

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

Control de autenticación y
 acceso (Spring Security)
 UDDI
 Web Services
 Rest Services
 Social SSO
 SSO (Cas)

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)

E-mail:

Contraseña:

Deseo registrarme

He olvidado mis datos de acceso

- [Inicio](#)
- [Quiénes somos](#)
- [Tutoriales](#)
- [Formación](#)
- [Comparador de salarios](#)
- [Nuestro libro](#)
- [Charlas](#)
- [Más](#)

Estás en: [Inicio](#) [Tutoriales](#) Apache Cassandra, ¿Qué es esto que tanto ruido hace?

DESARROLLADO POR:

[Francisco Javier Martínez Páez](#)

Consultor tecnológico de desarrollo de proyectos informáticos.

Ingeniero Técnico en Telecomunicaciones

Puedes encontrarme en [Autentia](#): Ofrecemos servicios de soporte a desarrollo, factoría y formación

Somos expertos en Java/J2EE

Catálogo de servicios Autentia

Fecha de publicación del tutorial: 2010-07-29

Share |

[Regístrate para votar](#)

Apache Cassandra, ¿Qué es esto que tanto ruido hace ?

Los fuentes

Lo primero es el enlace a los [fuentes de este tutorial](#)

Introducción

[Apache Cassandra](#) es una Base de Datos no relacional (NO SQL), distribuida y basada en un modelo de almacenamiento de Clave-Valor, escrita en Java.

Cuando uno piensa en bases de datos, inevitablemente vienen a la cabeza palabras tales como tablas, primary keys, foreign keys, integridades referenciales, índices, relaciones y cosas así. Y cuando uno trata de pasar de un modelo entidad - relación al modelo relacional, piensa en normalización, en evitar duplicidad de datos, ACID, etc...

Pero no todas las aplicaciones tienen las mismas necesidades de consistencia de datos. Y es que existe un [teorema](#) que explica que no podemos tener todo (Consistencia, Alta disponibilidad y Tolerancia a fallos) y que hemos de elegir dos. Y no todas las aplicaciones tienen las mismas necesidades. En algunos casos, nuestras aplicaciones necesitan almacenar gran cantidad de información que ha de ser accedida de manera casi instantánea y estar disponible 24x7. Pensad en aplicaciones tipo facebook o twitter (no creo que sea necesario poner los enlaces). Para este tipo de aplicaciones es donde entra en juego esta nueva forma de plantear los motores de bases de datos. En este caso la forma de plantearse el modelo de datos es diferente. En un modelo relacional típico, uno crea un esquema de datos normalizado que permite solicitar cualquier consulta y añade índices a las tablas que permitan acelerar dichas consultas. En este nuevo esquema de datos, uno ha de plantearse primero que consultas va a realizar y crea el esquema en base a conseguir el máximo rendimiento en los accesos a esa información y si es necesario duplica los datos para conseguir mejor rendimiento. Se podrá decir que casi crea un "mapa" de datos apropiado para cada consulta que se vaya a realizar. Os dejo una serie de enlaces interesantes acerca de Apache Cassandra que he ido encontrando y que aclaran un poco todo esto.

Últimas Noticias

- [Java Specialist Master Course](#)
- [Corto sobre Metodologías Ágiles](#)
- [Comentando el Libro: Piensa, es gratis de Joaquín Lorente.](#)
- [Problemas de aspecto en AdictosAlTrabajo.com: Refresco de la hoja de estilo.](#)
- [Comentando el libro: Lucro sucio de Joseph Heath](#)

[Histórico de NOTICIAS](#)

Últimos Tutoriales

- [JavaBean en un servicio web Axis2](#)
-

- Modelo de Arquitectura de Apache Cassandra:
 - Modelo o forma de plantear el almacenamiento de los datos:
 - [Interesante enlace](#)
 - [Explicación "Oficial"](#)
 - Explicación del API del cliente.
 - Thrift: Cliente de más bajo nivel:
 - [Home del Cliente](#)
 - [Algunos ejemplos en varios lenguajes](#)
- [Algunos clientes de alto nivel \(wrappers sobre el anterior\):](#)

Preparando las herramientas

Antes de comenzar con algunos ejemplos, preparemos el entorno: Para descargaros la base de datos: [Versión 0.6.3 \(versión release estable en este momento\)](#)
La instalación es muy sencilla, basta con descomprimirlo en algún directorio de vuestro equipo. Es conveniente que una vez descomprimido configuréis una variable de entorno llamada CASSANDRA_HOME y que apunte a la raíz de la base de datos.

