

Skinny on Wide Rows

Aki Colovic Lead Software Engineer

About Signal

- collect customer engagement data over across different channels(mobile, desktop, pos...)
- connect customer data and behaviors into identities
- send outbound real-time marketing signals(activation)

Signal's FUSE Platform

Presentation

- Cassandra @ Signal
- Wide Rows
 - How do we use wide rows?
 - Signal's Identity service
 - Wide rows and compaction
 - Wide rows and caches
 - Don't mix reads and writes
- Index table rebuild
- GC tuning
- Ring Migration
- Questions

Cassandra @ Signal

- Identity Service
- Activation Metrics

Cassandra Ring Stats

```
5 rings
```

190+ Nodes (AWS i2.xlarge)

~2 billion queries per day

30+ TB of data

15B+ rows in profiles table

45B+ rows in index table

Global Cassandra Deployment

Dealing With Failure

We've survived ...

Amazon swallowing nodes

Amazon rebooting the internet

Disk Failures

Corrupt SSTables

Intra and inter region network issues

How do we use wide rows?

- store profile info
- build customer cross-channel identity
- identity graph
- client reporting

Profile Data Table

```
CREATE TABLE profile_data (
 profile_id uuid,
 client_id varchar,
 user_ids map<varchar, varchar>,
 attributes map<varchar, varchar>
 PRIMARY KEY (profile_id, client)
);
```


Profile Data Table

profile_id 1

client id 1		
user_ids attributes		

client id 2		
user_ids	attributes	

client id N

user_ids attributes

•

:

profile_id N

client id 1		
user_ids	attributes	

client id 2		
user_ids attributes		

client id N
user_ids attributes

Profile Data Index Table

```
CREATE TABLE profile data index (
 client id varchar,
 partition int,
 user id varchar,
 user id value varchar,
 profile id uuid,
  PRIMARY KEY
  ((client id, partition), user id, user id value)
```


Profile Data Index Table

client_id	user_id 1,	user_id 1,	user_id 2,
	user_id_value 1	user_id_value 2	user_id_value 2
partition	profile_id A	profile_id B	profile_id C

user_id N,
user_id_value N

profile_id N

partition = hash(user_id_name + user_id_value) MOD partition_max

Identity Graph

- multiple customer profiles are connected into single identity
- connect identities across different clients

Identity Graph Table

```
CREATE TABLE identity_graph (
 identity_id uuid,
 client varchar,
 profile_id map<uuid, timestamp>
 PRIMARY KEY (identity_id, client)
);
```


Identity Graph Table

	client id 1	client id 2	client id 3
identity_id	{profile id 1, profile id 2}	{profile id 4, profile id 5, profile id 6}	{profile id 7, profile id 8}

client id N
{set of profile ids}

Final thoughts on modeling

"The best way to approach data modeling for Cassandra is to start with your queries and work backwards from there. Think about the actions your application needs to perform, how you want to access the data, and then design column families to support those access patterns."

Wide Rows and Compactions

- size-tiered compaction
- slower compactions due to wide rows
- wide row limits (100MB or 100,000 elements)
- monitor wide row size
- monitor your sstable count
- in_memory_compaction_limit_in_mb,
- your widest row should be able to fit in memory
 - avoids slow 2 pass disk-based compaction
- set_compaction_throughput

Wide Rows and Caches

- caches are good
- unless your wide rows are too big
- be aware of your cache hits
- key_cache_size_in_mb
- row_cache_size_in_mb

Mixing Reads and Writes

- slower reads can affect your FAST writes
- handle your read and writes paths separately
- if chaining reads and writes do it async

Index Rebuild

- it is awesome to grow
- our wide rows became too wide
- 256 partitions was not enough
- solution: rebuild the index with more partitions
- index re-builder

GC and Cassandra

- we tuned our GC settings for low latency and to prevent full GC as much as possible
- know your GC settings
- monitor your GC latency it has an impact on your cassandra performance
- monitor your traffic patterns during troubling GC latencies
- using CMSIncrementalMode to break up the concurrent GC phases into short bursts of activity
- every environment different, you will have to

Ring Migration/Upgrade

- upgrading to i2.2xlarge
- virtual nodes, increase replication factor

Questions?

Contact Info

acolovic@signal.co

@akicolovic

CASSANDRA SUMMITZ015

