

Troubleshooting Cassandra

J.B. Langston, Principal Support Engineer

Slides: http://goo.gl/SdAzOJ

Troubleshooting Philosophy

Troubleshooting Process

- 1 Determine which nodes have problems
- 2 Examine bottlenecks
- 3 Find and understand errors
- 4 Ask what changed
- 5 Determine root cause
- 6 Take corrective action

DATASTAX

What changed?

- Did it work before?
- Does it work in another environment?
- What's different?
 - Settings
 - Application Code
 - Read/Write Load
 - Data Volume
 - Hardware
 - Network

- Did you upgrade?
 - Cassandra
 - Kernel
 - JVM
 - Driver
- What metrics changed?
 - OpsCenter
 - Graphite, etc.
- Change one thing at a time!
- Use configuration management

Tools of the Trade

OpsCenter Metrics

Now with Graphite Integration! (since 6.0)

OpsCenter Diagnostic Tarball

Logs

- system.log
- debug.log
- Spark logs
- OpsCenter logs

Configuration

- cassandra.yaml
- cassandra-env.sh
- dse.yaml
- OpsCenter conf/yaml files

· Schema

status

- tpstats
- describecluster
- netstats
- etc...

OS metrics

Cassandra Logs

Default Location

/var/log/cassandra/system.log - INFO and higher /var/log/cassandra/debug.log - all enabled messages

Since 3.0 many system.log messages are now in debug.log!

Configuration File

/etc/dse/cassandra/logback.xml

Basic Format

Level	Thread Type & ID	Date & Time	Source File	Line No.
INFO	[CompactionExecutor:155]	2015-02-13 02:18:40,986	CompactionTask.java	:287
WARN	[GossipTasks:1]	2015-02-17 19:47:37,331	Gossiper.java	:648
ERROR	[AntiEntropySessions:1]	2015-02-17 20:32:11,959	CassandraDaemon.java	:199
DEBUG	[OptionalTasks:1]	2015-02-20 11:29:14,056	ColumnFamilyStore.java	:298

\$ nodetool getlogginglevels # show current levels Log Level Logger Name R₀0T INF₀ INF₀ DroppedAuditEventLogger SLF4JAuditWriter INF₀ 0FF com.cryptsoft com.datastax.bdp.search.solr.metrics.MetricsWriteEventListener **DEBUG** com.thinkaurelius.thrift **ERROR** org.apache.cassandra **DEBUG** org.apache.lucene.index INF₀ org.apache.solr.core.CassandraSolrConfig **WARN** org.apache.solr.core.RequestHandlers **WARN** org.apache.solr.core.SolrCore **WARN** org.apache.solr.handler.component **WARN** org.apache.solr.search.SolrIndexSearcher WARN org.apache.solr.update WARN


```
$ nodetool getlogginglevels
 # show current levels
 Log Level
Logger Name
R<sub>0</sub>0T
 INF<sub>0</sub>
 INF<sub>0</sub>
DroppedAuditEventLogger
SLF4JAuditWriter
 INF<sub>0</sub>
 0FF
com.cryptsoft
com.datastax.bdp.search.solr.metrics.MetricsWriteEventListener
 DEBUG
com.thinkaurelius.thrift
 ERROR
org.apache.cassandra
 DEBUG
org.apache.lucene.index
 INF<sub>0</sub>
org.apache.solr.core.CassandraSolrConfig
 WARN
org.apache.solr.core.RequestHandlers
 WARN
org.apache.solr.core.SolrCore
 WARN
org.apache.solr.handler.component
 WARN
org.apache.solr.search.SolrIndexSearcher
 WARN
org.apache.solr.update
 WARN
# all of cassandra
$ nodetool setlogginglevel org.apache.cassandra TRACE
```


```
$ nodetool getlogginglevels
 # show current levels
Logger Name
 Log Level
R<sub>0</sub>0T
 INF<sub>0</sub>
 INF<sub>0</sub>
DroppedAuditEventLogger
SLF4JAuditWriter
 INF<sub>0</sub>
 0FF
com.cryptsoft
com.datastax.bdp.search.solr.metrics.MetricsWriteEventListener
 DEBUG
com.thinkaurelius.thrift
 ERROR
org.apache.cassandra
 DEBUG
org.apache.lucene.index
 INF<sub>0</sub>
org.apache.solr.core.CassandraSolrConfig
 WARN
org.apache.solr.core.RequestHandlers
 WARN
org.apache.solr.core.SolrCore
 WARN
org.apache.solr.handler.component
 WARN
org.apache.solr.search.SolrIndexSearcher
 WARN
org.apache.solr.update
 WARN
# all of cassandra
$ nodetool setlogginglevel org.apache.cassandra TRACE
# entire package
$ nodetool setlogginglevel org.apache.cassandra.gms TRACE
```


```
$ nodetool getlogginglevels
 # show current levels
Logger Name
 Log Level
R<sub>0</sub>0T
 INF<sub>0</sub>
 INF<sub>0</sub>
DroppedAuditEventLogger
 INF<sub>0</sub>
SLF4JAuditWriter
 0FF
com.cryptsoft
com.datastax.bdp.search.solr.metrics.MetricsWriteEventListener
 DEBUG
com.thinkaurelius.thrift
 ERROR
org.apache.cassandra
 DEBUG
org.apache.lucene.index
 INF<sub>0</sub>
org.apache.solr.core.CassandraSolrConfig
 WARN
org.apache.solr.core.RequestHandlers
 WARN
org.apache.solr.core.SolrCore
 WARN
org.apache.solr.handler.component
 WARN
org.apache.solr.search.SolrIndexSearcher
 WARN
org.apache.solr.update
 WARN
# all of cassandra
$ nodetool setlogginglevel org.apache.cassandra TRACE
# entire package
$ nodetool setlogginglevel org.apache.cassandra.gms TRACE
# specific class
$ nodetool setlogginglevel org.apache.cassandra.service.GCInspector TRACE
```


```
$ nodetool getlogginglevels
 # show current levels
 Log Level
Logger Name
R<sub>0</sub>0T
 INF<sub>0</sub>
 INF<sub>0</sub>
DroppedAuditEventLogger
 INF<sub>0</sub>
SLF4JAuditWriter
 0FF
com.cryptsoft
com.datastax.bdp.search.solr.metrics.MetricsWriteEventListener
 DEBUG
com.thinkaurelius.thrift
 ERROR
org.apache.cassandra
 DEBUG
org.apache.lucene.index
 INF<sub>0</sub>
org.apache.solr.core.CassandraSolrConfig
 WARN
org.apache.solr.core.RequestHandlers
 WARN
org.apache.solr.core.SolrCore
 WARN
org.apache.solr.handler.component
 WARN
org.apache.solr.search.SolrIndexSearcher
 WARN
org.apache.solr.update
 WARN
# all of cassandra
$ nodetool setlogginglevel org.apache.cassandra TRACE
# entire package
$ nodetool setlogginglevel org.apache.cassandra.gms TRACE
# specific class
$ nodetool setlogginglevel org.apache.cassandra.service.GCInspector TRACE
# reset to defaults
$ nodetool setlogginglevel
```