El modelo

Para el ejemplo voy a basarme en el modelo planteado en uno de los [enlaces](#) que os puse previamente, y que pretende almacenar información de un blog. El fichero de configuración principal es "storage-conf.xml" y está en el directorio "conf" de la instalación. Lo editamos y cambiamos algunas cosas para crear nuestro modelo:

[view plain](#) [copy to clipboard](#) [print](#) ?

```

<!-- Un KeySpace podrá ser parecido al concepto de esquema de BB.DD-->
<Keyspaces>
  <Keyspace Name="AutentiaModel">
 <!-- Un Column Family podrá asimilarse al concepto de Tabla -->
 <!-- Autores del Blog -->
 <ColumnFamily Name="Autores" CompareWith="BytesType"/>

 <!-- Blogs -->
 <ColumnFamily Name="Blogs" CompareWith="BytesType"/>

 <!-- Entradas en un blog, esta será una super columna.-->
 <ColumnFamily CompareWith="TimeUUIDType" ColumnType="Super"
CompareSubcolumnsWith="BytesType" Name="Entradas"/>

 <ReplicaPlacementStrategy>org.apache.cassandra.locator.RackUnawareStrategy</Re
<!-- Number of replicas of the data -->
<ReplicationFactor>1</ReplicationFactor>
<!--
~ EndPointSnitch: Setting this to the class that implements
~ AbstractEndpointSnitch, which lets Cassandra know enough
~ about your network topology to route requests efficiently.
~ Out of the box, Cassandra provides org.apache.cassandra.locator.EndpointSnitch
~ and PropertyFileEndPointSnitch is available in contrib/.
-->
<EndPointSnitch>org.apache.cassandra.locator.EndpointSnitch</EndPointSnitch>
  </Keyspace>
</Keyspaces>
...
<!-- Aquí poned vuestra IP -->
<Seeds>
  <Seed>192.168.168.80</Seed>
</Seeds>
...
<!-- Aquí poned vuestra IP -->
<ListenAddress>192.168.168.80</ListenAddress>
<StoragePort>7000</StoragePort>

<!-- Aquí poned vuestra IP -->
...
<ThriftAddress>192.168.168.80</ThriftAddress>
<!-- Thrift RPC port (the port clients connect to). -->
<ThriftPort>9160</ThriftPort>
...

```

JEE6, haciéndolo fácil.

 [Securizar Hudson de una manera sencilla](#)

 [Envío de correo electrónico con el soporte de Jboss Seam.](#)

 [Ejemplo de arquitectura propuesta por Autentia](#)

Últimos Tutoriales del Autor

 [JEE6, haciéndolo fácil.](#)

 [Hibernate Search, Bridges, Analizadores y más](#)

 [Instalación y configuración de Eclipse Galileo](#)

 [Activar Single Sign On en JBoss](#)

 [Icefaces, JBoss, Maven2 y EJB3: Parte 5](#)

Síguenos a través de:

Últimas ofertas de empleo

2010-06-25

 [T. Información - Analista / Programador - BARCELONA.](#)

El modelo cuenta con:

- Un lugar donde guardar autores: "Autores". Usaremos como clave el pseudónimo del autor (tendrá que ser único)
- Un lugar donde guardar Blogs: "Blogs". Usaremos como clave el título del blog. Entre sus columnas guardará el pseudónimo del autor
- Un lugar donde guardar las entradas de los blogs. Usaremos supercolumnas: La clave de la columna será el título del blog. El nombre de la supercolumna será un timestamp que permitirá tener las entradas de los blogs ordenadas cronológicamente.

