

A Look at Apache Cassandra...

How Many Have Heard of...

- DataStax
- · Apache Cassandra

What is Apache Cassandra?

Apache Cassandra™ is a massively scalable NoSQL database.

Cassandra is designed to handle big data workloads across multiple data centers with no single point of failure, providing enterprises with continuous availability without compromising performance.

- Financial
- eCommerce
- Marketing
- Recommendation Engines
- Health Sciences
- Fraud Detection
- Sensor Data
- Online Games

Why use Cassandra?

- Masterless architecture.
- · Continuous availability.
- Multi-data center and cloud availability zone support.
- Flexible data model.
- · Linear scale performance.
- Operationally simple.
- CQL SQL-like language.

History of Cassandra

- Amazon Dynamo partitioning and replication
- Log-structured ColumnFamily data model similar to Bigtable's

- Node (Vnode)
- Cluster
- Datacenter
- Partition
- Gossip
- Snitch
- Replication Factor
- Consistency

A computer server running Cassandra

A group of Cassandra nodes working together

Logical Datacenter

DATASTAX

Physical Datacenter

Cloud-based Datacenters

Data is evenly distributed around the nodes in a cluster

Overview of Data Partitioning in Cassandra

There are two basic data partitioning strategies:

- Random partitioning this is the default and recommended strategy. Partitions data as evenly as possible across all nodes using a hash of every column family row key
- 2. **Ordered partitioning** stores column family row keys in sorted order across the nodes in a database cluster

Data Distribution and Partitioning

- Each node "owns" a set of tokens
 - A node's token range is manually configured or randomly assigned when the node joins the cluster
- A partition key is defined for each table
- The partitioner applies a hash function to convert a partition key to a token. This determines which node(s) store that piece of data.
- By default, Cassandra users the Murmur3Partitioner

What is a Hash Algorithm?

- A function used to map data of arbitrary size to data of fixed size
- Slight differences in input produce large differences in output

Input	MurmurHash
1	8213365047359667313
2	5293579765126103566
3	-155496620801056360
4	-663977588974966463
5	958005880272148645

The Murmur3Partitioner uses the MurmurHash function. This hashing function creates a 64-bit hash value of the row key. The possible range of hash values is from -2^{63} to $+2^{63}$.

Data Distribution

Each node is configured with an initial token.

The initial token determines the token range owned by the node.

Data Distribution

This node owns the token range:

1844674407370955162

To

5534023222112865484

Overview of Replication in Cassandra

- Replication is controlled by what is called the replication factor. A replication factor of 1 means there is only one copy of a row in a cluster. A replication factor of 2 means there are two copies of a row stored in a cluster
- Replication is controlled at the keyspace level in Cassandra

Cassandra Replication Strategies

- Simple Strategy
- Network Topology Strategy:

Simple Topology - Single Datacenter

{ 'class' : 'SimpleStrategy', 'replication_factor' : 2 };

Simple Topology - Single Datacenter

{ 'class' : 'SimpleStrategy', 'replication_factor' : 3 };

Network Topology - Multiple Datacenters

CREATE KEYSPACE Test
WITH REPLICATION = {'class' : 'NetworkTopologyStrategy', 'DC1' : 2, 'DC2' : 3};

Network Topology - Rack Awareness

Snitches

- A snitch determines which data centers and racks are written to and read from.
- Snitches inform Cassandra about the network topology so that requests are routed efficiently and allows Cassandra to distribute replicas by grouping machines into data centers and racks.
- Cassandra does its best not to have more than one replica on the same rack.

re Networking

Gossip = Internode Communications

- Gossip is a peer-to-peer communication protocol in which nodes periodically (every second) exchange information about themselves and about other nodes they know about.
- Cassandra uses gossip to discover location and state information about the other nodes participating in a Cassandra cluster

DATASTAX

Vnodes (Virtual Nodes)

Instead of each node owning a single token range, Vnodes divide each node into many ranges (256).