Overall status

3c467f89-7cce-485f-bb16-dd782c9a84ec rack1

Up or down?

\$ nodetool status

Datacenter: Cassandra

10.200.177.198

Status=Up/Down

```
|/ State=Normal/Leaving/Joining/Moving
 Address
 Tokens
 Load
 Host ID
 Rack
 0wns
 10.200.177.196
 3.45 GB
 108af27a-43d8-4814-b617-f8f93ba2bb0e
 rack1
 1
  10.200.177.197
 432bc964-3cd3-4784-9ab7-d7a4a9e063b6
UN
 3.45 GB
 rack1
```

Note: Non-system keyspaces don't have the same replication settings, effective ownership information meaningless

Lots of nodes? Use grep...

3.45 GB

\$ nodetool status | grep DN

DN 10.200.177.197 3.45 GB 1 ? 432bc964-3cd3-4784-9ab7-d7a4a9e063b6 rack1

OpsCenter Ring View

OpsCenter Alerts

Alert on:

- Nodes Down
- Metrics Exceeding Limit HTTP API
- Data Balance Issues
- more...

Send Alerts to:

- Email
- SNMP
- Ex: Hipchat, Slack, **Pagerduty**

Reads and Writes

Latency

Coordinator Latency

\$ nodetool proxyhistograms

proxy histograms

Percentile	Read Latency	Write Latency	Range Latency
	(micros)	(micros)	(micros)
50%	1358.10	654.95	1131.75
75%	1955.67	1358.10	2346.80
95%	5839.59	4055.27	4866.32
98%	10090.81	7007.51	8409.01
99%	12108.97	10090.81	8409.01
Min	51.01	29.52	545.79
Max	1155149.91	4966933.18	14530.76

Common Causes

- Large batches
- Table scans
- Secondary indexes
- IN clause
- Consistency levels
- Network latency
- Cross-DC traffic
- Garbage collection

Local Latency

\$ nodetool tablehistograms keyspace1 standard1

keyspace1/standard1 histograms

Percentile	SSTables	Write Latency (micros)	Read Latency (micros)	Partition Size (bytes)	Cell Count
50%	4.00	24.60	1629.72	14237	5
75%	4.00	35.43	3379.39	17084	5
95%	5.00	61.21	7007.51	20501	5
98%	6.00	152.32	12108.97	20501	5
99%	6.00	454.83	14530.76	20501	5
Min	1.00	4.77	182.79	536	5
Max	8.00	4139110.98	1155149.91	24601	5

Common Causes

- I/O bottlenecks
- Lots of sstables
- Garbage collection
- Insufficent threads
- Insufficient cache
- Bloom filter false positive

Read/Write Volume

```
$ nodetool tablestats keyspace1
Keyspace: keyspace1
 Read Count: 71035
 Read Latency: 2.6125789258816075 ms.
 Write Count: 2604424
 Write Latency: 0.07452477393273357 ms.
 Pending Flushes: 0
 Table: standard1
 SSTable count: 10
 Space used (live): 17634915179
 Space used (total): 17634915179
 Space used by snapshots (total): 0
 Off heap memory used (total): 4471240
 SSTable Compression Ratio: 0.0
 Number of keys (estimate): 835234
 Memtable cell count: 8958
 Memtable data size: 51012431
 Memtable off heap memory used: 0
 Memtable switch count: 120
 Local read count: 71035
 Local read latency: NaN ms
 Local write count: 2604424
 Local write latency: 0.196 ms
 Pending flushes: 0
 Bloom filter false positives: 0
 Bloom filter false ratio: 0.00000
 Bloom filter space used: 3931968
 Bloom filter off heap memory used: 3931888
 Index summary off heap memory used: 539352
 Compression metadata off heap memory used: 0
 Compacted partition minimum bytes: 1917
 Compacted partition maximum bytes: 9887
 Compacted partition mean bytes: 6143
 Average live cells per slice (last five minutes): NaN
 Maximum live cells per slice (last five minutes): 0
 Average tombstones per slice (last five minutes): NaN
```

Maximum tombstones per slice (last five minutes): 0

Thread Pools and Timeouts

uest Responses Pendi...
177-196.datastax.lan, ip-10-200-...

