VICTORIA UNIVERSITY OF WELLINGTON

Te Whare Wananga o te Upoko o te Ika a Maui

Cassandra Tools and Config Files

Lecturer: Dr. Pavle Mogin

SWEN 432
Advanced Database Design and
Implementation

Cassandra the Fortune Teller

Plan for Tools and Config Files

- Cassandra Cluster Manager (CCM)
 - Cluster Commands
 - Node Commands
- Cassandra Files
 - cassandra.yaml configuration file
 - cassandra-topology.properties file used by PropertyFileSntch
- cqlsh
 - Commands
- Node Tool

CCM Introduction

- Cassandra Cluster Manager is a tool containing scripts and libraries to create, launch, manipulate, and remove Cassandra clusters on local host
- CCM is made as a vehicle for developing and testing Cassandra clusters and not as a production environment
 - A cluster created with CCM provides all of the functionality of a real Apache Cassandra cluster
- CCM has been already installed on our school network for use in SWEN432 assignments
- CCM supports a great number of commands
 - Some apply to the whole cluster,
 - Some to individual nodes, and
 - Some can work either way

CCM Commands

- CCM is used from the command line
- To get the list of all available CCM commands

```
[~] % ccm -help
```

To learn about a particular command

```
[~] % ccm <command> -help
```

Cluster wide commands are invoked by

```
[~] % ccm <cluster_cmd> [options]
```

Node commands are invoked by

```
[~] % ccm <node_name> <node_cmd> [options]
```

- CCM can be used to create several clusters
 - After creating a new cluster, ccm makes it current
 - All subsequent ccm commands are applied on the current cluster

CCM Create Command

- Usage: ccm create [options] cluster_name
- Options (the only two we care about):
 - -n NODES, and
 - -s (start nodes)
- Description:
 - Creates, populates, and starts a new cluster with NODES number of nodes (where NODES is a single int or a sum of elements of a colon-separated list of int-s for multi data centre setups)
- Example:

```
[~] % ccm create -n 3:4 -s multi_dc
Current cluster is now: multi_dc
```

- The two data centres will be named by ccm as dc1 and dc2
- dc1 will have 3 and dc2 will have 4 nodes
- The multi_dc cluster will have 7 nodes

Files Created by CCM

- In the course of creating a cluster, ccm creates a number of files
 - The directory ~/cassandra-training/<cluster_name> contains the cluster.conf file and a subdirectory for each node
 - The cluster.conf file contains information about the end point snitch, cluster name, and seed nodes
 - Each node subdirectory contains the node.conf file and a number of subdirectories, including conf subdirectory
 - The node.conf file contains information about:
 - Data center name, that is by default dcj, and j∈ {1, ...}
 - Node name that is nodei, where i ∈ {1, ..., NODES}
 - Node IP address that is 127.0.0.i
 - Node JMX port that is 7i00
 - Port 9160 is used for trift to listen for clients on, port 7000 for the internal cluster communication on all nodes, and port 9042 for CQL native transport to listen for clients on

conf Subdirectory Files

- We consider only some of files contained in conf:
 - The cassandra.yaml is a compulsory Cassandra configuration file that contains information about:
 - The cluster name, node IP address and common port numbers, dynamic snitch, endpoint snitch, hinted handoff status, the partitioner, seeds, tombstone limits, and different timeout limits
 - The logback.xml is another compulsory Cassandra server configuration file
 - The cassandra-topology.properties is an optional file used by PropertyFileSnitch
 - It contains cluster topology information in the form (node IP address = data centre name, rack identifier)
 - The cassandra-rackdc.properties is an optional file used by GossipingPropertyFileSnitch

Various CCM Cluster Commands

(1)

CCM can create multiple clusters, the command

ccm list

returns the list of existing clusters with a star denoting the current cluster

The command

ccm switch cluster name

makes cluster name the current cluster

The command

ccm status

displays the status of all nodes of the current cluster and shows Cassandra instances running on local host

Various CCM Cluster Commands

(2)

The command

ccm start

starts all not started nodes of the current cluster

The command

ccm stop

stops all nodes of the current cluster

The command

ccm remove [cluster_name]

removes the current, or the specified cluster and deletes all data

CCM add **Command**

- Usage: ccm add [options] node name
- Description: adds a new node to the current cluster
- Options (we care for):

```
-s Configure this node as a seed

-b Set auto bootstrap for the node

-i ITFS Set the node IP address to ITFS

-j JMX_PORT Set the jmx port for the node to JMX_PORT

-n INITIAL_TOKEN Set the value of the initial token for node_name to INITIAL_TOKEN

-d DATA_CENTER Data centre name this node is part of (only for multi dc data centeres)
```

Example

```
ccm add -i 127.0.0.8 -j 7800 -b -d dc1 -n -3074457345618258604 node8
```

CCM Node Commands

(1)

