

Bulk Loading into Cassandra

What are we talking about today?

- Problem statement
- Possible Solutions
 - cqlsh COPY FROM
 - Custom code using SSTable formatted files
 - Java CQL INSERTs
- Test Results
- Unloading considerations

The problem is simple...

Load a pile of files into Cassandra

- Where do the files start out?
 - "On my Laptop/Server's local file system"
 - The focus today!
 - "In HDFS (or another DFS)
 - Consider using Spark not the topic today
 - "In an NFS mount"
 - Consider using Spark not the topic today

The Options

- The "Front Door"
 - Cqlsh COPY FROM
 - Java program loading via INSERT statements and executeAsync()
 - Or the language of your choice: C/C++, Python, C#, etc.
- The "Side Door"
 - Leverage "streaming" via sstableloader
 - Need to create SSTables via Java and CQLSStableLoader
 - No other language choice

The Front Door: CQL INSERT

Cassandra Write Path

Cassandra Clients

- Load Balancing
 - Prepared Statements
 - Token-aware routing
 - Round-robin
- Connections per Cassandra host
 - The driver connects to every Cassandra host in the "local" data center
- Synchronous / Asyncrhonous Execution
 - How many "in-flight queries"?
- Consistency Level
- Does not require all nodes to be online
 - Standard Cassandra rules apply hinted handoff, etc

Cqlsh COPY FROM

- Command-line CQL tool
- Ships with Cassandra
 - Can be run from a client machine (versions must match)
- Built in Python
 - In 2.1 leverages the Python driver
 - No "token aware routing" yet
- Only makes connection to one coordinator
 - Does not round-robin
- Executes CQL INSERTs asynchronously

Java client – e.g., cassandra-loader

(https://github.com/brianmhess/cassandra-loader)

- Java program leveraging the Java CQL driver
 - Java driver (and others) provided by DataStax
- Connects to every node in the cluster
 - Potentially multiple times per node
- Variety of driver options
 - Load balancing TokenAwarePolicy, DCAwareRoundRobinPolicy, etc
 - Connections per host
 - Consistency Level, etc
- Asynchronous execution
 - Or Synchronous e.g., for "DDL" operations
 - Aside: cassandra-loader uses asynchronous execution (no DDL)

The Side Door: "Streaming"

Streaming – the Client

- A connection to each Cassandra node
 - Along with token range information
- For each file
 - Read records
 - Determine which nodes own the token range for this record
 - Send the record to those nodes

Streaming – the Cluster

- Receive records from the client
 - First write out to SSTable file
 - Read file back in to create various Cassandra objects
 - The "Primary Index" in memory index for "shortcuts"
 - Any secondary indices defined on this table
 - Any materialized views defined on this table (in 3.0)
 - Move on to next SSTable file and repeat

Streaming

- Streaming requires all nodes to be online
 - Because sstableloader will connect to each node
- Can "blacklist" nodes to skip
 - sstableloader will not stream to those nodes
 - Must know which nodes up front via nodetool status, say
 - SSTables won't be streamed later to offline nodes when they come online
 - No "streaming hints"
- To get data to offline nodes, you must repair
- Streaming also requires SSTables to start with
 - Use CQLSSTableWriter Java class to create SSTables

The test

Delimited files

- Different size rows: 100 bytes, 1KB, 10KB, 1MB
- Same "schema": 12-byte TEXT, 8-byte BIGINT, rest in a TEXT
 - 12-byte TEXT is the partition key, BIGINT is unique and the clustering column
- Each file is 1GB 20 files to load
 - · Larger rows means fewer rows-per-file
- Parallel execution of commands is allowed use all the cores

Hardware/Software

- 8x i2.2xlarge nodes for Cassandra running DSE 4.7.3
- 1x r3.xlarge node as the client

The Contenders

CQLSSTableWriter + sstableloader

- Wrote a Java program to take delimited files to SSTables
- Use command-line sstableloader to load
- Need to combine the times of both