Native Transport Requests

\$	nodetool	. tpstats
_		

y nouceout thatats					
Pool Name	Active	Pending	Completed	Blocked	All time blocked
MutationStage	0	34	1273902	0	0
ViewMutationStage	0	0	0	0	0
ReadStage	0	0	561050	0	0
RequestResponseStage	0	0	894363	0	0
ReadRepairStage	0	0	26007	0	0
CounterMutationStage	0	0	0	0	0
MiscStage	0	0	0	0	0
CompactionExecutor	1	1	4699	0	0
MemtableReclaimMemory	0	0	77	0	0
PendingRangeCalculator	0	0	3	0	0
GossipStage	0	0	21833	0	0
SecondaryIndexManagement	0	0	0	0	0
HintsDispatcher	0	0	87	0	0
MigrationStage	0	0	0	0	0
MemtablePostFlush	1	1	99	0	0
ValidationExecutor	0	0	0	0	0
Sampler	0	0	0	0	0
MemtableFlushWriter	1	1	77	0	
InternalResponseStage	0	0	38112	0	⊕ TP: Requ
AntiEntropyStage	0	0	0	0	ip-10-200-17
CacheCleanupExecutor	0	0	0	0	

Message type Dropped READ 3227 RANGE_SLICE 0 TRACE 0 HINT 0

Native-Transport-Requests

MUTATION COUNTER_MUTATION BATCH_STORE BATCH_REMOVE REQUEST RESPONSE

PAGED_RANGE READ_REPAIR 0 0 0

cassandra.yaml settings

native_transport_max_threads: 128

native_transport_max_frame_size_in_mb: 256

1186750

native_transport_max_concurrent_connections: -1

native_transport_max_concurrent_connections_per_ip: -1

Request Response Threads

33

\$ nodetool tpstats

y modecoot thatde					
Pool Name	Active	Pending	Completed	Blocked	All time blocked
MutationStage	0	34	1273902	0	0
ViewMutationStage	0	0	0	0	0
ReadStage	0	0	561050	0	0
RequestResponseStage	0	0	894363	0	0
ReadRepairStage	0	0	26007	0	0
CounterMutationStage	0	0	0	0	0
MiscStage	0	0	0	0	0
CompactionExecutor	1	1	4699	0	0
MemtableReclaimMemory	0	0	77	0	0
PendingRangeCalculator	0	0	3	0	0
GossipStage	0	0	21833	0	0
SecondaryIndexManagement	0	0	0	0	0
HintsDispatcher	0	0	87	0	0
MigrationStage	0	0	0	0	0
MemtablePostFlush	1	1	99	0	0
ValidationExecutor	0	0	0	0	0
Sampler	0	0	0	0	0
MemtableFlushWriter	1	1	77	0	
InternalResponseStage	0	0	38112	0	⊕ TP: Requ
AntiEntropyStage	0	0	0	0	ip-10-200-17
CacheCleanupExecutor	0	0	0	0	
•					

1186750

Message type READ	Dropped 3227
RANGE_SLICE	0
_TRACE	0
HINT	0
MUTATION	144
COUNTER_MUTATION	0
BATCH_STORE	0
BATCH_REMOVE	0
REQUEST_RESPONSE	10
PAGED_RANGE	0
READ_REPAIR	0

Native-Transport-Requests


```
# cassandra.yaml settings
```


request_timeout_in_ms: 10000

Read Threads

<pre>\$ nodetool tpstats</pre>	
Pool Name	Active
MutationStage	0
ViewMutationStage	0
ReadStage	32
RequestResponseStage	0
ReadRepairStage	0
CounterMutationStage	0
MiscStage	0
CompactionExecutor	0
MemtableReclaimMemory	0
PendingRangeCalculator	0
GossipStage	0
SecondaryIndexManagement	0
HintsDispatcher	0
MigrationStage	0
MemtablePostFlush	0
ValidationExecutor	0
Sampler	0

NA .	
Message type	Dropped
READ	8802
RANGE_SLICE	0
_TRACE	0
HINT	3
MUTATION	348
COUNTER_MUTATION	0
BATCH_STORE	0
BATCH_REMOVE	0
REQUEST_RESPONSE	0
PAGED_RANGE	0
READ_REPAIR	0


```
# cassandra.yaml settings
```

```
concurrent_reads: 32
read_request_timeout_in_ms: 5000
range_request_timeout_in_ms: 10000
```

MemtableFlushWriter

AntiEntropyStage

Internal Response Stage

CacheCleanupExecutor

Native-Transport-Requests

24

DATASTAX

Write Threads

write_request_timeout_in_ms: 2000
counter_write_request_timeout_in_ms: 100

REQUEST RESPONSE

PAGED_RANGE READ REPAIR

SSTables

SSTable Count

\$ nodetool tablestats keyspace1

Keyspace: keyspace1

Read Count: 408439

Read Latency: 48.24464316825768 ms.

