Operations, consistency and failover for multi DC clusters


CASSANDRA SUMMIT - SEPTEMBER 2016

Alexander Dejanovski @alexanderdeja

Consultant www.thelastpickle.com

Datastax MVP for Apache Cassandra

About The Last Pickle

We help people deliver and improve Apache Cassandra based solutions.

With staff in 5 countries and over 50 years combined experience in Apache Cassandra.


DC = DataCenter

Why multi DC?
Consistency
Operations
Failover

Load Balancing & Disaster recovery

Multi DC use cases


www.thelastpickle.com

Geographical colocation with clients

Multi DC use cases

CloudPing.info

Amazon Web Services™ are available in several regions. Click the button below to estimate the latency from your browser to each AWS™ region.

Region	Latency
US-East (Virginia)	127 ms
US-West (California)	421 ms
US-West (Oregon)	215 ms
Europe (Ireland)	70 ms
Europe (Frankfurt)	80 ms
Asia Pacific (Mumbai)	181 ms
Asia Pacific (Seoul)	348 ms
Asia Pacific (Singapore)	245 ms
Asia Pacific (Sydney)	351 ms
Asia Pacific (Tokyo)	278 ms
South America (São Paulo)	282 ms
China (Beijing)	221 ms
	HTTP Ping

If you like this tool, please check out RestBackup.com. We help software makers to add subscription features, reduce support costs, and differentiate their products from the competition.

Mike Leonhard mike@restbackup.com

Copyright © 2010-2012 Rest Backup LLC


Amazon Web Services and AWS are trademarks of Amazon.com, Inc. or its affiliates in the United States and/or other countries.

Multi DC use cases


Separate operational and analytical workloads

Multi DC use cases


www.thelastpickle.com

Why multi DC?

Consistency
Operations
Failover

Clusters consistency

Strongly consistent clusters

Low latency between DCs and At least 3 DCs and No search/analytical DC

Clusters consistency

Eventually consistent clusters


High latency between DCs or exactly 2 DCs or at least I search/analytical DC

Create a keyspace for a single DC cluster:

```
CREATE KEYSPACE ks1
WITH replication =
 'class': 'SimpleStrategy',
 'replication factor': 7
```

www.thelastpickle.com


SimpleStrategy on a multi DC cluster


Create a keyspace for a multi DC cluster:

```
CREATE KEYSPACE ks1
 WITH replication =
 { 'class': 'NetworkTopologyStrategy',
 'dc1': 3,
 'dc2' : 3
www.thelastpickle.com
```

NetworkTopologyStrategy on a multi DC cluster


Configuring DC on nodes

With GossipingPropertyFileSnitch:

conf/cassandra-rackdc.properties

dc=DC2


Non DC-aware Consistency Levels

ONE (default) (TWO,THREE) QUORUM ALI


DC-aware Consistency Levels

LOCAL_ONE (default)
LOCAL_QUORUM
EACH_QUORUM


QUORUM WRITE on DCI


LOCAL_QUORUM WRITE on DCI


QUORUM READ on DC2


LOCAL_QUORUM READ on DCI


LOCAL_QUORUM READ on DC2


www.thelastpickle.com

Why multi DC?
Consistency
Operations
Failover

Specific configurations for multi DC clusters in conf/cassandra.yaml

Specific throttling for inter DC streaming throughput:

inter_dc_stream_throughput_outbound_megabits_per_sec

Defaults to 200 Mbps (25 MB/s)

Internode encryption can be activated for inter DC communications only

server_encryption_option: internode_encryption: dc

Internode compression can be activated for inter DC communications only

internode_compression: dc

Reduce the TCP overhead in async DCs by setting:

inter_dc_tcp_nodelay: true

Larger but fewer TCP packets

Adding a new DC to an existing cluster

Migrate all your SimpleStrategy KS to NetworkTopologyStrategy

www.thelastpickle.com

Disable auto bootstrap on new nodes

Disable auto bootstrap on new nodes (not mandatory, but safer...)

Add this in conf/cassandra.yaml:

auto_bootstrap: false

Start new nodes

At this point, Nodes in the new DC are:

- empty
- not involved in reads nor writes

Change strategy params to add replicas on the new DC

You might want to make sure traffic is restricted to DCI before you move on...

(unless you're using QUORUM)

```
ALTER KEYSPACE ks1
WITH replication =
 { 'class': 'NetworkTopologyStrategy',
 'dc1': 3,
 'dc2' : 3
```

www.thelastpickle.com


At this point, your new DC accepts both reads and writes

But nodes on the new DC are still desperately empty

Routing traffic on a specific DC is a dev task

1/ Pick a coordinator in a specific DC:

use DCAwareRoundRobinPolicy in your paste your language> Datastax driver


www.thelastpickle.com

2/ tell the coordinator to work with nodes in its own DC only:

use a LOCAL_* CL

Consistency level can be modified on the fly through feature flips for example

Load balancing policy cannot...

Fill your new nodes with data taken from dcl:

Run a rolling « nodetool rebuild dc1 » on all nodes in dc2

Your new DC is now fully ready to rock

How to remove DC2 from the cluster

Switch all traffic to DCI

You may want to run repair

You may want to run repair (hopefully you've seen my talk yesterday)

Operations - removing a DC

```
ALTER KEYSPACE ks1
WITH replication =
 { 'class': 'NetworkTopologyStrategy',
 'dc1' : 3-
 'dc2' : 3
```

www.thelastpickle.com

Decommission all nodes from dc2

Run « nodetool decommission » on all nodes in dc2

Anti-entropy repair

Merkle trees are requested from all replicas in all DCs by default

Specific switch to run repair in the local DC:

nodetool repair -local

Should you run repair on all DCs?

Yes, if: SimpleStrategy KS -local switch KS not replicated to all DCs

Otherwise no

Try to avoid « over-repairing » your cluster

Each token range needs a single pass...

Hints work between DCs like they do between nodes in a single DC

Hints can be disabled on specific DCs in conf/cassandra.yaml:

hinted_handoff_disabled_datacenters:

- DC1
- DC2

This means DCI and DC2 won't receive hints

(use this wisely)

Advice for hints in multi DC clusters:

raise max_hints_delivery_threads to 4


Why multi DC?
Consistency
Operations
Failover


Failover in single DC clusters

Use CL ONE or QUORUM

Failover in multi DC strongly consistent clusters


Use CL ONE or QUORUM


Failover in multi DC eventually consistent clusters

What if my local DC loses QUORUM?


Quorum at RF 6 is 4


You have to build inter DC failover

detect failure metrics, token range monitoring, ...


switch traffic network, app or driver level


prevent premature back switch inconsistencies

Build your own load balancing policy on top of the DCAwareRoundRobinPolicy

If you have an analytical DC and want synchronous operational DCs

Use racks


Thanks

@alexanderdeja