Cqlsh COPY FROM

Use DSE 4.7.3 (not started) on the client

3. cassandra-loader

- https://github.com/brianmhess/cassandra-loader
- Java CQL driver client

Experiment Execution Details

- CQLSSTableWriter + sstableloader
 - Leverage "make -j 8" to run 8 at a time
 - Time CQLSSTableWriter and then time sstableloader
- Cqlsh COPY FROM
 - Leverage "make -j 2" to run 2 at a time
 - Running more than 2 caused timeouts and errors

- cassandra-loader
 - 8 threads ("-numThreads 8")
 - unlogged batches of size 4 ("-batchSize 4")
 - 10000 queries in flight ("-numFutures 10000")
 - Exception for 100-byte test
 - 10 threads
 - unlogged batches of size 20
 - 50000 queries in flight

Results

Observations

- Java executeAsync() was faster in all tests
 - Except the 100-byte test, where it was a close second
 - cassandra-loader means no custom code
- CQLSSTableWriter+sstableloader works better for smaller records
 - Performance eroded as record size increased
 - Custom Java program for each format
- Cqlsh COPY FROM was never the winner
 - Second place in the 10KB/row test
 - Could not handle the 1MB/row test ERROR

To Batch or Not To Batch

- Varying opinions on unlogged batches
- Batching puts more load on the coordinator
 - The coordinator gets the list of INSERTs and executes each one
 - Not all INSERTs will be "owned" by the coordinator
 - Essentially, the client offloads work to the coordinator
- Batching means fewer queries to the cluster
 - Since the INSERTs are bundled into one query

Batch test

- 10 delimited files
 - 10 BIGINT columns one is partition key, one is clustering column
- Use cassandra-loader
 - Vary the -batchSize argument
- Measure
 - Throughput Rows/sec
 - Latency 95th Percentile

Results

- Observation: Increasing batch size
 - Increases throughput (to a point)
 - Increases latency
- Neither is surprising...

Bulk Unloading

- The Problem
 - Get all that data from Table X out to file(s)

- Refinement
 - Where's the data going?
 - Local FS
 - Distributed FS (e.g., HDFS) Use Spark (or Hadoop, if you have to)?

The "Front Door"

- CQL SELECT

There is no "Side Door"

Parallel unload

- Split token range into pieces
 - Need the set of splits to cover and not overlap
 - Cassandra drivers provide that
 - Need each split to be completely within one node
 - So each extract is able to talk only to one Cassandra node
 - Optimization step not necessary ☺
 - Same approach as Spark and Hadoop (and others)
- Connection / Query per "split"
 - Export to a different file
- Optimize paging size
 - Reduce overhead for decompression
- Consistency Level

Available Tools

Cqlsh COPY TO

- Built into Cassandra command-line tool cqlsh
- Leverages the Python driver
- Recent improvements: <u>CASSANDRA-9304</u>
 - Parallel export, etc
- cassandra-unloader
 - Part of the https://github.com/brianmhess/cassandra-loader project
 - Delimited file options, just like cassandra-loader
 - Parallel export

Performance

From the CASSANDRA-9304 ticket:

"A small benchmark was done on a table of 10M rows inside of a Vagrant box with 8 cores. The table was created using the following command `tools/bin/cassandra-stress write n=10M -rate threads=50`.

The original single proc version took about **30 minutes** to export the table.

The multi proc version takes about **7 minutes**.

Brian Hess's cassandra-unloader takes a little over **2 minutes**."

Summary:

Pre-9304 COPY TO: 30 minutes

Post-9304 COPY TO: 7 minutes

cassandra-unloader: 2 minutes

Summary

Bulk Loading

- CQL asynchronous INSERTs are your best bet
 - Simplicity, performance (almost always), configurability, low/no coding
- CQLSSTableWriter requires a custom Java application
- sstableloader requires all nodes to be online
 - Operational consideration

Batching

Can improve throughput at the cost of latency

Bulk Unloading

- Parallel export via splitting token range
- Use CQL, there is no "side door"