Write Count: 437331

Write Latency: 0.1109122129462581 ms.

Pending Flushes: 0
Table: standard1
SSTable count: 20

Space used (live): 37002901216 Space used (total): 37002901216 Space used by snapshots (total): 0 Off heap memory used (total): 9595368

SSTable Compression Ratio: 1.0038997780827315

Number of keys (estimate): 1009214

Memtable cell count: 12226 Memtable data size: 146845620 Memtable off heap memory used: 0

Memtable switch count: 18 Local read count: 408687

Local read latency: 52.956 ms

Local write count: 437471

Local write latency: 0.120 ms

Pending flushes: 0

Bloom filter false positives: 130 Bloom filter false ratio: 0.00007 Bloom filter space used: 3666792

Bloom filter off heap memory used: 4134856 Index summary off heap memory used: 546304

Compression metadata off heap memory used: 4914208

Compacted partition minimum bytes: 447 Compacted partition maximum bytes: 24601 Compacted partition mean bytes: 13783

Average live cells per slice (last five minutes): 1.0 Maximum live cells per slice (last five minutes): 1 Average tombstones per slice (last five minutes): 1.0

Common Causes

- Compaction behind
- Compactions failing
- Flushing too often
- Disk full

SSTables Per Read

\$ nodetool tablehistograms keyspace1 standard1

keyspace1/standard1 histograms

Keyspace 2, s		5			
Percentile	SSTables	Write Latency	Read Latency	Partition Size	Cell Count
		(micros)	(micros)	(bytes)	
50%	3.00	35.43	30130.99	14237	5
75%	4.00	42.51	74975.55	17084	5
95%	6.00	88.15	129557.75	20501	5
98%	7.00	182.79	155469.30	20501	5
99%	7.00	454.83	186563.16	20501	5
Min	1.00	5.72	61.22	447	5
Max	20.00	2395318.86	2874382.63	24601	5

Tombstones

Tombstone Warnings

WARN [SharedPool-Worker-2] 2016-08-21 17:25:00,381 SliceQueryFilter.java:319 - Read 493 live and 1479 tombstone cells in foo.bar for key: 315847b3-67c4-11e6-9797-1db751d46fa1 (see tombstone_warn_threshold). 5000 columns were requested, slices=[-]

ERROR [SharedPool-Worker-3] 2016-08-23 01:12:32,504 SliceQueryFilter.java:284 - Scanned over 100000 tombstones in foo.bar; query aborted (see tombstone_failure_threshold)

Mitigation

- Avoid implementing queues
- Avoid massive deletes; truncate instead
- Don't insert nulls (be careful with prepared statements)
- Decrease gc_grace_seconds if you can

```
# configure gc_grace_seconds in CQL
alter table with gc_grace_seconds = 0; # use with caution!
# thresholds configurable in cassandra.yaml
tombstone_warn_threshold: 1000
tombstone_failure_threshold: 100000
```


System Resources

CPU + Disk Utilization = Load Average

```
top - 19:47:11 up 4 days, 5:12, 1 user, load average: 0.12, 0.71, 2.58
Tasks: 108 total, 2 running, 106 sleeping, 0 stopped, \( \sqrt{0} \) zor\ie
%Cpu(s): 3.6 us, 1.7 sy, 0.0 ni, 94.6 id, 0.0 wa, 0.
KiB Mem: 16434208 total, 8966924 used, 7467284 free,
 0 used.
 0 free.
KiB Swap:
 0 total,
 RES
 PID USER
 PR
 NI
 VIRT
 SHR S
 %CPU %MEM
 TIME+ COMMAND
9421 cassand+
 20
 0 19.490g 4.613g 36832 S
 23.0 29.4
 39:08.01 java
14749 cassand+
 20
 0 3752964 376148 15116 S
 11.3 2.3
 18:58.59 java
 0 5051000 895292
 20360 S
 1.7 5.4
 10:24.98 java
14494 opscent+
 20
14641 automat+
 20
 23632
 1568
 1108 R
 0.3 0.0
 0:00.09 top
 0
 1 root
 20 0
 33620
 2888
 1476 S
 0.0 0.0
 0:01.82 init
 0.0 0.0 0:00.22 kthreadd
 20
 0 S
 2 root
 0
 0 S
 0.0
 0:01.55 ksoftirqd/0
 3 root
 20
 0.0
 0 5
 5 root
 0 - 20
 0
 0.0
 0.0
```

