

Anton Kropp

CassieQ: The Distributed Queue Built On Cassandra

Why use queues?

- Distribution of work
- Decoupling producers/consumers
- Reliability

Existing Queues

- ActiveMQ
- RabbitMQ
- MSMQ
- Kafka
- SQS
- Azure Queue
- others

Advantage of a queue on c*

- Highly available
- Highly distributed
- Massive intake
- Masterless
- Re-use existing data store/operational knowledge

But aren't queues antipatterns?

Issues with queues in C*

- Modeling off deletes
 - Tombstones
- Evenly distributing messages?
 - What is the partition key?
- How to synchronize consumers?

Existing C* queues

- Netflix Astyanax recipe
 - Cycled time based partitioning
 - Row based reader lock
 - Messages put into time shard ordered by insert time
 - Relies on deletes
 - Requires low gc grace seconds for fast compaction

Existing C* queues

- Comcast CMB
 - Uses Redis as actual queue (cheating)
 - Queues are hashed to affine to same redis server
 - Cassandra is cold storage backing store
 - Random partitioning between 0 and 100

Missing features

- Authentication
- Authorization
- Statistics
- Simple deployment
- Requirement on external infrastructure

CassieQ

- HTTP(s) based API
- No locking
- Fixed size bucket partitioning
 - Leverages pointers (kafkaesque)
- Message invisibility
 - Azure Queue/SQS inspired
- Docker deployment
- Authentication/authorization
- Ideally once delivery
- Best attempt at FIFO (not guaranteed)


```
docker run -it \
  -p 8080:8080 \
  -p 8081:8081 \
  paradoxical/cassieq dev
```


CassieQ Queue API

cassieq	Show/Hide List Operations Expand Operations
/api/v1/accounts/{accountName}/queues	Get all account queue definitions
/api/v1/accounts/{accountName}/queues	Create Queue
/api/v1/accounts/{accountName}/queues/{queueName}	Delete queue
/api/v1/accounts/{accountName}/queues/{queueName}	Get a queue definition
/api/v1/accounts/{accountName}/queues/{queueName}/messages	Ack Message
/api/v1/accounts/{accountName}/queues/{queueName}/messages	Put Message
/api/v1/accounts/{accountName}/queues/{queueName}/messages	Update Message
/api/v1/accounts/{accountName}/queues/{queueName}/messages/next	Get Message
/api/v1/accounts/{accountName}/queues/{queueName}/statistics	Get queue statistics

CassieQ Admin API

accounts	Show/Hide	List Operations	Expand Operations
cat /api/v1/accounts			Get Accounts
POST /api/v1/accounts			Create Account
api/v1/accounts/{accountName}			Delete Account
cat /api/v1/accounts/{accountName}			Get Account
/api/v1/accounts/{accountName}/keys			Add an account key
/api/v1/accounts/{accountName}/keys/{keyName}			Delete an account key
cassieq-debug	Show/Hide	List Operations	Expand Operations
/api/v1/debug/accounts/{accountName}/queues			Get all queues
/api/v1/debug/accounts/{accountName}/queues/{queueName}/buckets/curre	ent/messages	Get	bucket raw messages
/api/v1/debug/accounts/{accountName}/queues/{queueName}/buckets/{buckets/{buckets/}}	ketPointer}/me	essages Get	bucket raw messages
/api/v1/debug/accounts/{accountName}/queues/{queueName}/buckets/{buckets/{buckets/}}	ketPointer)/tor	mbstone 6	et bucket sealed time
cat /api/v1/debug/accounts/{accountName}/queues/{queueName}/messages/(m	essagePointer))	Raw get message
/api/v1/debug/accounts/{accountName}/queues/{queueName}/monotons/cu	irrent	Get cu	ment monoton value
/api/v1/debug/accounts/{accountName}/queues/{queueName}/pointers		Get c	urrent pointer values
permissions	Show?fide	List Operations	Expand Operations
/api/v1/permissions			Generate auth url
/api/v1/permissions/supportedAuthorizationLevels		List available	e authorization levels

CassieQ workflow

- Client is authorized on an account
 - Granular client authorization up to queue level
- Client consumes message from queue with message lease (invisibility)
 - Gets pop receipt
- Client acks message with pop receipt
 - · If pop receipt not valid, lease expired
- Client can update messages
 - Update message contents
 - Renew lease


```
final QueueName queueName = QueueName.valueOf("test_queue");
final AccountName accountName = AccountName.valueOf("test account");
final CassieqApi client =
 CassiegApi.createClient(server.getBaseUri().toString(),
 CassiegCredentials.signedQueryString("..."));
client.createQueue(accountName, new QueueCreateOptions(queueName)).execute();
client.addMessage(accountName, queueName, "hi").execute();
```

