes
 - Basho's replacement for Erlang logging tools

- Notes
 - Basho's replacement for Erlang logging tools
 - It plays nice with your tools

- Notes
 - Basho's replacement for Erlang logging tools
 - It plays nice with your tools
- /var/log/riak/console.log

- Notes
 - Basho's replacement for Erlang logging tools
 - It plays nice with your tools
- /var/log/riak/console.log
 - Console Output

- Notes
 - Basho's replacement for Erlang logging tools
 - It plays nice with your tools
- /var/log/riak/console.log
 - Console Output
- /var/log/riak/error.log

- Notes
 - Basho's replacement for Erlang logging tools
 - It plays nice with your tools
- /var/log/riak/console.log
 - Console Output
- /var/log/riak/error.log
 - Errors Reports

- Notes
 - Basho's replacement for Erlang logging tools
 - It plays nice with your tools
- /var/log/riak/console.log
 - Console Output
- /var/log/riak/error.log
 - Errors Reports
- /var/log/riak/crash.log

- Notes
 - Basho's replacement for Erlang logging tools
 - It plays nice with your tools
- /var/log/riak/console.log
 - Console Output
- /var/log/riak/error.log
 - Errors Reports
- /var/log/riak/crash.log
 - Verbose Crash Output

Logs

```
{lager, [
 %% What handlers to install with what arguments
 {handlers, [
 {lager console backend, info},
 {lager file backend, [
 {"./log/error.log", error},
 {"./log/console.log", info}
 ]}
 ]},
 %% Whether to write a crash log, and where.
 %% Commented/omitted/undefined means no crash
logger.
 {crash log, "./log/crash.log"},
 %% Maximum size in bytes of events in the crash log.
 %% Default is 64kb.
 {crash log size, 65536},
 %% Whether to redirect error logger messages into
lager - defaults to true
 {error logger redirect, true}
 ]},
```

riak-admin ping

- riak-admin ping
- Check that a node is running.

- riak-admin ping
- Check that a node is running.
 - Also available as localhost:8098/ping

- riak-admin ping
- Check that a node is running.
 - Also available as localhost:8098/ping
- riak-admin status

- riak-admin ping
- Check that a node is running.
 - Also available as localhost:8098/ping
- riak-admin status
 - Show status of the node.

- riak-admin ping
- Check that a node is running.
 - Also available as localhost:8098/ping
- riak-admin status
 - Show status of the node.
 - Also available as localhost:8098/stats

riak-admin status

```
1-minute stats for 'riak@10.0.201.105'
vnode gets : 3055
vnode puts : 1525
read repairs : 1
vnode gets total : 14211579
vnode puts total : 7158758
node gets : 1015
node gets total : 4761211
node get fsm time mean : 103288
node get fsm time median : 1143
node get fsm time 95 : 711812
node get fsm time 99 : 1212212
node_get_fsm_time_100 : 2574281
node puts : 507
node puts total : 2378135
node put fsm time mean : 22447
node put fsm time median : 1226
node put fsm time 95 : 162412
node_put_fsm_time_99 : 493482
node put fsm time 100 : 833879
read repairs total : 26246
```

Unix Commands

- Unix Commands
 - top

- Unix Commands
 - top
 - iostat

- Unix Commands
 - top
 - iostat
- Enterprise Tools

- Unix Commands
 - top
 - iostat
- Enterprise Tools
 - JMX Monitoring

- Unix Commands
 - top
 - iostat
- Enterprise Tools
 - JMX Monitoring
 - SNMP Monitoring

Overview

- Overview
 - Backup options depend on backend.

- Overview
 - Backup options depend on backend.
- Bitcask, LevelDB, & Merge_Index

- Overview
 - Backup options depend on backend.
- Bitcask, LevelDB, & Merge_Index
 - Immutable files.

- Overview
 - Backup options depend on backend.
- Bitcask, LevelDB, & Merge_Index
 - Immutable files.
 - Can use rsync, snapshots, cp, or riak-admin backup.

- Overview
 - Backup options depend on backend.
- Bitcask, LevelDB, & Merge_Index
 - Immutable files.
 - Can use rsync, snapshots, cp, or riak-admin backup.
- Innostore

- Overview
 - Backup options depend on backend.
- Bitcask, LevelDB, & Merge_Index
 - Immutable files.
 - Can use rsync, snapshots, cp, or riak-admin backup.
- Innostore
 - Only riak-admin backup

- Overview
 - Backup options depend on backend.
- Bitcask, LevelDB, & Merge_Index
 - Immutable files.
 - Can use rsync, snapshots, cp, or riak-admin backup.
- Innostore
 - Only riak-admin backup
- Enterprise Replication

- Overview
 - Backup options depend on backend.
- Bitcask, LevelDB, & Merge_Index
 - Immutable files.
 - Can use rsync, snapshots, cp, or riak-admin backup.
- Innostore
 - Only riak-admin backup
- Enterprise Replication
 - Mirror to another cluster.

Rolling Upgrades

Overview

- Overview
 - You can upgrade Riak without taking down cluster.

- Overview
 - You can upgrade Riak without taking down cluster.
 - Instead, take down one node at a time. Stay read/write available.