Es un buen momento para arrancar la base de datos y comprobar que la cosa va fina. En "%CASSANDRA_HOME%\bin" ejecutamos "cassandra -f" y esperamos acontecimientos. Si todo va bien saldrá algo parecido a:

```
D:\herramientas\apache-cassandra-0.6.3\bin>cassandra -f
Starting Cassandra Server
Listening for transport dt_socket at address: 8888
INFO 12:48:29,296 Auto DiskAccessMode determined to be
INFO 12:48:29,585 sampling index for D:\var\lib\cassand
INFO 12:48:29,605 sampling index for D:\var\lib\cassand
INFO 12:48:29,610 sampling index for D:\var\lib\cassand
INFO 12:48:29,699 Replaying \var\lib\cassandra\commitlo
INFO 12:48:29,703 Finished reading \var\lib\cassandra\c
INFO 12:48:29,706 Log replay complete
INFO 12:48:29,739 saved Token found: 160326016745841146
INFO 12:48:29,743 saved ClusterName found: Test Cluster
INFO 12:48:29,744 saved partitioner not found. Using or
INFO 12:48:29,750 creating new commitlog segment /var/l
INFO 12:48:29,814 LocationInfo has reached its threshol
INFO 12:48:29,819 Enqueuing flush of Memtable-LocationI
INFO 12:48:29,822 Writing Memtable-LocationInfo@5367420
INFO 12:48:30,074 completed flushing D:\var\lib\cassand
INFO 12:48:30,078 compacting [org.apache.cassandra.io.S
\LocationInfo-18-Data.db'),org.apache.cassandra.io.SSTab
ationInfo-20-Data.db')]
INFO 12:48:30,148 starting up server gossip
INFO 12:48:30,467 Binding thrift service to /192.168.16
INFO 12:48:30,477 cassandra starting up...
```

El ejemplo

Nos creamos un proyecto en el eclipse (Proyecto Java normal, no voy a usar Maven porque no aparecen las librerías de clientes aún en repositorios de Maven).

Configurad en las propiedades del proyecto para incluir en el classpath las librerías de la base de datos. Éstas están en: "%CASSANDRA_HOME%\lib

Además de estas librerías, he usado otra para generar UUIDs en base al tiempo que he descargado de: [aquí](#). No olvidéis incluirla también

Os tiene que quedar algo así:

Properties for Cassandra-examples

type filter text

- Resource
 - Builders
 - Java Build Path**
 - Java Code Style
 - Java Compiler
 - Java Editor
 - Javadoc Location
 - Project Facets
 - Project References
 - Refactoring History
 - Run/Debug Settings
- Task Repository
- Task Tags
- Validation
- WikiText

Java Build Path

Source Projects Libraries Order and Export

JARs and class folders on the build path:

- apache-cassandra-0.6.3.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- avro-1.2.0-dev.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- clhm-production.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- commons-cli-1.1.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- commons-codec-1.2.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- commons-collections-3.2.1.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- commons-lang-2.4.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- google-collections-1.0.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- hadoop-core-0.20.1.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- high-scale-lib.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- ivy-2.1.0.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- jackson-core-asl-1.4.0.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- jackson-mapper-asl-1.4.0.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- jline-0.9.94.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- json-simple-1.1.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- jug-igpl-2.0.0.jar - Cassandra-examples/lib
- libthrift-r917130.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- log4j-1.2.14.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- slf4j-api-1.5.8.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- slf4j-log4j12-1.5.8.jar - D:\herramientas\apache-cassandra-0.6.3\lib
- JRE System Library [JavaSE-1.6]

Vamos ahora a crearnos un cliente de prueba que use el API Thrift (de bajo nivel) para insertar y consultar Autores, Blogs y Entradas.