- The command ccm node_name show displays the content of the file
 - ~/cassandra_training/current_cluster_name/ node_name/node.conf
- The command ccm node_name remove removes the node node_name (stopping it if needed and deleting all its data)
- The command ccm node_name start starts the node node_name providing that it is a seed node, or a seed node is already active
- The command ccm node_name stop stops the node node name

CCM Node Commands

(2)

- The following ccm commands may be applied on active nodes only
- The command ccm node_name ring displays a detailed information about the ring connecting to the node node name
- The command ccm node_name status displays a detailed information about the whole current cluster
- The command ccm node_name cqlsh launches a cqlsh session connected to the node node_name and displays cqlsh > prompt

cqlsh

- The Cassandra installation includes the cqlsh utility
 - A command line client for executing CQL commands interactively
 - cqlsh supports tab completion
- cqlsh also supports cqlsh commands, we consider:
 - CAPTURE
 - CONSISENCY
 - COPY
 - DESCRIBE
 - EXIT
 - SHOW
 - SOURCE
 - TRACING

cqlsh Commands

(1)

- CAPTURE
 - Captures command output and appends it to a file
 - Synopsis: Capture ('<file>' | OFF)
 - Description:
 - Query result output is captured and not shown on the console
 - Errors and output from cqlsh-only commands still appear
 - To stop capturing, use CAPTURE OFF
- CONSISTENCY
 - Shows the current consistency level, or given a level, sets it.
 - Synopsis: CONSISTENCY level
 - Description:
 - Providing an argument to the CONSISTENCY command sets the consistency level for future requests.
 - Providing no argument shows the current consistency level

cqlsh Commands

(2)

- COPY
 - Imports and exports CSV (comma-separated values) data to and from Cassandra
 - Synopsis:

```
COPY table_name ( column, ...)

FROM ( 'file_name' | STDIN )

COPY table_name ( column , ... )

TO ( 'file_name' | STDOUT )
```

- DESCRIBE
 - Provides information about the connected Cassandra cluster, or about the data objects stored in the cluster.
 - Synopsis:

```
DESCRIBE ( CLUSTER | SCHEMA ) | KEYSPACES | (
KEYSPACE keyspace_name ) | TABLES | ( TABLE
table_name )
```

• EXIT

cqlsh Commands

(3)

- SOURCE
 - Executes a file containing CQL statements
 - Synopsis: SOURCE 'file'
 - Description:
 - The output for each statement, if there is any, appears in turn, including any error messages
 - Errors do not abort execution of the file
- TRACING
 - Enables or disables request tracing
 - Synopsis: TRACING (ON | OFF)
 - Description_:
 - After turning on tracing, database activity creates output that can help you understand Cassandra internal operations and troubleshoot performance problems
 - To stop tracing execute TRACING OFF

Node Tool

- The nodetool utility is a command line interface for managing a cluster
- The nodetool commands are executed by issuing

```
~/cassandra_training/cluster_name/nodei/bin/nodetool [-p 7i00] <cmd>
```

- The nodetool has a great number of commands
 - To get the list of all commands:

```
~/cassandra_training/cluster_name/nodei/bin/nodetool [-p 7i00] help
```

– To get help on a specific command:

```
~/cassandra_training/cluster_name/nodei/bin/nodetool
  [-p 7i00] help <cmd>
```

nodetool getendpoints Command

- The command provides IP addresses of replica nodes that own a given partition key
- Synopsis:

```
~/cassandra_training/cluster_name/nodei/b
in/nodetool getendpoits <keyspace>
 partition key
```

An alternate command format:

```
ccm nodei nodetool getendpoints <keyspace>
 partition key
```

- Description:
 - The partitioner returns a token for the key
 - Cassandra will return endpoints regardless whether or not data exist on the identified node for that token

nodetool getendpoints Example

```
cqlsh> create keyspace multi dc
with replication =
{ 'class': 'NetworkTopologyStrategy',
'dc1':2, 'dc2':3};
cqlsh> use multi dc ;
cqlsh:multi dc> create table user
(username text primary key, email text);
embassy: [~] % ccm node1 nodetool getendpoints
multi dc user pavle
127.0.0.8
127.0.0.1
127.0.0.4
127.0.0.5
127.0.0.6
```

nodetool rebuild Command

- rebuild
 - Rebuilds data by streaming from other nodes

Synopsis:

```
nodetool rebuild [--] <data center>
```

 data_center is the name of the data centre from which to select source data for streaming

Description:

- This command operates on multiple nodes in a cluster
- Rebuild only streams data from a single source replica per range
- This command is used to bring up a new data centre in an existing cluster
- For example, when adding a new data center, you would run the following on all nodes in the new data center:

```
nodetool rebuild -- name_of_existing_data_center
```

Summary

- Cassandra Cluster Manager (ccm) is a tool containing scripts and libraries to create, launch, manipulate, and remove Cassandra clusters on local host
 - Cluster commands
 - Node commands
- Files created by ccm reside in:

```
~/cassandra-training/<cluster_name>
~/cassandra-training/<cluster_name>/<node_name>
```

- cqlsh commands complement CQL commands
- nodetool utility is a command line interface for managing a cluster