Vnodes simplify many tasks in Cassandra:

- You no longer have to calculate and assign tokens to each node.
- Rebalancing a cluster is no longer necessary when adding or removing nodes.
- Rebuilding a dead node is faster because it involves every other node in the cluster.
- Improves the use of heterogeneous machines in a cluster. You can assign a proportional number of vnodes to smaller and larger machines.

Reading and Writing to Cassandra Nodes

- Cassandra has a 'location independence' architecture, which allows any user to connect to any node in any data center and read/write the data they need
- All writes being partitioned and replicated for them automatically throughout the cluster

RF=3

The client sends a mutation (insert/update/delete) to a node in the cluster.

That node serves as the coordinator for this transaction

The replicas acknowledge that data was written.

RF=3

What if a node is down?

Tunable Data Consistency

- Choose between strong and eventual consistency (one to all responding) depending on the need
- Can be done on a per-operation basis, and for both reads and writes
- Handles multi-data center operations

Consistency

ANY

Returns data from any of the replica.

QUORUM

Returns the most recent data from the majority of replicas.

LOCAL QUORUM

Returns the most recent data from the majority of local replicas.

ALL

Returns the most recent data from all replicas.

What if two nodes are down?

Failed to write a majority of replicas.

The client sends a query to a node in the cluster.

That node serves as the coordinator.

RF=3

The coordinator forwards the query to all replicas.

RF=3

RF=3

The replicas respond with data.

And the coordinator returns the data to the client.

RF=3

What if the nodes disagree?

RF=3

Data was written with QUORUM when one node was down.

The write was successful, but that node missed the update.

What if the nodes disagree?

RF=3

Now the node is back online, and it responds to a read request.

It has older data than the other replicas.

What if the nodes disagree?

The coordinator resolves the discrepancy and sends the newest data to the client.

READ REPAIR

The coordinator also notifies the "out of date" node that it has old data.

The "out of date" node receives updated data from another replica.

Writes (what happens within each node)

- Data is first written to a commit log for durability. Your data is safe in Cassandra
- Then written to a memtable in memory
- Once the memtable becomes full, it is flushed to an SSTable (sorted strings table)

 Writes are atomic at the row level; all columns are written or updated, or none are. RDBMS-styled transactions are not supported

Cassandra is known for being the fastest database in the industry where write operations are concerned.

SSTables

Disk

Cassandra writes to a commit log and to memory. When the memtable is full, data is flushed to disk, creating an SSTable.

Compaction

SSTables are cleaned up using compaction. Compaction creates a new combined SSTable and deletes the old ones.

Reads (what happens within each node)

- Depending on the frequency of inserts and updates, a record will exist in multiple places. Each place must be read to retrieve the entire record.
- Data is read from the memtable in memory.
- Multiple SSTables may also be read.
- Bloom filters prevent excessive reading of SSTables.

DataStax Distinctives

What is DataStax Enterprise?

Cassandra Clients - API & Native Driver

- CQL (Cassandra Query Language) is the primary API
- Clients that use the <u>native driver</u> also have access to various policies that enable the client to intelligently route requests as required.
- DataStax drivers: Java, Python, C#, C++, Ruby, Node.js (much more to come and in the community)
- This includes:
 - Load Balancing
 - Data Centre Aware
 - Latency Aware
 - Token Aware
 - Reconnection policies
 - Retry policies
 - Downgrading Consistency
 - · Plus others...

http://www.datastax.com/download/clientdrivers

Enterprise Security

BENEFITS

Security in Cassandra

Internal Authentication Manages login IDs and passwords inside the database

- + Ensures only authorized users can access a database system using internal validation
- Simple to implement and easy to understand
- No learning curve from the relational world

Object Permission Management

controls who has access to what and who can do what in the database

- Provides granular based control over who can add/change/delete/read data
- Uses familiar GRANT/ REVOKE from relational systems
- + No learning curve

