Just Add an Index

Cassandra in Production @ Digg

Quick Background

- over 40 million uniques
- Standard LAMP architecture
 - PHP, MySQL, Memcache, Gearman, Mogile
- Need better scalability & performance

Sharding MySQL

- Vertical partitioning is easy
- IDDB for horizontal partitioning
 - Home grown, PHP based
 - Needed a bunch of work to make administration easy
- Now you've tossed away the "R"

Check Out Alternatives

- Why?
 - You've tossed joins etc, why not?
 - Easier administration
 - Scalability & performance
 - Something open source
- Encouraged by management

Why Cassandra

- Easy administration
- No SPF
- More than just key/value, flexible schema
- Super fast writes
- Community is growing
- Java

Proof of Concept

Problem & Approach

- Need to know which (if any) of your friends have Dugg each and every story
- De-normalize the data in SuperColumns
- Reads should be super easy no complicated queries needed

Friend_Diggs CF

Dark Launch

- Modify app to read/write from Cassandra based on config settings
- Flip "write to Cassandra" switch "on"
- Still reading & writing to/from MySQL
- Watch Cassandra as data rolls in
- Internally we use web servers with "Cassandra reads" set to "on"

Results: Good But...

- Race conditions
- Data corruption
- Ran out of file descriptors on server
- Needed better monitoring/metrics
- Hinted handoff bugs
- Needed root access. Ops doesn't like that

Sounds Scary: But...

- We've been working on the internals
 - 2 1/2 contributors, I Apache committer
 - In house ability to debug & fix issues
- Talk to the Facebook guys
- Brought Jonathan Ellis in to Digg to consult
- Being involved in the community helps!

Real Launch

- Fixed the issues w/ help of community
- Backfilled "old" data using Hadoop/BMT
 - ~3TB of data on a 12 node cluster
- Flip all web servers to read from Cassandra
- Blogged about it & got crap from trolls armchair engineers

It's Running Fine

- Cluster's all good
- Backed down to 8 machines
- Not using Memcache & doing well
 - < I ms writes</p>
 - ~4-6 ms reads

So Now What?

- Let's port the rest of Digg to Cassandra
- Which parts?
 - All of it...
- New problems:
 - We need live data
 - We need real traffic to test performance

So Far, So Good

- We have an internal prototype now
 - Category pages: Apple, Politics etc
 - Front page
- Working on porting Users, Comments etc (aka: everything else)
- We'll have it all done... some day

Live Data to Test Site

- Log Stories, Diggs, Buries via Scribe
- Sip off the Scribe log
- Get data to test cluster in "real time"

Testing Performance

- Auto-Request tool
 - Production Apache requests logged via Scribe
 - With each request we hit the test cluster
- Impressive results w/o using Memcache
- Also have a "replay" tool with an optional speed-up/slow-down factor

Awesome... But

- There's always another problem
- This is probably the most important issue to address...

The Rest of the Team

I Don't Get It

- WTF is A SuperColumn?
- How do I query it?
- Is there a GUI to see the data?
- Can I sort?
- WTF is Thrift?
- I have to manage my own indexes? Really?

Education & Tools

- Lots of internal training, docs & examples
- Lazyboy
 - easy CRUD
 - "views" to manage secondary indexes
- New architecture
 - From LAMP to LAMPCRMTP

New Architecture

Code Thrift Lazyboy

Yup, Still Using MySQL

- It doesn't suck at queries
 - Very "controlled" applications
 - Make sure indexes always fit in memory
- Cassandra can't do everything
- Right tool for the right job

A Different Mindset

- No, we don't hate SQL (MySQL etc)
 - select * from bla where x > 2 is nice
 - I wish scaling MySQL would just "work"
 - Sharding can scale but has it's own issues
- Different tools are good
 - A hammer and rock can both drive a nail

That's All Folks

Modeling Data

- Store "objects" in a Row
- Store indexes in another ColumnFamily
- Custom comparators turn out to be key
 - LongSting & FloatString
- Lots of multi-get
 - Didn't exist. Contributed by Goffinet

Basic "Object"

```
Story { // Column Family
// LongString Row Key
20090802hhmmssmm:gibberish:{
  // Columns
  title: Gettin' Crunk in ATL,
  description: NoSQL East geeks get hella drunk,
  user id: 123456789,
  category: Apple
```


Index: Category & Date

```
Category_Date { // Column Family
Apple: { // Row Key
 // Columns - names are LongSting type
 20090802hhmmssmm:gibberish: I,
 20090802hhmmssmm:bla: I,
Orange: { // Row Key
 20090809hhmmssmm:yadayada: I,
```

