Hadoop and Cassandra sitting in a tree...

Jake Luciani (@tjake) Strange Loop 2011

K.I.S.S.I.N.G!?

Keeping

Integration

Simple

So

Never

Get-Woken-At-4am

What makes Cassandra great?

Dynamo based

- Masterless
- Homogeneous
- Failure and Recovery at it's core
- Tunable consistency guarantees per read/write

BigTable based

- Powerful data model
- Low Latency
- OLTP

P2P replication (Dynamo)

Locally-managed data (BigTable)

Data Model (BigTable)

- ColumnFamilies contain rows + columns
- Sparse model: no rewriting for ALTER
- (Not really schemaless for a while now)

zznate Password: * Name: Nate

driftx Password: * Name: Brandon

thobbs Password: * Name: Tyler

jbellis Password: * Name: Jonathan Site: datastax.com

Wide rows (BigTable)

driftx:

zznate

- Sparse model + sstable storage means we can have arbitrarily large rows
- Columns are sorted by comparator

thobbs:

driftx

thobbs

zznate:

jbellis

driftx: mdennis: pcmanus: thobbs: xedin: zznate:

What makes Hadoop great?

- MapReduce Framework
- Pig
- Hive
- OLAP

How can I use Cassandra with Hadoop?

- ColumnFamilyInputFormat
- ColumnFamilyOutputFormat
- Pig Driver
- Hive Driver
- Run TaskTrackers on Cassandra Nodes
 - Data Locality

How do I run Hadoop jobs on data created in my application?

 Run Hadoop on all nodes and access the data live?

How do I run Hadoop jobs on data created in my application?

- Run Hadoop on all nodes and access the data live? No. This will kill your OLTP performance.
- Use Scribe, Flume or Sqoop to put the data into HDFS, run my Hadoop jobs then load the data back into yet another system to consume the data?!

How do I run Hadoop jobs on data created in my application?

- Run Hadoop on all nodes and access the data live? No. This will kill your OLTP performance.
- Use Scribe, Flume or Sqoop to put the data into HDFS, run my Hadoop jobs then load the data back into yet another system to consume the data?! Maybe. But there must be a better way.
- Replicate the data from my live cluster to a secondary cluster, run Hadoop then replicate results back to the live cluster? Yes!

The Traditional Hadoop Stack

Master Nodes

Name Node

Secondary Name Node

Job Tracker

Hbase Master

ZooKeeper

MetaStore

Slave Nodes

Data Node

Task Tracker

Region Server

Client Nodes

Pig

Hive

Region Server

010000001 010100010001

The Brisk Hadoop Ring

Brisk

- Easy to deploy and operate
- No single points of failure
- Scale and change nodes with no downtime
- Cross-DC, multi-master clusters
- Allocate resources for OLAP vs OLTP
 - With no manual ETL
- Based on Cassandra 0.8 and Hadoop 0.20.203

CassandraFS (HDFS Replacement)

- Built on ColumnFamilies
 - inode and sblocks
- Data stored as ByteBuffer internally excellent fit for HDFS blocks
- Local reads mmap data directly (no rpc)
- Blocks are compressed with google snappy
- hadoop distcp hdfs:///mydata cfs:///mydata

1010000001 010001000

Hybrid Workloads

Hive: CFS and ColumnFamilies

CFS:

CREATE TABLE users (name STRING, zip INT); LOAD DATA LOCAL INPATH 'kv2.txt' OVERWRITE INTO TABLE users; select count(*), zip from invites group by bar;

Column Family (fixed):

CREATE EXTERNAL TABLE Keyspace1.Users(name STRING, zip INT) STORED BY 'org.apache.hadoop.hive.cassandra.CassandraStorageHandler';

Column Family (dynamic):

CREATE EXTERNAL TABLE Keyspace1.Users (row_key STRING, column_name STRING, value string) STORED BY 'org.apache.hadoop.hive.cassandra.CassandraStorageHandler';

