

LJC: Building fault tolerant Java applications with Apache Cassandra

Christopher Batey

@chbatey

Who am 1?

DATASTAX

- Technical Evangelist for Apache Cassandra
 - Founder of Stubbed Cassandra
 - Help out Apache Cassandra users
- DataStax
 - Builds enterprise ready version of Apache Cassandra
- Previous: Cassandra backed apps at BSkyB

Overview

- 'Building fault tolerant Java applications with Apache Cassandra'
 - -Fault tolerance?
 - -Building an 'always on' (HA) service
 - -Cassandra architecture overview
 - -Cassandra failure scenarios
 - -Cassandra Java Driver

The evolution of a developer

- A few years ago I used to write a lot of code in an IDE
- Recently not so much:
 - Config management (Ansible, Puppet etc)
 - Solution architecture
- Frequently bootstrapping new services

Faults?

- Infrastructure failure
 - Node
 - Rack
 - Data center
- Dependency failure
 - HTTP services
 - Databases

Building a web app

Running multiple copies of your app

So when one dies...

Thou shalt be stateless...

 Using container session store = 1/nth of your customers unhappy if a server dies

Storing state in a database?

The drawbacks

- Latency :(
- Tricky to setup
- New DB/Cache = new component in your architecture to scale and make HA
- Tightly coupled to your container now
- Move to embedded container in executable jars :(

Client side state?

Still in one DC?

@chbatey

Handling hardware failure

Handling hardware failure

@chbatey

Master/slave

- Master serves all writes
- Read from master and optionally slaves

Peer-to-Peer

- No master
- Read/write to any
- Consistency?

Decisions decisions... CAP theorem

Highly Available Databases: Voldermort, Cassandra

PAC-ELC

- If Partition: Trade off Availability vs Consistency
- Else: Trade off Latency vs Consistency
- http://dbmsmusings.blogspot.co.uk/2010/04/problems-with-cap-and-yahoos-little.html

Cassandra

Cassandra

- Distributed masterless database (Dynamo)
- Column family data model (Google BigTable)

Datacenter and rack aware

- Distributed master less database (Dynamo)
- Column family data model (Google BigTable)
- Multi data centre replication built in from the start

Cassandra

- Distributed master less database (Dynamo)
- Column family data model (Google BigTable)
- Multi data centre replication built in from the start
- Analytics with Apache
 Spark

Dynamo 101

- The parts Cassandra took
 - Consistent hashing
 - Replication
 - Strategies for replication
 - Gossip
 - Hinted handoff
 - Anti-entropy repair
- And the parts it left behind
 - Key/Value
 - Vector clocks

Picking the right nodes

- You don't want a full table scan on a 1000 node cluster!
- Dynamo to the rescue: Consistent Hashing
- Then the replication strategy takes over:
 - Network topology
 - Simple

Murmer3 Example

Data:

jim	age: 36	car: ford	gender: M
carol	age: 37	car: bmw	gender: F
johnny	age: 12	gender: M	
suzy:	age: 10	gender: F	

Murmer3 Hash Values:

Primary Key	Murmur3 hash value
jim	-2245462676723223822
carol	7723358927203680754
johnny	-6723372854036780875
suzy	1168604627387940318

Murmer3 Example

Four node cluster:

Node	Murmur3 start range	Murmur3 end range
A	-9223372036854775808	-4611686018427387903
В	-4611686018427387904	-1
C	0	4611686018427387903
D	4611686018427387904	9223372036854775807

Pictures are better

Hash range: -9223372036854775808 to 9223372036854775807

Murmer3 Example

Data is distributed as:

Node	Start range	End range	Primary key	Hash value
A	-9223372036854775808	-4611686018427387903	johnny	-67233728540367808 75
В	-4611686018427387904	-1	jim	-22454626767232238 22
С	0	4611686018427387903	suzy	116860462738794031
D	4611686018427387904	9223372036854775807	carol	772335892720368075

Replication

Replication

Replication strategy

Simple

- Give it to the next node in the ring
- Don't use this in production

NetworkTopology

- Every Cassandra node knows its DC and Rack
- Replicas won't be put on the same rack unless Replication Factor > # of racks
- Unfortunately Cassandra can't create servers and racks on the fly to fix this :(

Tunable Consistency

- Data is replicated N times
- Every query that you execute you give a consistency
 - -ALL
 - -QUORUM
 - -LOCAL_QUORUM
 - -ONE
- Christos Kalantzis Eventual Consistency != Hopeful Consistency: http://youtu.be/A6qzx_HE3EU?list=PLqcm6qE9lgKJzVvwHprow9h7KMpb5hcUU

Handling hardware failure

Handling hardware failure

Handling hardware failure

Handling hardware failure

Load balancing

- Data centre aware policy
- Token aware policy
- Latency aware policy
- Whitelist policy

But what happens when they come back?

