Deploying a Cassandra cluster on Amazon EC2

DataStax AMI

→ AMI = Amazon Image Machine

https://aws.amazon.com/amis/datastax-auto-clustering-ami-2-2

- → DataStax AMI does the following
 - Install the number of nodes specified
 - Uses RAID0 ephemeral disks instead of EBS
 - Sets the seed nodes cluster-wide
 - ◆ Install OpsCenter on the first node
 - Configure replication strategy using EC2Snitch

Create Security Group

- → Security Group act as a Firewall
- → Ports Needed


```
Public Facing:
 22: Default SSH port
 DataStax Enterprise Specific:
 8012: Hadoop Job Tracker client port
 8983: Portfolio Demo and Solr website port
 50030: Hadoop Job Tracker website port
 50060: Hadoop Task Tracker website port
 OpsCenter:
 8888: OpsCenter website port
Intranode:
 Cassandra:
 1024+: JMX reconnections
 7000: Cassandra intra-node port
 7199: Cassandra JMX monitoring port
 9160: Cassandra client port
 DataStax Enterprise Specific:
 9290: Hadoop thrift port
 OpsCenter:
 50031: OpsCenter job tracker proxy
 61620: OpsCenter intra-node monitoring ports
 61621: OpsCenter agent port
```


Port (Service)	Source	Action
1024 - 65535	sg-c86d0dbf (cassandra-dse)	Delete
7000	sg-c86d0dbf (cassandra-dse)	Delete
7199	sg-c86d0dbf (cassandra-dse)	Delete
9160	sg-c86d0dbf (cassandra-dse)	Delete
61620	sg-c86d0dbf (cassandra-dse)	Delete
61621	sg-c86d0dbf (cassandra-dse)	Delete
22 (SSH)	0.0.0.0/0	Delete
8888	0.0.0.0/0	Delete

Launch AMI

- → Instance Details
 - Number of instances = Number of nodes
 - ◆ Instance Type:
 - Extra large for production
 - Large for development and light production
 - Small and Medium <u>not supported</u>!!

Launch AMI

→ Instance Options

Basic Options

```
--clustername <name>
 The name of the Cassandra cluster
 REQUIRED

--totalnodes <#>
 Cluster size
 REQUIRED

--version [ community | enterprise ]
 Installs either DataStax Enterprise or
 DataStax Community Edition
 REQUIRED
```

DataStax Enterprise Specific

```
--username <user>
 The username provided during DSE registration
 --password is REQUIRED for a DSE installation

--password <pass>
 The password provided during DSE registration
 --username is REQUIRED for a DSE installation

--analyticsnodes <#>
 Number of analytics nodes that run with Hadoop Default: 0

--searchnodes <#>
 Number of search nodes that run with Solr Default: 0
```

Advanced Options


```
--release <release_version>
 Allows for the installation of a previous DSE
version
 Example: 1.0.2-1
 Default: Ignored

--opscenter no
 Disables the installation of OpsCenter on the cluster
 Default: yes
```

Advanced Instance Options Here you can choose a specific kernel or RAM disk to use with your instances. You can also Monitoring or enter data that will be available from your instances once they launch. Kernel ID: Use Default RAM Disk ID: Monitoring: Enable CloudWatch detailed monitoring for this instance (additional charges will apply) User Data: --clustername myDSCcluster --lotalnodes 6 --version community

Connecting to instances

- → Using SSH Client
 - use your private key file (ex: DataStax.pem)
 - change the connection user from root to ubuntu

Configure OpsCenter Agents

→ OpsCenter URL

http://<public-dns-of-first-instance>:8888/

- → Install OpsCenter agents
 - click on 'Fix'

0 of 6 agents connected Fix

- username = ubuntu
- credentials = the entire content of your private key (.pem)
- The Dashboard shows the agent is connected

Expanding your cluster

→ Adding node by reusing the DataStax AMI

http://www.datastax.com/documentation/cassandra/1.2/webhelp/index.html#cassandra/install/../../cassandra/install/expandAMI.html

- 1. stop cassandra
- 2. remove the data directories
- 3. configure cluster name and seeds in file cassandra.yaml
- 4. start cassandra

- → Extends the DataStax AMI
 - ◆ adding --seeds option parameter

Demo

