

Distributed Counters in Cassandra

Sylvain Lebresne (@pcmanus) sylvain@datastax.com

11th July, 2011

Once upon a time...

- Started at the end of 2009 (roughly).
- Committed in December 2010.
- Released in 0.8.0 (June 2011).
- Initiated by peoples from Digg, then Twitter (Rainbird), ...

Why?

Prior to counters, solutions for counting looked like this:

- one column per increment, with a batch background job
- external synchronization (Zookeeper, through Cages)
- use another database (Redis, PostgreSQL, ...)

Those all suffers from one or more of:

- unfriendly to use
- poor performance
- not scalable (in particular across DC)
- require additional software

What?


```
[default@unknown] create keyspace CassandraSF;
d96a5b40-a7ff-l1e0-0000-242d50cf1fff
Waiting for schema agreement...
 schemas agree across the cluster
[default@unknown] use CassandraSF;
Authenticated to keyspace: CassandraSF
[default@CassandraSF] create column family counters
 with default validation class=CounterColumnType
 and replicate on write=true
 and key validation class=UTF8Type
 and comparator=UTF8Type:
dcdcc5b0-a7ff-11e0-0000-242d50cf1fff
Waiting for schema agreement...
 schemas agree across the cluster
[default@CassandraSF] incr counters[key1][c1];
Value incremented.
[default@CassandraSF] get counters[key1][c1];
=> (counter=cl. value=1)
[default@CassandraSF] incr counters[kev1][c1] by 3:
Value incremented.
[default@CassandraSF] get counters[key1][c1];
=> (counter=cl, value=4)
[default@CassandraSF] incr counters[kev1][c1] by -5;
Value incremented.
[default@CassandraSF] get counters[key1][c1];
=> (counter=cl, value=-1)
[default@CassandraSF]
```


- fast reads/writes
- distributed design, no SPOF
- multi-DC support

How?

Let's start by how not, and build from there.

Vector clocks/Version vectors

"Vector clocks is an algorithm for generating a partial ordering of events in a distributed system and detecting causality violations"

- Wikipedia

- Vector clocks/version vectors are about detecting conflicting updates ...
- ... but says nothing about how to resolve those conflicts.

Partitioned counters

A counter is partitioned into one sub-count by replica of the counter, it is a vector of tuple (host id, sub-count, version).

The actual value of the counter is the sum of all the sub-counts. It is only resolved on reads before answering the client.

$$c: \begin{bmatrix} A:24 & (2) \\ B:42 & (3) \\ C:17 & (1) \end{bmatrix} \iff c = 83$$

12 / 16

Replication

- Involves one read on the first replica (independently of RF or CL).
- No synchronization ("lock free").
- At CL.ONE, the read is not accounted in the latency of the increment operation.

Limitations

- In Cassandra, if a write fails (TimeoutException), the client does not know if it was persisted. This holds for counters, but replaying an increment has a risks for over-counts.
- Counter removal is limited. You can remove a counter, but you should not increment it afterwards (the behavior if you do is undefined). To reset a counter, insert -value.
- Dealing with the loss of a SSTable is less convenient: you will need to remove all the SSTables for the column family (and then repair).
- No TTL support for counter columns.
- No secondary indexes for counter columns.
- Only full column family of counters so far.
- No CL.ANY.

Last words

If you have lot to count, very quickly, you'll love counters.

Last words

If you have lot to count, very quickly, you'll love counters.

Questions?