

Alex Petrov

Scalable time-series applications with Cassandra

Scalable Time Series

with Cassandra

Cyanitepast, present and future

Requirements

Throughput

Incoming data
Aggregates
Read queries

Scalability

Paths / metrics Historical data Readers / writers

Aggregated vs raw

Predefined list of reports to aggregate Reducing amount of data points Faster queries Precision loss due to aggregation

"servers.*.workers.busyWorkers": "10s:7d,1m:21d,15m:5y"

Graphite

Store numeric time-series data Render graphs of this data on demand

https://graphiteapp.org/

Ecosystem

carbon: listens for time-series data

whisper: DB for storing TS data

graphite-web: UI & API for graphs

Downsides

Single-host solution
Plenty of disk seeks
Optimised for space
Sharding / replication is "manual"

Scaling

Cluster topology stored on every node Manual replication Changing cluster topology non-trivial

Scaling

Stateless service
Automatic shard assignment
Replication
Easy management
Easy topology changes

reminds you of anything?

Cassandra perfect match

Cyanite

Stateless
Async I/O
Custom scheduler
No Whisper files
Distributed
Horizontally scalable

Cyanite responsibilities

Carbon-compatible listener
Aggregate data in-memory
Flush aggregates to Cassandra
Path storage
Retrieve paths for query
Aggregate the query results

Cassandra features

Metric expiry, TTL
User Defined Types
SASI Indexes, LIKE queries
Aggregate Functions
Offline data loading
Clustering range queries
IN partition key locking

Globbing index

0.5				
13:05	13:10	13:15	13:20	13:
Gra	iph General	Metrics	Axes Legend	Dis
~ A	select metric +			
		*		
9	Panel data source def	fault + +/	Add query	

app.cluster.server.subsystem.metric

Built with SASI indexes Fast, scalable queries Optimised for glob

CREATE TABLE segment (parent text, segment text, pos int, length int, leaf boolean, PRIMARY KEY (parent, segment))

app.cluster.server.subsystem.metric

Wildcard: *

SELECT * FROM segments WHERE parent = 'root' AND pos = 1

Postfix: *.*.*.metric

SELECT * FROM segments WHERE pos = 4

Prefix: app.*

SELECT * FROM segments WHERE parent = 'app' AND pos = 2 ALLOW FILTERING

Suffix: abc.*.metric

SELECT * FROM SEGMENTS
WHERE
pos = 3 AND
segment LIKE 'abc.%'
ALLOW FILTERING

Query engine

Query engine

2-Step transformations:
Inner
Outer
Cross metric


```
scale(a.b.*, 10.0)
 a.b.c1 a.b.c2
 {"a.b.c1" [1 2 3]
  "a.b.c2" [5 6 7]}
{"a.b.c1" [10 20 30]
 "a.b.c2" [50 60 70]}
```


```
derivative(a.b.c)
 a.b.c
 {"a.b.c" [1 3 6]}
{"derivative(a.b.c)" [nil 2 3]}
```


```
sumSeries(a.b.c1,a.b.c2)
 a.b.c1 a.b.c2
 {"a.b.c1" [1 1 1]
 "a.b.c2" [2 2 2]}
{"sumSeries(a.b.c,a.b.d)" [3 3 3]}
```


Data model


```
CREATE TYPE IF NOT EXISTS metric_resolution (
  precision int,
  period int
CREATE TYPE IF NOT EXISTS metric_id (
  path
 text,
  resolution frozen<metric_resolution>
```

```
CREATE TYPE IF NOT EXISTS metric_point (
 max double,
 mean double,
 min double,
 sum double
);
```


Cassandra

Aggregates

Cassandra aggregates

Locked partition
Flexible query definition
Local aggregation
Reduced raw data chatter


```
CREATE OR REPLACE FUNCTION sumState
  (state map<br/>bigint, double>, ts bigint, val metric_point)
CALLED ON NULL INPUT RETURNS map<br/>bigint, double>
LANGUAGE java AS $$
 if (state.containsKey(ts)) {
  state.put(ts, state.get(ts) + val.getDouble("mean"));
 } else {
  state.put(ts, val.getDouble("mean"));
return state;
```


CREATE OR REPLACE FUNCTION sumFinal (state map
bigint, double>)
CALLED ON NULL INPUT RETURNS map
bigint, double> LANGUAGE java AS 'return state;';


```
SELECT sum(time, point) FROM metric WHERE id IN ({path: 'a', resolution: {precision: 1, period: 3600}}, {path: 'b', resolution: {precision: 1, period: 3600}}) AND time > 0 AND time < 5;
```


Scaling

Scaling cyanite

Use DTSC
Cyanite is stateless
For high loads, split readers and writers
Load-balance with HAProxy
Colocate Cyanite & Cassandra

Coming

Coming soon

P-Square histograms
T-Digest quantiles
Gorilla Compression
Cassandra aggregates
Custom glob indexes
Scheduler

Coming soon

Kafka ingester
Statsd protocol support
Standalone cyanite
Dynamic thresholds