Historic 1 min avg

CPU

Total CPU Utilization

```
top - 19:47:11 up 4 days, 5:12, 1 user, load average: 0.12, 0.71, 2.58
Tasks: 108 total, 2 running, 106 sleeping, 0 stopped, 0 zombie
%Cpu(s): 3.6 us, 1.7 sy, 0.0 ni, 94.6 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
KiB Mem: 16434208 total, 8966924 used, 7467284 free, 98784 buffers
 0 free. 2478732 cached Mem
 0 used,
KiB Swap:
 0 total,
 RES
 PID USER
 PR NI
 VIRT
 SHR S
 %CPU %MEM
 TIME+ COMMAND
 20
9421 cassand+
 0 19.490g 4.613g 36832 S
 23.0 29.4
 39:08.01 java
14749 cassand+ 20
 0 3752964 376148 15116 S
 11.3 2.3
 18:58.59 java
 20
 0 5051000 895292
 20360 S
 1.7 5.4
 10:24.98 java
14494 opscent+
14641 automat+
 20 0 23632
 1568
 1108 R
 0.3 0.0
 0:00.09 top
 33620 2888
 1 root
 20 0
 1476 S
 0.0 0.0 0:01.82 init
 20 0
 0 S
 0.0 0.0 0:00.22 kthreadd
 2 root
 0
 0 S
 0.0 0.0
 0:01.55 ksoftirgd/0
 3 root
 20
 0 5
 5 root
 0 - 20
 0
 0.0 0.0
 0:0
```


Is it Cassandra?

```
top - 19:47:11 up 4 days, 5:12, 1 user, load average: 0.12, 0.71, 2.58
Tasks: 108 total, 2 running, 106 sleeping, 0 stopped, 0 zombie
%Cpu(s): 3.6 us, 1.7 sy, 0.0 ni, 94.6 id, 0.0 wa, 0.0 hi, 0.0 si, 0.0 st
KiB Mem: 16434208 total, 8966924 used, 7467284 free,
 98784 buffers
 0 free. 2478732 cached Mem
KiB Swap:
 0 used,
 0 total,
 PID USER
 PR NI
 VIRT
 RES
 SHR S
 %CPU %MEM
 TIME+ COMMAND
 0 19.490g 4.613g 36832 S
9421 cassand+
 20
 23.0 29.4
 39:08.01 java
14749 cassand+ 20
 0 3752964 376148 15116 S
 11.3 2.3
 18:58.59 java
 0 5051000 895292 20360 S
 1.7 5.4
 10:24.98 java
14494 opscent+ 20
14641 automat+
 20 0 23632
 1568 1108 R
 0.3 0.0
 0:00.09 top
 1 root
 20 0
 33620
 2888
 1476 S
 0.0 0.0 0:01.82 init
 0.0 0.0 0:00.22 kthreadd
 20 0
 0 S
 2 root
 0
 0 S
 0.0 0.0 0:01.55 ksoftirgd/0
 3 root
 20
 0
 0
 0 S
 5 root
 0 - 20
 0
 0.0 0.0 0:00.00 kworker/0:0H
```


Per-Thread Utilization

```
$ java -jar sjk-plus-0.4.2.jar ttop -p 22226 -o CPU -n 20
2016-08-17T18:54:00.188+0000 Process summary
 process cpu=320.99%
 application cpu=303.13% (user=174.83% sys=128.30%)
 other: cpu=17.86%
 heap allocation rate 218mb/s
[000224] user= 6.39% sys= 4.00% Per-thread utilization :e-Incoming-/10.200.177.196
[000293] user= 7.89% sys= 5.05% a
 e-Incoming-/10.200.177.198
[000305] user= 6.79% sys= 3.17% alloc= 14mb/s - CompactionExecutor:4
[000157] user= 6.19% sys= 4.00% alloc= 6727kb/s - SharedPool-Worker-5
[000153] user= 7.49% sys= 3.51% alloc= 6596kb/s - SharedPool-Worker-2
[000152] user= 7.49% sys= 3.41% alloc= 6436kb/s - SharedPool-Worker-1
[000155] user= 6.39% sys= 3.80% alloc= 6153kb/s - SharedPool-Worker-4
[000154] user= 6.89% sys= 3.29% alloc= 6054kb/s - SharedPool-Worker-3
[000156] user= 6.39% sys= 3.68% alloc= 6030kb/s - SharedPool-Worker-6
[000168] user= 5.89% sys= 3.33% alloc= 5947kb/s - SharedPool-Worker-8
[000181] user= 5.49% sys= 3.28% alloc= 5343kb/s - SharedPool-Worker-9
[000169] user= 6.39% sys= 2.86% alloc= 5202kb/s - SharedPool-Worker-7
[000179] user= 4.80% sys= 2.29% alloc= 4969kb/s - SharedPool-Worker-12
[000158] user= 5.29% sys= 2.43% alloc= 4830kb/s - SharedPool-Worker-11
[000159] user= 4.60% sys= 2.06% alloc= 4734kb/s - SharedPool-Worker-13
[000178] user= 3.80% sys= 2.30% alloc= 4304kb/s - SharedPool-Worker-14
[000180] user= 4.90% sys= 2.45% alloc= 4294kb/s - SharedPool-Worker-10
[000160] user= 3.90% sys= 1.55% alloc= 4160kb/s - SharedPool-Worker-15
[000177] user= 3.30% sys= 1.29% alloc= 3268kb/s - SharedPool-Worker-16
[000247] user= 2.40% sys= 3.48% alloc= 3253kb/s - epollEventLoopGroup-6-2
```


