: instaclustr

Apache Cassandra

The first 6 months

Agenda - 6 months in production

⇔ instaclustr

- Putting a new DB into production
- Introduction to Cassandra
- Design and Test
- Getting ready for production
- The first 6 months

Planning for production - Apps

Planning for production - Apps

Planning for production - Databases

Planning for production - Databases

Planning for production - Databases

Quick introduction to Cassandra

Quick introduction to Cassandra

Partitioning

PRIMARY KEY ((Sensor, Date), Timestamp)

Quick introduction to Cassandra

Eventual Consistency

- Replication Factor (RF) defines how many copies (replicas) of a row should be stored in the cluster.
- Consistency level (CL) How many acknowledgements/responses from replicas before a
 query is considered a success.
- Inconsistency means that not all replicas have a copy of the data, and this can happen for a few reasons:
 - Application uses a low consistency level for writes (eg LOCAL_ONE)
 - Nodes have dropped mutation messages under load
 - Nodes have been DOWN for longer than hinted handoff window (3 hours)
- Strong consistency (where R+W > RF) means the above won't impact you during outages.
- Repairs are how Cassandra fixes inconsistencies and ensures that all replicas hold a copy
 of the data.

Design Approach

- Phase 1: Understand the data
 - Define the data domain: E-R logical model
 - Define the required access patterns: how will you select an update data?
- Phase 2: Denormalize based on access patterns
 - Identify primary access entities: driven by the access keys
 - Allocate secondary entities: denormalize by pushing up or down to the primary entities
- Phase 3: Review & tune
 - Review partition keys and clusters
 - Do partition keys have sufficient cardinality?
 - Is the number of records in each partition bounded?
 - Does the design consider delete and update impact?
 - Test & tune: check updates, review compaction strategy

Testing Cassandra applications

- Long running tests with background load are vital
 - Can run extremely high write loads for an hour or two but might take days to catch up on compactions
 - Don't forget repairs
- Make sure your data volumes on disk are representative as well as read/write ops - cache hit rates can make a big difference to performance
- Mirror production data demographics as closely as possible (eg partition size)
- Don't forget to include update/delete workload if applicable
- For core cassandra features, can test on reduce size and rely on scale-up but beware:
 - Secondary indexes
 - MVs
 - LWTs

Monitoring Cassandra (Metrics + Alerting)

Metric	Description	Frequency	
**Node Status	Nodes DOWN should be investigated immediately. org.apache.cassandra.net:type=FailureDetector	Continuous, with alerting	
**Client read latency	Latency per read query over your threshold org.apache.cassandra.metrics:type=ClientRequest,scope=Read	Continuous, with alerting	
**Client write latency	Latency per write query over your threshold org.apache.cassandra.metrics:type=ClientRequest,scope=Write	Continuous, with alerting	
CF read latency	Local CF read latency per read, useful if some CF are particularly latency sensitive.	Continuous if required	
Tombstones per read	A large number of tombstones per read indicates possible performance problems, and compactions not keeping up or may require tuning	Weekly checks	
SSTables per read	High number (>5) indicates data is spread across too many SSTables	Weekly checks	
Sustained pending compactions (>20) indicates compactions are not keeping up. This will have a performance impact. org.apache.cassandra.metrics:type=Compaction,name=PendingTasks		Continuous, with alerting	

Security

- At a minimum
 - Enable password auth
 - Enable client->server encryption (particularly if using public IPs to connect)
 - Enable internode encryption
 - Don't use the default Cassandra user
- Best practice
 - Encrypt sensitive data at the client
 - Works well with typical C* access patterns where PK values are hashed anyway
 - Dates are the most common case of range selects and typically are not sensitive if other identifying data is encrypted

Production - Day 0

Day 14 - AWS instance replacement : instaclustr

- No big deal
 - Terminate instance
 - Replace node, no impact on application, no failover, done during business hours

Replacing Nodes

• Replacing a dead node is similar to adding a new one, but add this line in the cassandra-env.sh *before* bootstrapping:


```
-Dcassandra.replace_address_first_boot=<dead_node_ip>
```

- This tells Cassandra to stream data from the other replicas.
 - Note this can take quite a long time depending on data size
 - Monitor with nodetool netstats
- If on >2.2.8 and replacing with a different IP address, the node will receive all the writes while joining.
- Otherwise, you should run repair.
 - If the replacement process takes longer than max_hint_window_in_ms you **should** run repair to make the replaced node consistent again, since it missed ongoing writes during bootstrapping (streaming).

Day 15 - Compaction & Repairs

: instaclustr

Compaction Intro

: instaclustr

- Cassandra never updates sstable files once written to disk
- Instead all inserts and updates are essentially (logically) written as transaction logs that are reconstituted when read
- Compaction is the process of consolidating transaction logs to simplify reads
- It's an ongoing background process in Cassandra

Compaction ≠ Compression

Repair Intro

instaclustr

- Reads every SSTable to be repaired
- Generates a merkle tree of data read.
- Send merkle tree to replicas, each replica compares each tree against every other.
- Any differences, Cassandra will stream the missing data
- Streamed data will be written as a new SSTable generating more compaction

64

Waiting for repair to finish

Compaction and Repair

- Regular compactions are an integral part of any healthy Cassandra cluster.
- Repairs need to be run to ensure data consistency every gc_grace period.
- Can have a significant disk, memory (GC), cpu, IO overhead.
- Are often the cause of "unexplained" latency or IO issues in the cluster.
- Repair has a number of different strategies (sequential, parallel, incremental, sub range).
- Choose one that works best for you (likely to be either sub range or incremental).