- Hinted handoff to the rescue
- Coordinators keep writes for downed nodes for a configurable amount of time, default 3 hours
- Longer than that run a repair

Anti entropy repair

- Not exciting but mandatory :)
- New in 2.1 incremental repair <— awesome

Don't forget to be social

Each node talks to a few of its other and shares

information

Scaling shouldn't be hard

- Throw more nodes at a cluster
- Bootstrapping + joining the ring
 - For large data sets this can take some time

Cassandra failure modes

Types of failure

Server failure

- Fail to write to disk
- Whole node fail
- Socket read time out

Consistency failure

- Read timeout
- Write timeout
- Unavailable

Application failures

• Idempotent?

Read and write timeout

Unavailable

Coordinator issue

How do I test this? The test double

- Release it great book
- Wiremock mocking HTTP services
- Saboteur adding network latency

If you want to build a fault tolerant application you better test faults!

Stubbed Cassandra

Test with a real Cassandra

- Reduced throughput / increased latency
 - Nodes down
 - Racks down
 - DC down

Test with a real Cassandra

- Reduced throughput / increased latency
 - Nodes down
 - Racks down
 - DC down
- Automate this if possible
- Load test your schema
 - Cassandra stress
 - JMeter Cassandra plugin

Summary

- Don't build services with a single point of failure
- Cassandra deployed correctly means you can handle node, rack and entire DC failure
- Know when to pick availability over consistency
- Accessing Cassandra from Java is boringly easy so I left it out

Thanks for listening

- Follow me on twitter @chbatey
- Cassandra + Fault tolerance posts a plenty:
 - http://christopher-batey.blogspot.co.uk/

Write path on an individual server

- A commit log for durability
- Data also written to an in-memory structure (memtable) and then to disk once the memory structure is full (an SStable)

Cassandra + Java

DataStax Java Driver

Open source

DataStax Java Driver for Apache Cassandra

A Java client driver for Apache Cassandra. This driver works exclusively with the Cassandra Query Language version 3 (CQL3) and Cassandra's binary protocol.

- JIRA: https://datastax-oss.atlassian.net/browse/JAVA
- MAILING LIST: https://groups.google.com/a/lists.datastax.com/forum/#!forum/java-driver-user
- IRC: #datastax-drivers on irc.freenode.net
- TWITTER: Follow the latest news about DataStax Drivers @olim7t, @mfiguiere
- DOCS: http://www.datastax.com/documentation/developer/java-driver/2.1/index.html
- API: http://www.datastax.com/drivers/java/2.1
- CHANGELOG: https://github.com/datastax/java-driver/blob/2.1/driver-core/CHANGELOG.rst

The driver architecture is based on layers. At the bottom lies the driver core. This core handles everything related to the connections to a Cassandra cluster (for example, connection pool, discovering new nodes, etc.) and exposes a simple, relatively low-level API on top of which higher level layer can be built.

```
<dependency>
  <groupId>com.datastax.cassandra</groupId>
 <artifactId>cassandra-driver-core</artifactId>
 <version>2.1.2</version>
</dependency>
```

```
<dependency>
  <groupId>com.datastax.cassandra/groupId>
  <artifactId>cassandra-driver-mapping</artifactId>
  <version>2.1.2</version>
</dependency>
```

Modelling in Cassandra


```
CREATE TABLE customer events (
 customer id text,
 staff id text,
 Partition Key
 time timeuuid,
 Clustering Column(s)
 store type text,
 event type text,
 tags map<text, text>,
 PRIMARY KEY ((customer id), time));
```

Get all the events


```
public List<CustomerEvent> getAllCustomerEvents() {
 return session.execute("select * from customers.customer_events")
 .all().stream()
 map(mapCustomerEvent())
 .collect(Collectors.toList());
private Function<Row, CustomerEvent> mapCustomerEvent() {
 return row -> new CustomerEvent(
 row getString("customer_id"),
 row.getUUID("time"),
 row getString("staff_id"),
 row.getString("store_type"),
 row getString("event_type"),
 row.getMap("tags", String.class, String.class));
```