- Overview
 - You can upgrade Riak without taking down cluster.
 - Instead, take down one node at a time. Stay read/write available.
- Steps

- Overview
 - You can upgrade Riak without taking down cluster.
 - Instead, take down one node at a time. Stay read/write available.
- Steps
 - 1. Stop node.

- Overview
 - You can upgrade Riak without taking down cluster.
 - Instead, take down one node at a time. Stay read/write available.
- Steps
 - 1. Stop node.
 - 2. Back up configuration and data directories. (If possible.)

- Overview
 - You can upgrade Riak without taking down cluster.
 - Instead, take down one node at a time. Stay read/write available.
- Steps
 - 1. Stop node.
 - 2. Back up configuration and data directories. (If possible.)
 - 3. Install new package.

- Overview
 - You can upgrade Riak without taking down cluster.
 - Instead, take down one node at a time. Stay read/write available.
- Steps
 - 1. Stop node.
 - 2. Back up configuration and data directories. (If possible.)
 - 3. Install new package.
 - 4. Start node.

- Overview
 - You can upgrade Riak without taking down cluster.
 - Instead, take down one node at a time. Stay read/write available.
- Steps
 - 1. Stop node.
 - 2. Back up configuration and data directories. (If possible.)
 - 3. Install new package.
 - 4. Start node.
 - 5. Do next node.

- Overview
 - You can upgrade Riak without taking down cluster.
 - Instead, take down one node at a time. Stay read/write available.
- Steps
 - 1. Stop node.
 - 2. Back up configuration and data directories. (If possible.)
 - 3. Install new package.
 - 4. Start node.
 - 5. Do next node.
- Documentation

- Overview
 - You can upgrade Riak without taking down cluster.
 - Instead, take down one node at a time. Stay read/write available.
- Steps
 - 1. Stop node.
 - 2. Back up configuration and data directories. (If possible.)
 - 3. Install new package.
 - 4. Start node.
 - 5. Do next node.
- Documentation
 - http://wiki.basho.com/Rolling-Upgrades.html

Follow DB Best Practices

- Follow DB Best Practices
- To EBS or Not to EBS?

- Follow DB Best Practices
- To EBS or Not to EBS?
- Raid0 is Faster, but an OPS Headache

- Follow DB Best Practices
- To EBS or Not to EBS?
- Raid0 is Faster, but an OPS Headache
- Speed vs Fault Tolerance (Availability Zones)

- Follow DB Best Practices
- To EBS or Not to EBS?
- Raid0 is Faster, but an OPS Headache
- Speed vs Fault Tolerance (Availability Zones)
- Specific Tweaks for EC2 (net_ticktime)

- Follow DB Best Practices
- To EBS or Not to EBS?
- Raid0 is Faster, but an OPS Headache
- Speed vs Fault Tolerance (Availability Zones)
- Specific Tweaks for EC2 (net_ticktime)
- There are MANY successful deployments

Troubleshooting

Overview

- Overview
 - Approach this like any other troubleshooting.

- Overview
 - Approach this like any other troubleshooting.
 - Stay calm. Your system is still fully available.

- Overview
 - Approach this like any other troubleshooting.
 - Stay calm. Your system is still fully available.
 - Survey the scene:

- Overview
 - Approach this like any other troubleshooting.
 - Stay calm. Your system is still fully available.
 - Survey the scene:
 - Was anything abnormal? High load? Notice any patterns?

Save Log Files!

- Save Log Files!
 - Ensure you can find the root cause later.

- Save Log Files!
 - Ensure you can find the root cause later.
 - /var/log/riak

- Save Log Files!
 - Ensure you can find the root cause later.
 - /var/log/riak
 - /var/lib/riak/ring

Did you run out of resources?

- Did you run out of resources?
 - Plan to scale out.

- Did you run out of resources?
 - Plan to scale out.
- Did your hardware fail?

- Did you run out of resources?
 - Plan to scale out.
- Did your hardware fail?
 - Fix hardware, restore from backup (if available/ necessary)

- Did you run out of resources?
 - Plan to scale out.
- Did your hardware fail?
 - Fix hardware, restore from backup (if available/ necessary)
 - Remember to re-ip!

- Did you run out of resources?
 - Plan to scale out.
- Did your hardware fail?
 - Fix hardware, restore from backup (if available/ necessary)
 - Remember to re-ip!
- Software Error / Some Other Reason?

- Did you run out of resources?
 - Plan to scale out.
- Did your hardware fail?
 - Fix hardware, restore from backup (if available/ necessary)
 - Remember to re-ip!
- Software Error / Some Other Reason?
 - Contact mailing list or get support.

- Did you run out of resources?
 - Plan to scale out.
- Did your hardware fail?
 - Fix hardware, restore from backup (if available/ necessary)
 - Remember to re-ip!
- Software Error / Some Other Reason?
 - Contact mailing list or get support.
- Documentation

- Did you run out of resources?
 - Plan to scale out.
- Did your hardware fail?
 - Fix hardware, restore from backup (if available/ necessary)
 - Remember to re-ip!
- Software Error / Some Other Reason?
 - Contact mailing list or get support.
- Documentation
 - http://wiki.basho.com/Recovering-a-failed-node.html