Monitoring Compactions/Repair

Monitor with nodetool compactionstats, tpstats & netstats

```
~ $ nodetool compactionstats -H
pending tasks: 518
  compaction type keyspace table completed total unit progress
 Compaction data cf 18.71 MB 111.16 MB bytes 16.83%
Active compaction remaining time : 0h00m05s
```

- A single node doing compactions can cause latency issues <u>across the whole cluster</u>, as it will become slow to respond to queries.
- Repair can often the cause a large spike in compactions

:instaclustr

Compaction - Other things to check

- STCS Insert heavy and general workloads.
- LCS Read heavy workloads, or more updates than inserts.
- DTCS/TWCS Compact and arrange SSTables based on write time.

Table ➤	Live Cells Per Read: Average	Live Cells Per Read: Max	SSTables Per Read: Average	SSTables Per Read: Max	Tombstones Per Read Average	Tombstones Per Read: Max
la table_write_stats	67.6	286	2.000	5	0	0
spark_time	0.154	1	0.308	4	0	0
patterns_ten_min	0	0	0	0	0	0
pattern_details_chunks	0	0	0	0	0	0
pattern_details	0.938	1	0.908	1	0	0
olap_analytics_by_analytics_group_ten_min	0	0	0	0	0	0
network_states_ten_min	0	0	0	0	0	0
network_states_kpi_ten_min	0	0	0	0	0	0
metrics_by_uuid_one_min	28.585	5,002	9.623	156	0	2,882

Day 85 - Large Partitions and Tombstones

Partitioning: Diagnosing & Correcting : instaclustr

Diagnosing

- Overlarge partitions will also show up through long GC pauses and difficulty streaming data to new nodes
- Many issues can be identified from data model review
- nodetool cfstats / tablestats and cfhistograms provide partition size info.
 <10MB green, <100MB amber
- Log file warnings compacting large partition

Correcting

- Correcting generally requires data model change although depending on the application, application level change may be possible
- ic-tools can help by providing info about partition keys of large partitions

Examples of Large partitions

\$ nodetool cfstats -H keyspace.columnfamily


```
Compacted partition minimum bytes: 125 bytes
  Compacted partition maximum bytes: 11.51 GB
  Compacted partition mean bytes: 844 bytes
$ nodetool cfhistograms keyspace columnfamily
Percentile SSTables
 Write Latency Read Latency Partition Size Cell Count
 (micros) (micros)
 (bytes)
50%
 1.00
 14.00
 124.00
 372
75%
 1.00
 14.00
 1916.00
 372
95%
 3.00
 24.00
 17084.00
 1597
 12
98%
 4.00
 35.00
 17084.00
 3311
 2.4
99%
 5.00
 50.00
 20501.00
 4768
 42
Min
 0.00
 4.00
 51.00
 125
 5.00
 446.00
 20501.00
 12359319162
 129557750
Max
```

Otherwise known as chasing 9's

Read Latency (ms) 95th %

Read Latency (ms) 99th %

Tombstones

- When a row is deleted in C* it is marked with a tombstone (virtual delete).
 Tombstones remain in the sstables for at least 10 days by default.
- A high ratio of tombstones to live data can have significant negative performance impacts
- Be wary of tombstones when: deleting data, updating with nulls or updating collection data types.
- Diagnosing
 - nodetool cfstats/cfhistograms and log file warnings
 - slow read queries, sudden performance issues after a bulk delete
- Correcting
 - tune compaction strategy LCS or TWCS can help in the right circumstances
 - reduce GC grace period & force compaction for emergencies
 - review data model/application design to reduce tombstones

Tombstones

Tombstones Per Read Max

Day 100 - AWS outage

AWS Region outage

No big deal

- You recently put in a second region
- DNS shifted end clients to second region
- Nothing to do on the Cassandra side
- Sit back with a beer and read HN while folks complain about it

:instaclustr

Day 172 - Expansion

Cluster Changes

Ensure the cluster is 100% healthy and stable before making ANY changes.

Adding Nodes

How do you know when to add nodes?

- When disks are becoming >70% full.
- When CPU/OS load is consistently high during peak times.

Tips for adding new nodes:

- If using logical racks, add one node to every rack (keep distribution even)
- Add one node at a time.
- During the joining process, the new node will stream data from the existing node.
- A joining node will accept writes but not reads.
- Unthrottle compactions on the JOINING node "nodetool setcompactionthroughput 0"
 - But throttle again once node is joined.
- Monitor joining status with "nodetool netstats"
- After the node has streamed and joined it will have a backlog of compactions to get through.
- Versions <2.2.x Cassandra will lose level info (LCS) during streaming and have to recompact all sstables again.

You are now a decorated veteran

⇔ instaclustr

There is still a lot to learn, but you will have a solid foundation to build on.

: instaclustr

Ben Bromhead CTO and Co-Founder ben@instaclustr.com

www.instaclustr.com

@instaclustr