Per-Thread Utilization

```
$ java -jar sjk-plus-0.4.2.jar ttop -p 22226 -o CPU -n 20
2016-08-17T18:54:00.188+0000 Process summary
 process cpu=320.99%
 application cpu=303.13% (user=174.83% sys=128.30%)
 other: cpu=17.86%
 heap allocation rate 21
[000224] user= 6.39% sys= Thread Name
 > MessagingService-Incoming-/10.200.177.196
 MessagingService-Incoming-/10.200.177.198
[000293] user= 7.89% sys=
[000305] user= 6.79% sys= 3.17% alloc= 14mb/s - CompactionExecutor:4
[000157] user= 6.19% sys= 4.00% alloc= 6727kb/s - SharedPool-Worker-5
[000153] user= 7.49% sys= 3.51% alloc= 6596kb/s - SharedPool-Worker-2
[000152] user= 7.49% sys= 3.41% alloc= 6436kb/s - SharedPool-Worker-1
[000155] user= 6.39% sys= 3.80% alloc= 6153kb/s - SharedPool-Worker-4
[000154] user= 6.89% sys= 3.29% alloc= 6054kb/s - SharedPool-Worker-3
[000156] user= 6.39% sys= 3.68% alloc= 6030kb/s - SharedPool-Worker-6
[000168] user= 5.89% sys= 3.33% alloc= 5947kb/s - SharedPool-Worker-8
[000181] user= 5.49% sys= 3.28% alloc= 5343kb/s - SharedPool-Worker-9
[000169] user= 6.39% sys= 2.86% alloc= 5202kb/s - SharedPool-Worker-7
[000179] user= 4.80% sys= 2.29% alloc= 4969kb/s - SharedPool-Worker-12
[000158] user= 5.29% sys= 2.43% alloc= 4830kb/s - SharedPool-Worker-11
[000159] user= 4.60% sys= 2.06% alloc= 4734kb/s - SharedPool-Worker-13
[000178] user= 3.80% sys= 2.30% alloc= 4304kb/s - SharedPool-Worker-14
[000180] user= 4.90% sys= 2.45% alloc= 4294kb/s - SharedPool-Worker-10
[000160] user= 3.90% sys= 1.55% alloc= 4160kb/s - SharedPool-Worker-15
[000177] user= 3.30% sys= 1.29% alloc= 3268kb/s - SharedPool-Worker-16
[000247] user= 2.40% sys= 3.48% alloc= 3253kb/s - epollEventLoopGroup-6-2
```


JVM Utilization

```
$ java -jar sjk-plus-0.4.2.jar ttop -p 22226 -o CPU -n 20
2016-08-17T18:54:00.188+0000 Process summary
 process cpu=320.99%
 28.30%)
 application cpu=303
 JVM (GC, etc.)
 other: cpu=17.86% <
 heap allocation rat
[000224] user= 6.39% sys= 4.00% alloc= 29mb/s - MessagingService-Incoming-/10.200.177.196
[000293] user= 7.89% sys= 5.05% alloc= 29mb/s - MessagingService-Incoming-/10.200.177.198
[000305] user= 6.79% sys= 3.17% alloc= 14mb/s - CompactionExecutor:4
[000157] user= 6.19% sys= 4.00% alloc= 6727kb/s - SharedPool-Worker-5
[000153] user= 7.49% sys= 3.51% alloc= 6596kb/s - SharedPool-Worker-2
[000152] user= 7.49% sys= 3.41% alloc= 6436kb/s - SharedPool-Worker-1
[000155] user= 6.39% sys= 3.80% alloc= 6153kb/s - SharedPool-Worker-4
[000154] user= 6.89% sys= 3.29% alloc= 6054kb/s - SharedPool-Worker-3
[000156] user= 6.39% sys= 3.68% alloc= 6030kb/s - SharedPool-Worker-6
[000168] user= 5.89% sys= 3.33% alloc= 5947kb/s - SharedPool-Worker-8
[000181] user= 5.49% sys= 3.28% alloc= 5343kb/s - SharedPool-Worker-9
[000169] user= 6.39% sys= 2.86% alloc= 5202kb/s - SharedPool-Worker-7
[000179] user= 4.80% sys= 2.29% alloc= 4969kb/s - SharedPool-Worker-12
[000158] user= 5.29% sys= 2.43% alloc= 4830kb/s - SharedPool-Worker-11
[000159] user= 4.60% sys= 2.06% alloc= 4734kb/s - SharedPool-Worker-13
[000178] user= 3.80% sys= 2.30% alloc= 4304kb/s - SharedPool-Worker-14
[000180] user= 4.90% sys= 2.45% alloc= 4294kb/s - SharedPool-Worker-10
[000160] user= 3.90% sys= 1.55% alloc= 4160kb/s - SharedPool-Worker-15
[000177] user= 3.30% sys= 1.29% alloc= 3268kb/s - SharedPool-Worker-16
[000247] user= 2.40% sys= 3.48% alloc= 3253kb/s - epollEventLoopGroup-6-2
```


Memory

Heap/Off-Heap Usage

\$ nodetool info

ID : 432bc964-3cd3-4784-9ab7-d7a4a9e063b6

Gossip active : true
Thrift active : true
Native Transport active: true

Load : 13.41 GB Generation No : 1471459228

Uptime (seconds) : 97288

Heap Memory (MB) : 1065.20 / 4012.00

Off Heap Memory (MB) : 3.49

Data Center : Cassandra

Rack : rack1

Exceptions : 0

Key Cache : entries 9002, size 760.92 KB,

capacity 100 MB, 19723 hits, 29234 requests, 0.675 recent hit

rate, 14400 save period in seconds

Row Cache : entries 0, size 0 bytes, capacity 0 bytes, 0 hits, 0 requests, NaN recent hit rate, 0 save period in seconds