Client to Node Encryption protects data in flight to

and from a database cluster

- Ensures data cannot be captured/stolen in route to a server
- Data is safe both in flight from/to a database and on the database; complete coverage is ensured

Advanced Security in DataStax Enterprise

External Authentication uses external security software systems to control security

- Only authorized users have access to a database system using external validation
- Uses most trusted external security systems (Kerberos, LDAP, AD), mainstays in government and finance
- Single sign on to all data domains

Transparent Data Encryption encrypts data at rest

- Protects sensitive data at rest from theft and from being read at the file system level
- No changes needed at application level

Data Auditing provides trail of who did and looked at what/when

- Supplies admins with an audit trail of all accesses and changes
- Granular control to audit only what's needed
- Uses log4j interface to ensure performance and efficient audit operations

OpsCenter

DATASTAX:

DataStax OpsCenter

- Visual, browser-based user interface negates need to install client software
- Administration tasks carried out in point-and-click fashion
- Allows for visual rebalance of data across a cluster when new nodes are added
- Contains proactive alerts that warn of impending issues.
- Built-in external notification abilities
- Visually perform and schedule backup operations

DataStax OpsCenter

A new, 10-node DSE cluster with OpsCenter running on AWS in 3 minutes...

Integrated Search

Enterprise Search

- Built-in enterprise search on Cassandra data via Solr integration
- · Facets, Filtering, Geospatial search, Text Analysis, etc.
- Near real-time search operations
- Search gueries from CQL and REST/Solr
- Solr shortcomings:
 - · No bottleneck. Client can read/write to any Solr node.
 - · Search index partitioning and replication for scalability and availability.
 - Multi-DC support
 - Data durability (Solr lacks write-ahead log, data can be lost)

Integrated Batch Analytics

Batch Analytics - Hadoop

Chadoop

- Integrated Hadoop 1.0.4
- CFS (Cassandra File System), no HDFS
- No Single Point of failure
- No Hadoop complexity every node is built the same
- Hive / Pig / Sgoop / Mahout

External Batch Analytics

External Batch Analytics - BYOH

Bring Your Own Hadoop

Integrated Near Real-Time Analytics

Real-Time Analytics - Spark

- Tight integration with Cassandra
- Real-time Streaming
- Distributed Processing
- "In-memory Map/Reduce", multi-thread, best for iterations
- GraphX, MLLib, SparkSQL, Shark (Hive SQL like)
- DataStax / Databricks partnership
- 10x 100x speed of MapReduce

DataStax Enterprise Products

External Hadoop Distribution Cloudera, Hortonworks

DataStax Cassandra Enterprise

How to test DataStax Cassandra?

- CCM, A development tool for creating local Cassandra clusters
 - http://www.datastax.com/dev/blog/ccm-a-development-tool-forcreating-local-cassandra-clusters
 - https://github.com/pcmanus/ccm
- Using Vagrant for Local Cassandra Development (VM)
 - http://www.cantoni.org/2014/08/26/vagrant-cassandra
 - https://github.com/bcantoni/vagrant-cassandra
- Sandbox
 - http://www.datastax.com/download#dl-sandbox
- Cloud: Amazon AWS, Google Cloud, Microsoft Azure
- DataStax Code Samples
 - https://github.com/DataStaxCodeSamples/

Find out more

DataStax: http://www.datastax.com

Getting Started: http://www.datastax.com/documentation/gettingstarted/index.html

Training: http://www.datatstax.com/training

Downloads: http://www.datastax.com/download

Documentation: http://www.datastax.com/docs

Developer Blog: http://www.datastax.com/dev/blog

Community Site: http://planetcassandra.org

Webinars: http://planetcassandra.org/Learn/CassandraCommunityWebinars

Summit Talks: http://planetcassandra.org/Learn/CassandraSummit

DATASTAX:

Thank You!

Q&A