[view plain](#) [copy to clipboard](#) [print](#) [?](#)

```

01. package com.autentia.tutoriales.cassandra;
02.
03. import java.util.ArrayList;
04. import java.util.Date;
05. import java.util.HashMap;
06. import java.util.List;
07. import java.util.Map;
08. import java.io.UnsupportedEncodingException;
09. import org.apache.thrift.transport.TTransport;
10. import org.apache.thrift.transport.TSocket;
11. import org.apache.thrift.protocol.TProtocol;
12. import org.apache.thrift.protocol.TBinaryProtocol;
13. import org.apache.thrift.TException;
14. import org.apache.cassandra.thrift.Cassandra;
15. import org.apache.cassandra.thrift.Column;
16. import org.apache.cassandra.thrift.ColumnOrSuperColumn;
17. import org.apache.cassandra.thrift.ColumnParent;
18. import org.apache.cassandra.thrift.ColumnPath;
19. import org.apache.cassandra.thrift.ConsistencyLevel;
20. import org.apache.cassandra.thrift.InvalidRequestException;
21. import org.apache.cassandra.thrift.Mutation;
22. import org.apache.cassandra.thrift.NotFoundException;
23. import org.apache.cassandra.thrift.SlicePredicate;
24. import org.apache.cassandra.thrift.SliceRange;
25. import org.apache.cassandra.thrift.SuperColumn;
26. import org.apache.cassandra.thrift.TimedOutException;
27. import org.apache.cassandra.thrift.UnavailableException;
28. import org.safehaus.uuid.UUID;
29. import org.safehaus.uuid.UUIDGenerator;
30.
31. public class ThriftClient {
32.
33. public static final String UTF8 = "UTF8";

```

```

34.
35. public static final String KEYSpace = "AutentiaModel";
36. public static final String AUTORES_FAMILY = "Autores";
37. public static final String BLOGS_FAMILY = "Blogs";
38. public static final String ENTRIES_FAMILY = "Entradas";
39.
40. public static void main(String[] args) throws TException,
41. InvalidRequestException, UnavailableException,
42. UnsupportedEncodingException, NotFoundException, TimedOutException
43.
44. // Poned aquí vuestra IP.
45. TTransport tr = new TSocket("192.168.168.80", 9160);
46. TProtocol proto = new TBinaryProtocol(tr);
47. Cassandra.Client client = new Cassandra.Client(proto);
48. tr.open();
49.
50. inserting(client);
51. reading(client);
52.
53.
54. tr.close();
55. }
56.
57. private static void inserting(Cassandra.Client client)
58. throws UnsupportedEncodingException, InvalidRequestException,
59. UnavailableException, TimedOutException, TException {
60.
61.
62. // Un pseudónimo
63. String keyAutorID = "torero";
64. // INSERTAMOS DATOS.
65. long timestamp = System.currentTimeMillis();
66.
67. // UN AUTOR
68. ColumnPath colPathName = new ColumnPath(AUTORES_FAMILY);
69. colPathName.setColumn("nombre_completo".getBytes(UTF8));
70. client.insert(KEYSPACE, keyAutorID, colPathName,
71. "Francisco Javier Martínez Páez".getBytes(UTF8), timestamp,
72.
73. ConsistencyLevel.ONE);
74. ColumnPath colPathEmail = new ColumnPath(AUTORES_FAMILY);
75. colPathEmail.setColumn("email".getBytes(UTF8));
76.
77. client.insert(KEYSPACE, keyAutorID, colPathEmail,
78. "fjmpaez@autentia.com".getBytes(UTF8), timestamp,
79. ConsistencyLevel.ONE);
80.
81. // UN BLOG
82. String keyBlogID = "Me gusta Cassandra";
83. ColumnPath colBlogName = new ColumnPath(BLOGS_FAMILY);
84. colBlogName.setColumn("autor".getBytes(UTF8));
85. client.insert(KEYSPACE, keyBlogID, colBlogName,
86. keyAutorID.getBytes(UTF8), timestamp,
87. ConsistencyLevel.ONE);
88.
89. // Entradas al Blog
90. List<Column> blogEntriesColumns = new ArrayList<Column>();
91.
92. blogEntriesColumns.add(new Column("comentario".getBytes(UTF8),
93. "Me gusta el futbol, pero también me gusta cassandra".getBytes
94. ("UTF-8"), timestamp));
95.
96. blogEntriesColumns.add(new Column("autor".getBytes(UTF8),
97. "amigo_del_torero".getBytes("UTF-8"), timestamp));
98.
99. UUID uuid = UUIDGenerator.getInstance().generateTimeBasedUUID();
100.
101. SuperColumn superColumn = new
102. SuperColumn(uuid.toByteArray(), blogEntriesColumns);
103.
104. ColumnOrSuperColumn cosc = new ColumnOrSuperColumn();
105. cosc.setSuper_column(superColumn);
106.
107. List<Mutation> mutList = new ArrayList<Mutation>();

