nstaclustr

Using Apache Cassandra and Apache Kafka to Scale Next Gen Applications

Ben Slater, Chief Product Officer, Instaclustr


Agenda

- The basics of Kafka and Cassandra
- Some example use cases
- Partitioning the foundation of scale
- Fitting and architecting for your use case


About Instaclustr

- Experts in open source reliability at scale
- Over 50 million node-hours of experience managing Cassandra, Kafka, Spark and Elasticsearch
- Customers from start-ups to international banks and the most popular online games
- Platform providers automated provisioning, monitoring and management
- Available on AWS, GCP, Azure, IBM Cloud and on-prem
- Enterprise support and consulting also offered


Apache Cassandra

Scaleable, Always On, Multi-Region Data Store

Apache Cassandra is the leading NoSQL operational database for high-scale and high-reliability applications

Shared nothing and peer to peer architecture provides reliability with Instaclustr SLAs up to 100%


- Replicated data and multiple nodes capable of fulfilling a query means no failover, service just keeps running
- Full online maintenance and upgrades

Low latency for operational applications - < 10ms p95 reads and writes achievable

Native active-active multi data center support for:

- Geographic distribution to meet latency requirements
- Disaster resilience
- Workload isolation (analytic DCs)

In your application architecture, Cassandra is for storing and retrieving data, not an analytic query engine or place to run logic (stored procs).


Apache Kafka

Queuing and Streaming at Scale

Apache Kafka is a distributed streaming platform meaning it provides three key capabilities:

- It lets you publish and subscribe to streams of records. In this respect it is similar to a message queue or enterprise
 messaging system.
- It lets you store streams of records in a fault-tolerant way.
- It lets you process streams of records as they occur or randomly access data at any position in the stream.

Apache Kafka has a similar (at a very high level) shared-nothing, replicated architecture to Cassandra which also allows it to operate with similar extreme levels of scalability and reliability

Typical use cases include:

- as a message bus provide loose coupling between producers and consumers of messages
- as a store of logical transactions for populating a analytical data stores or edge caches
- as a buffer to manage back pressure is systems subject to workload spikes; and
- (along with Kafka Streams or Spark Streaming) as the basis of a streaming architecture for real-time analytics.


Payment processing business spun out of RBS in 2010

Merged with Vantive in US in Jan 2018 for USD 10.4B to form WorldPay Inc.

Processes:

- >40 Million transactions per day
- for 400,000 merchants
- 42% of all UK non-cash transactions.


Re-architecting XML Payment API which facilitates ~40M transactions per month

- New architecture based on open source technologies including Cassandra and Kafka to provide scalability, availability and reduced costs
- New Idempotency service first project to use the new architecture, provides capabilities to ensure payments are not repeated

Challenges

- Tight deployment timeframes
- Very high availability expectations
- Low latency requirements


Used Cassandra to provide highest levels of availability and scalability

- 18 Node cluster running over 3 AWS regions in Europe
- Cassandra consistency levels to provide strong consistency across regions while still being able to operate with a whole region unavailable
- Simple data model and atomic reads/writes fits well with Cassandra capability

Used Instaclustr to accelerate development and time to stable service:

- Consulting engagement assisted with data model design
- Cassandra cluster run in Instaclustr Managed Service production ready in weeks
- Initial preference was to run on-prem for ease of security compliance and did not expect cloud to meet latency requirements. However, timeframes did not allow establishment of internal deployment.
 - Used Instaclustr on AWS for initial go-live and are now satisfied as a long-term solution


Australia's leading online home loan lender, processing over 90% of Australia's online lending enquiries.

Implementing a customer and data-centric re-architecture of their platform following a major funding round

Integration-heavy environment due to interfaces with banks, etc.

Moving to microservices with Kafka as a message bus enabled:

- Decoupling application code from embedded data sets from various business applications.
- Unifying data models from the various point solutions and market segments.
- Enabling extensive scale to support rapid and large growth in data as the consumer base grows.


Partitioning

the foundation of scale


Partitioning = using a key in your data to split the data across multiple servers

Manual partition is possible but painful

Technologies like Cassandra and Kafka make partitioning transparent but


Cassandra Partitions


PRIMARY KEY ((Sensor, Date), Timestamp)


Cassandra Partitions in Action


NetworkTopologyStrategy


Kafka Topics & Partitions


Topic

- Logical grouping of data
- Settings such as replication, num partitions, log retention, compaction, etc controllable at topic level

Partition

- Subset of messages in a partition that:
 - Have a single master broker
 - Guarantee ordered delivery within that subset
 - Within consumer groups, 1 consumer is assigned to read from each partition
- Number of partitions is set on topic creation
- Messages are mapped to partition by key


Fitting to your use case

Cassandra:

Big data = one or more individually big (>1TB) tables

Need to pre-defined read pattern (at least to partition key)

Very low cost writes - great for high write/read ratio use cases

Ideal for small reads - 1, 10, 100, 1000 rows at a time

No limits to horizontal scaling (data size or ops/sec) provided you can find a partition that fits

Kafka:

Big data = 10k+ message/topic/second

Any Questions?

instaclustr

Ben Slater
Chief Product Officer, Instaclustr

Tim Palmer APAC Sales Director, Instaclustr