Counter Cache : entries 0, size 0 bytes, capacity 50 MB, 0 hits, 0 requests, NaN recent hit rate, 7200 save period

in seconds

Token : -3074457345618258603

Caches

Cassandra Caches

\$ nodetool info

ID : 6817e9ca-e79d-4fed-946e-7318bcfd5343

Gossip active : true
Thrift active : true
Native Transport active: true

Load : 22.68 MB Generation No : 1426523950

Uptime (seconds) : 1557

Heap Memory (MB) : 270.85 / 1842.00

Off Heap Memory (MB) : 0.11
Data Center : us-east

Rack : 1b Exceptions : 0

Key Cache : entries 156962, size 12.83 MB, capacity 100 MB, 649 hits, 713 requests,

0.910 recent hit rate, 14400 save period in seconds

Row Cache : entries 0, size 0 bytes, capacity 0 bytes, 0 hits, 0 requests,

NaN recent hit rate, 0 save period in seconds

Counter Cache : entries 0, size 0 bytes, capacity 50 MB, 0 hits, 0 requests,

NaN recent hit rate, 7200 save period in seconds

Token : 80372383360720788

Cache Size vs Capacity

\$ nodetool info

ID : 6817e9ca-e79d-4fed-946e-7318bcfd5343

Gossip active : true
Thrift active : true
Native Transport active: true

Load : 22.68 MB Generation No : 1426523950

Uptime (seconds) : 1557

Heap Memory (MB) : 270.85 / 1842.00

Off Heap Memory (MB) : 0.11
Data Center : us-east

Rack : 1b Exceptions : 0

Key Cache : entries 156962, size 12.83 MB, capacity 100 MB, 649 hits, 713 requests,

In Use

0.910 recent hit rate, 14400 save period in seconds

Available

Row Cache : entries 0, size 0 bytes, capacity 0 bytes, 0 hits, 0 requests,

NaN recent hit rate, 0 save period in seconds

Counter Cache : entries 0, size 0 bytes, capacity 50 MB, 0 hits, 0 requests,

NaN recent hit rate, 7200 save period in seconds

Token : 80372383360720788

DATASTA

Cache Hit Rate

\$ nodetool info

: 6817e9ca-e79d-4fed-946e-7318bcfd5343 ID

Gossip active : true Thrift active : true Native Transport active: true

Load : 22.68 MB Generation No **:** 1426523950

Uptime (seconds) : 1557

: 270.85 / 1842.00 Heap Memory (MB)

Off Heap Memory (MB) : 0.11

Data Center

Rack

Exceptions Key Cache

Row Cache

Hit Rate

Counter Cache

Token : 80372383360720788

100% 80% 60% 40% 20% 0% 1:19PM 1:24PM 1:29PM 1:34PM

ip-10-200-177-196.datastax.lan (Avg)

KeyCache Hit Rate ip-10-200-177-196.datastax.lan, ip-10-200-...

: en ries 156962, size 12.83 MB, capacity 100 MB, 649 hits, 713 requests, 0.910 recent hit rate, 14400 save period in seconds

: entries 0, size 0 bytes, capacity 0 bytes, 0 hits, 0 requests,

NaN recent hit rate, 0 save period in seconds

: entries 0, size 0 bytes, capacity 50 MB, 0 hits, 0 requests,

NaN recent hit rate, 7200 save period in seconds

cassandra.yaml Cache Settings

\$ nodetool info

```
: 6817e9ca-e79d-4fed-946e-7318bcfd5343
ID
Gossip active
 : true
Thrift active
 : true
Native Transport active: true
Load
 : 22.68 MB
Generation No
 : 1426523950
Uptime (seconds)
 : 1557
Heap Memory (MB)
 : 270.85 / 1842.00
Off Heap Memory (MB)
 : 0.11
Data Center
 : us-east
Rack
 : 1b
Exceptions
 : 0
Key Cache
 : entries 156962, size 12.83 MB, capacity 100 MB, 649 hits, 713 requests,
 0.910 recent hit rate, 14400 save period in seconds
Row Cache
 : entries 0, size 0 bytes, capacity 0 bytes, 0 hits, 0 requests,
 NaN recent hit rate, 0 save period in seconds
 : entries 0, size 0 bytes, capacity 50 MB, 0 hits, 0 requests,
Counter Cache
 NaN recent hit rate, 7200 save period in seconds
 : 80372383360720788
Token
# cassandra.yaml settings
key cache size in mb: 100
row cache size in mb: 0
counter_cache_size_in_mb: 50
# cgl per-table configuration
alter table foo with caching = {'keys': 'ALL', 'rows_per_partition': 'NONE'};
```