Lets dig inside

CassieQ internals

TLDR

- Messages partitioned into fixed sized buckets
- Pointers to buckets/messages used to track current state
- Use of lightweight transactions for atomic actions to avoid locking
- Bucketing + pointers eliminates modeling off deletes

CassieQ Buckets

- Messages stored in fixed sized buckets
 - Deterministic when full
 - Easy to reason about
- Why not time buckets?
 - Time bugs suck
 - Non deterministic
 - Can miss data due to time overlaps
- Messages given monotonic ID
 - · CAS "id" table
- Bucket # = monotonicld / bucketSize

Pointers to Buckets/Messages

- Reader pointer
 - Tracks which bucket a consumer is on
- Repair pointer
 - Tracks first non-finalized bucket
- Invisibility pointer
 - Tracks first unacked message

Pointers to Buckets

All 3 pointers point to monotonic id value, potentially in different buckets

RepairPointer

Schema

```
CREATE TABLE queue (
  account_name text,
  queuename text,
  bucket_size int,
  version int,
  ...
  PRIMARY KEY (account_name, queuename)
);
```

```
CREATE TABLE message (
  queueid text,
  bucket_num bigint,
  monoton bigint,
  message text,
  version int,
  acked boolean,
  next_visible_on timestamp,
  delivery_count int,
  tag text,
  created_date timestamp,
  updated_date timestamp,
  PRIMARY KEY ((queueid, bucket_num), monoton)
);
```

*queueid=accountName:queueName:version

Reading messages

Pointers to Buckets/Messages

- Reader pointer
 - Tracks which **bucket** a consumer is on
- Repair pointer
 - Tracks first non-finalized bucket
- Invisibility pointer
 - Tracks first unacked message

Reading from a bucket

- Read any unacked message in bucket (either FIFO or random)
- Consume message (update its internal version + set its invisibility timeout)
- Return to consumer

Reader pointer start Un

Buckets... complications

- Once a monoton is generated, it is taken
 - Even if a message fails to insert the monoton is taken
- Buckets are now partially filled!
- How to resolve?

1	2	?	4	5
l I	2	!	4	3

When to move off a bucket?

- 1. All known messages in the bucket have been delivered at least once
- 2. All new messages being written in future buckets

When to move off a bucket?

- Tombstoning (not cassandra tombstoning, naming is hard!)
 - Bucket is sealed, no more writes
- Reader tombstones bucket after its reached

Tombstoning enables us to detect delayed writes

Repairing delayed messages

Pointers to Buckets/Messages

- Reader pointer
 - Tracks which bucket a consumer is on
- Repair pointer
 - Tracks first non-finalized bucket
- Invisibility pointer
 - Tracks first unacked message

Repairing delayed writes

- Scenarios:
 - Message taking its time writing (still alive, but slow)
 - Message claimed monoton but is dead
- Resolution:
 - Watch for tombstone in bucket
 - Wait for repair timeout (30 seconds)
 - If message shows up, republish
 - If not, finalize bucket and move to next bucket (message is dead)

Repairing delayed writes

wait 30 seconds...

Repairing delayed writes

Repairing delayed writes

Invisibility

and the unhappy path 😕

What is invisibility?

A mechanism for message re-delivery

(in a stateless system)

Pointers to Buckets/Messages

- Reader pointer
 - Tracks which bucket a consumer is on
- Repair pointer
 - Tracks first non-finalized bucket
- Invisibility pointer
 - Tracks first unacked message

The happy path

- Client consumes message
 - Message is marked as "invisible" with a "re-visibility" timestamp
 - Client gets pop receipt encapsulating metadata (including version)
- Client acks within timeframe
 - Message marked as consumed if version is the same

- Client doesn't ack within timeframe
- Message needs to be redelivered
- Subsequent reads checks the invis pointer for visibility
 - If max delivers exceeded, push to optional DLQ
 - Else redeliver!

Bucket 1

Bucket 1

Long term invisibility is bad

- InvisPointer WILL NOT move past a unacked message
- Invisible messages can block other invisible messages
- Possible to starve future messages

Conclusion

- Building a queue on c* is hard
- Limited by performance of lightweight transactions and underlying c* choices
 - compaction strategies, cluster usage, etc
- Need to make trade off design choices
- CassieQ is used in production but in not stressed under highly contentious scenarios

Questions?

or feedback/thoughts/visceral reactions
Contribute to the antipattern @ paradoxical.io
https://github.com/paradoxical-io/cassieg