Pig: CFS and ColumnFamilies

CFS:

grunt> data = LOAD 'cfs:///example.txt' using PigStorage() as (name:chararray, value:long);

ColumnFamily:

data = LOAD 'cassandra://Demo1/Scores' using CassandraStorage() AS (key, columns: {T: tuple(name, value)});

ColumnFamily Slices:

data = LOAD 'cassandra://Demo1/
Scores&slice_start=M&slice_end=S' using CassandraStorage() AS
(key, columns: {T: tuple(name, value)});

Portfolio Manager Demo

- Low-Latency Side (OLTP)
 - Live tick prices for NASDAQ stocks
 - Thousands of Portfolios
- Batch Analytics Side (OLAP)
 - Historical Stock prices
 - Historical VAR (Value At Risk) calculation for each portfolio using Hive
 - VAR number is written back to Cassandra from Hive

Portfolio Demo ColumnFamilies

Portfolios

Portfolio1	GOOG	LNKD	Р	AMZN	AAPL
	5	7	50	100	4

LiveStocks

StockHist

GOOG	2011-01-01	2011-01-02	2011-01-03	2011-01-04
	\$2.99	\$1.00	\$9.29	\$29.10

Portfolio Demo Workloads

OLAP:

- Hive <- Cassandra
 - Portfolios
 - Historical Prices
- Intermediate Results
- Hive -> Cassandra
- Every N minutes

OLTP:

- WebBased Portfolios
- Live Prices for today
- Historical Prices

010000001 0100010001

Portfolio Manager Demo

010000001 010000

Dashboard
Cluster Management
Events & Alerts
Performance
Data Modeling
Data Explorer
Hadoop Jobs

Refresh
Auto-refreshes every minute.

Job Tracker

View Full Details

	Job	Progress	Started ▼	Duration	User
@	TeraSort	3396 Maps: 1/2 Reduces: 0/1	5/12/11 12:27 PM	40s	root
2	TeraSort	10096 Maps: 2/2 Reduces: 1/1	5/12/11 12:26 PM	34s	root
	TeraGen	10096 Maps: 2/2 Reduces: 0/0	5/12/11 12:25 PM	44s	root
2	PiEstimator	100% Maps: 10/10 Reduces: 1/1	5/12/11 12:19 PM	49s	riptano
	select count (*) from server_request(Stage-:	100% Maps: 15/15 Reduces: 1/1	5/12/11 10:56 AM	1m 31s	riptano
2	select count(*) size, method from myTsize(Stage-2)	10096 Maps: 10/10 Reduces: 10/10	5/11/11 8:30 PM	57s	riptano
	select count(*) size, method from myTsize(Stage-1)	100% Maps: 2/2 Reduces: 10/10	5/11/11 8:29 PM	50s	riptano
V	select count(*), method from myTestmethod(Stagi	100% Maps: 2/2 Reduces: 10/10	5/11/11 8:24 PM	46s	riptano
	select count(*), method from myTestmethod(Stagi	100% Maps: 2/2 Reduces: 10/10	5/11/11 8:12 PM	49s	riptano
2	select count(*), method from myTestmethod(Stag)	100% Maps: 2/2 Reduces: 1/1	5/11/11 8:04 PM	21s	riptano
	select min(duration) from myTest(Stage-1)	10096 Maps: 2/2 Reduces: 1/1	5/11/11 8:02 PM	24s	riptano
2	select max(duration) from myTest(Stage-1)	100% Maps: 2/2 Reduces: 1/1	5/11/11 8:02 PM	24s	riptano
8	select count(*) from myTest(Stage-1)	100% Maps: 2/2 Reduces: 1/1	5/11/11 8:00 PM	25s	riptano

Open Source

- https://github.com/riptano/brisk
- Apache License

Thank You

Jake Luciani

jake@datastax.com

@tjake