```

```

108. Mutation mut = new Mutation();
109. mut.setColumn_or_supercolumn(cosc);
110. mutList.add(mut);
111.
112. Map<String,List<Mutation>> mapCF = new HashMap<String,List<Mutation>>
(1);
113. mapCF.put(ENTRIES_FAMILY, mutList);
114.
115.
116. Map<String, Map<String, List<Mutation>>> muts =
117. new HashMap<String, Map<String, List<Mutation>>>();
118. muts.put(keyBlogID, mapCF);
119.
120. client.batch_mutate(KEYSPACE, muts, ConsistencyLevel.ONE);
121.
122. }
123.
124. private static void reading(Cassandra.Client client)
125. throws InvalidRequestException, NotFoundException,
126. UnavailableException, TimedOutException, TException,
127. UnsupportedEncodingException {
128. String keyAutorID = "torero";
129. String keyBlogID = "Me gusta Cassandra";
130.
131.
132. ColumnPath colPathName = new ColumnPath(AUTORES_FAMILY);
133. colPathName.setColumn("nombre_completo".getBytes(UTF8));
134. // Leemos una columna (clave, valor y timestamp)
135. Column col = client.get(KEYSPACE, keyAutorID, colPathName,
136. ConsistencyLevel.ONE).getColumn();
137.
138. System.out.println("----- Leemos una columna -----");
139. System.out.println(new String(col.name, UTF8) + ":"
140. + new String(col.value, UTF8) + ":" + new Date
(col.timestamp));
141.
142. // Leemos las filas completas de autores...
143. SlicePredicate predicate = new SlicePredicate();
144. SliceRange sliceRange = new SliceRange();
145. sliceRange.setStart(new byte[0]);
146. sliceRange.setFinish(new byte[0]);
147. predicate.setSlice_range(sliceRange);
148.
149. System.out.println("----- Leemos todas las filas de autores ----
--");
150. ColumnParent parent = new ColumnParent(AUTORES_FAMILY);
151. List<ColumnOrSuperColumn> results = client.get_slice(KEYSPACE,
152. keyAutorID, parent, predicate, ConsistencyLevel.ONE);
153. for (ColumnOrSuperColumn result : results) {
154. Column column = result.column;
155. System.out.print(new String(column.name, UTF8) + ":"
156. + new String(column.value, UTF8) + ":"
157. + new Date(column.timestamp)+" | ");
158. }
159. System.out.println("-----");
160. // Leemos las entradas del blog
161. System.out.println("-----
Leemos todas los comentarios del blog -----");
162. parent = new ColumnParent(ENTRIES_FAMILY);
163.
164. results = client.get_slice
(KEYSPACE, keyBlogID, parent, predicate, ConsistencyLevel.ONE);
165.
166. for (ColumnOrSuperColumn result : results) {
167. SuperColumn superColumn = result.super_column;
168. UUID uuid = new UUID(superColumn.name);
169. System.out.println(uuid.toString() + " [ ");
170. for (Column column : superColumn.columns) {
171. System.out.print(new String(column.name, UTF8) + ":"
172. + new String(column.value, UTF8) + ":"
173. + new Date(column.timestamp)+" | ");
174. }
175. System.out.println(" ] ");
176. }
177. }
178. }