All events for a particular customer


```
private PreparedStatement getEventsForCustomer;
@PostConstruct
public void prepareSatements() {
 getEventsForCustomer =
 session.prepare("select * from customers.customer_events where customer_id = ?");
public List<CustomerEvent> getCustomerEvents(String customerId) {
 BoundStatement boundStatement = getEventsForCustomer.bind(customerId);
 return session.execute(boundStatement)
 all().stream()
 map(mapCustomerEvent())
 .collect(Collectors.toList());
```

Customer events for a time slice


```
public List<CustomerEvent> getCustomerEventsForTime(String customerId, long startTime,
long endTime) {
 Select.Where getCustomers = QueryBuilder.select()
 .all()
 from("customers", "customer_events")
 where(eq("customer_id", customerId))
 and(gt("time", UUIDs.startOf(startTime)))
 and(lt("time", UUIDs.endOf(endTime)));
 return session.execute(getCustomers).all().stream()
 map(mapCustomerEvent())
 .collect(Collectors.toList());
```

Mapping API


```
@Table(keyspace = "customers", name = "customer_events")
public class CustomerEvent {
 @PartitionKey
 @Column(name = "customer_id")
 private String customerId;
 @ClusteringColumn
 private UUID time;
 @Column(name = "staff_id")
 private String staffId;
 @Column(name = "store_type")
 private String storeType;
 @Column(name = "event_type")
 private String eventType;
 private Map<String, String> tags;
 // ctr / getters etc
```

Mapping API


```
@Accessor
public interface CustomerEventDao {
 @Query("select * from customers.customer_events where customer_id = :customerId")
 Result<CustomerEvent> getCustomerEvents(String customerId);
 @Query("select * from customers.customer_events")
 Result<CustomerEvent> getAllCustomerEvents();
 @Query("select * from customers.customer_events where customer_id = :customerId
and time > minTimeuuid(:startTime) and time < maxTimeuuid(:endTime)")</pre>
 Result<CustomerEvent> getCustomerEventsForTime(String customerId, long startTime,
long endTime);
@Bean
public CustomerEventDao customerEventDao() {
 MappingManager mappingManager = new MappingManager(session);
 return mappingManager.createAccessor(CustomerEventDao.class);
```


```
public enum StoreType {
 ONLINE, RETAIL, FRANCHISE, MOBILE
@Table(keyspace = "customers", name = "customer_events")
public class CustomerEvent {
 @PartitionKey
 @Column(name = "customer_id")
 private String customerId;
 @ClusteringColumn()
 private UUID time;
 @Column(name = "staff_id")
 private String staffId;
 @Column(name = "store_type")
 @Enumerated(EnumType.STRING) // could be EnumType.ORDINAL
 private StoreType storeType;
```

User defined types


```
create TYPE store (name text, type text, postcode text) ;
CREATE TABLE customer events type (
 customer id text,
 staff id text,
 time timeuuid,
 store frozen<store>,
 event type text,
 tags map<text, text>,
 PRIMARY KEY ((customer id), time));
```

Mapping user defined types


```
@UDT(keyspace = "customers", name = "store")
public class Store {
 private String name;
 private StoreType type;
 private String postcode;
 // getters etc
@Table(keyspace = "customers", name = "customer_events_type")
public class CustomerEventType {
 @PartitionKey
 @Column(name = "customer_id")
 private String customerId;
 @ClusteringColumn()
 private UUID time;
 @Column(name = "staff_id")
 private String staffId;
 @Frozen
 private Store store;
 @Column(name = "event_type")
 private String eventType;
 private Map<String, String> tags;
```

Mapping user defined types


```
@UDT(keyspace = "customers", name = "store")
public class Store {
 private String name;
 private StoreType type;
 private String postcode;
 // getters etc
@Table(keyspace = "customers", name = "customer_events_type")
public class CustomerEventType {
 @PartitionKey
 @Column(name = "customer_id")
 private String customerId;
 @ClusteringColumn()
 private UUID time;
 @Column(name = "staff_id")
 private String staffId;
 @Frozen
 private Store store;
 @Column(name = "event_type")
 private String eventType;
 private Map<String, String> tags;
```

```
@Query("select * from customers.customer_events_type")
Result<CustomerEventType> getAllCustomerEventsWithStoreType();
```


Snooze...

Summary

- Don't build services with a single point of failure
- Cassandra deployed correctly means you can handle node, rack and entire DC failure
- Know when to pick availability over consistency
- Accessing Cassandra from Java is boringly easy so I left it out

Thanks for listening

- Follow me on twitter @chbatey
- Cassandra + Fault tolerance posts a plenty:
 - http://christopher-batey.blogspot.co.uk/