```

Si ejecutamos el cliente (con la base de datos levantada...)

```

Problems  @ Javadoc  Declaration  Console  X
<terminated> ThriftClient [Java Application] C:\Program Files\Java\jre6\bin\javaw.exe (28/07/2010 14:34:23)
----- Leemos una columna -----
nombre_completo:Francisco Javier Martínez Páez:Wed Jul 28 14:34:24 CEST 2010
----- Leemos todas las filas de autores -----
email:fjmpaez@autentia.com:Wed Jul 28 14:34:24 CEST 2010 | nombre_completo:Francisco Javie
----- Leemos todas los comentarios del blog -----
81e17dbd-9a3f-11df-a96f-73ba818c9e93 [
autor:amigo_del_torero:Wed Jul 28 13:58:59 CEST 2010 | comentario:Me gusta el futbol, pero
1945e6bd-9a40-11df-b024-85d4d58c876a [
autor:amigo_del_torero:Wed Jul 28 14:03:13 CEST 2010 | comentario:Me gusta el futbol, pero
2faf0def-9a40-11df-996b-a742102f2dec [
autor:amigo_del_torero:Wed Jul 28 14:03:51 CEST 2010 | comentario:Me gusta el futbol, pero
9826ad4d-9a40-11df-9b05-a933ec36e5c1 [
autor:amigo_del_torero:Wed Jul 28 14:06:46 CEST 2010 | comentario:Me gusta el futbol, pero
b28b43e5-9a40-11df-8b27-81b267629fd1 [
autor:amigo_del_torero:Wed Jul 28 14:07:30 CEST 2010 | comentario:Me gusta el futbol, pero
742cf12c-9a44-11df-a03c-93fa8f4717b7 [
autor:amigo_del_torero:Wed Jul 28 14:34:24 CEST 2010 | comentario:Me gusta el futbol, pero

```

El cluster

En modo receta:

1. Paramos la base de datos local y editamos el fichero "storage-conf.xml" para indicarle las máquinas del cluster:

view plain copy to clipboard print ?

```

<!-- Aquí poned las Ips de las máquinas -->
<Seeds>
  <Seed>192.168.168.80</Seed>
  <Seed>192.168.168.7</Seed>
</Seeds>

```

2. Descomprimos en otra máquina la base de datos tal y como hicimos antes y sustituimos el fichero "storage-conf.xml" por el que ya tenemos.
3. Modificamos las IPs siguientes en el fichero "storage-conf.xml" de la nueva máquina:

view plain copy to clipboard print ?

```

...
<!-- Aquí poned la nueva IP -->
<ListenAddress>192.168.168.7</ListenAddress>
<StoragePort>7000</StoragePort>

<!-- Aquí poned la nueva IP -->
...
<ThriftAddress>192.168.168.7</ThriftAddress>
<!-- Thrift RPC port (the port clients connect to). -->
<ThriftPort>9160</ThriftPort>
...

```

4. Arrancamos las dos bases de datos: En "%CASSANDRA_HOME%\bin" de ambas máquinas ejecutamos "cassandra -f"

Al arrancar la máquina antigua dice:

```

Cassandra starting up...
Node /192.168.168.7 is now part of the cluster
InetAddress /192.168.168.7 is now UP
Started hinted handoff for endPoint /192.168.168.7
Finished hinted handoff of 0 rows to endPoint /192.1

```

Si queréis información del cluster, en "%CASSANDRA_HOME%\bin" ejecutad "nodetool -host localhost ring"

Ahora cambiad la IP del código del cliente y poned la nueva. Comentad también la parte de insertar. Mola ¿no ?. Y sin pagar un duro.

Bueno, creo que es suficiente como primera aproximación. Espero que os haya servido para entender un poco todo este tema que con tanta fuerza está entrando en nuestro mundillo.

Anímate y coméntanos lo que pienses sobre este **TUTORIAL**:

Puedes opinar o comentar cualquier sugerencia que quieras comunicarnos sobre este tutorial; con tu ayuda, podemos ofrecerte un mejor servicio.

Enviar comentario

(Sólo para usuarios registrados)

» **Regístrate** y accede a esta y otras ventajas «

COMENTARIOS

Esta obra está licenciada bajo licencia Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5

Copyright 2003-2010 © All Rights Reserved | [Texto Completo](#) | [Condiciones de uso](#) | [Banners](#) | [Powered by Autentia](#) |