CQL Cache Settings

```
$ nodetool info
 : 6817e9ca-e79d-4fed-946e-7318bcfd5343
ID
Gossip active
 : true
Thrift active
 : true
Native Transport active: true
Load
 : 22.68 MB
Generation No
 : 1426523950
Uptime (seconds)
 : 1557
Heap Memory (MB)
 : 270.85 / 1842.00
Off Heap Memory (MB)
 : 0.11
Data Center
 : us-east
Rack
 : 1b
Exceptions
 : 0
Key Cache
 : entries 156962, size 12.83 MB, capacity 100 MB, 649 hits, 713 requests,
 0.910 recent hit rate, 14400 save period in seconds
Row Cache
 : entries 0, size 0 bytes, capacity 0 bytes, 0 hits, 0 requests,
 NaN recent hit rate, 0 save period in seconds
Counter Cache
 : entries 0, size 0 bytes, capacity 50 MB, 0 hits, 0 requests,
 NaN recent hit rate, 7200 save period in seconds
 : 80372383360720788
Token
# cassandra.yaml settings
key_cache_size_in_mb: 100
row cache size in mb: 0
counter cache size in mb: 50
# cql per-table configuration
alter table foo with caching = {'keys': 'ALL', 'rows_per_partition': 'NONE'};
```


Linux Page Cache

\$ free -h

	total	used	free
Mem:	15G	6.3G	9.4G
-/+ buffers	s/cache:	4.8G	10G
Swap:	0B	0B	0B

shared buffers cached 416K 101M 1.4G

Don't forget about me!

Large Data Structures

Bloom Filters

```
$ nodetool tablestats keyspace1
Keyspace: keyspace1
 Read Count: 4433559
 Read Latency: 0.16309469277390917 ms.
 Write Count: 15528537
 Write Latency: 0.03023585988815302 ms.
 Pending Flushes: 0
 Table: standard1
 SSTable count: 5
 Space used (live): 3464993787
 Space used (total): 3464993787
 Space used by snapshots (total): 0
 Off heap memory used (total): 19517188
 SSTable Compression Ratio: 0.0
 Number of keys (estimate): 10196252
 Memtable cell count: 123604
 Memtable data size: 34015680
 Memtable off heap memory used: 0
 Memtable switch count: 38
 Local read count: 4433559
 Local read latency: 0.179 ms
 Local write count: 15528537
 Local write latency: 0.034 ms
 Pending flushes: 0
 Bloom filter false positives: 2
 Bloom filter false ratio: 0.00000
 Bloom filter space used: 17159136
 Bloom filter off heap memory used: 17159096
 Index summary off heap memory used: 2358092
 Compression metadata off heap memory used: 0
 Compacted partition minimum bytes: 180
 Compacted partition maximum bytes: 258
 Compacted partition mean bytes: 258
 Average live cells per slice (last five minutes): 1.0
 Maximum live cells per slice (last five minutes): 1
 Average tombstones per slice (last five minutes): 1.0
 Maximum tombstones per slice (last five minutes): 1
```


Index Summaries

\$ nodetool tablestats keyspace1

```
Keyspace: keyspace1
```

Read Count: 4433559

Read Latency: 0.16309469277390917 ms.

Write Count: 15528537

Write Latency: 0.03023585988815302 ms.

Pending Flushes: 0
Table: standard1
SSTable count: 5

Space used (live): 3464993787 Space used (total): 3464993787 Space used by snapshots (total): 0 Off heap memory used (total): 19517188

SSTable Compression Ratio: 0.0

Number of keys (estimate): 10196252

Memtable cell count: 123604 Memtable data size: 34015680 Memtable off heap memory used: 0

Memtable switch count: 38
Local read count: 4433559
Local read latency: 0.179 ms
Local write count: 15528537
Local write latency: 0.034 ms

Pending flushes: 0

Bloom filter false positives: 2 Bloom filter false ratio: 0.00000 Bloom filter space used: 17159136

Bloom filter off heap memory used: 17159096

Index summary off heap memory used: 2358092

Compression metadata off heap memory used: 0

Compression metadata off neap memory used: (

Compacted partition minimum bytes: 180 Compacted partition maximum bytes: 258 Compacted partition mean bytes: 258

Average live cells per slice (last five minutes): 1.0 Maximum live cells per slice (last five minutes): 1 Average tombstones per slice (last five minutes): 1.0 Maximum tombstones per slice (last five minutes): 1

```
TBL: Index Summary Off Heap
ip-10-200-177-196.datastax.lan, ip-10-200-...

428.5 KB

347 KB

265.5 KB

184 KB

102.5 KB


1p-10-200-177-196.datastax.lan keyspace1.standard..≫
```

```
# cassandra.yaml settings
index_summary_capacity_in_mb: 400
index_summary_resize_interval_in_minutes: 60
```


Compression Metadata

```
$ nodetool tablestats keyspace1
Keyspace: keyspace1
 Read Count: 408439
 Read Latency: 48.24464316825768 ms.
 Write Count: 437331
 Write Latency: 0.1109122129462581 ms.
 Pending Flushes: 0
 Table: standard1
 SSTable count: 20
 Space used (live): 37002901216
 Space used (total): 37002901216
 Space used by snapshots (total): 0
 Off heap memory used (total): 9595368
 SSTable Compression Ratio: 1.0038997780827315
 Number of keys (estimate): 1009214
 Memtable cell count: 12226
 Memtable data size: 146845620
 Memtable off heap memory used: 0
 Memtable switch count: 18
 Local read count: 408687
 Local read latency: 52.956 ms
 Local write count: 437471
 Local write latency: 0.120 ms
 Pending flushes: 0
 Bloom filter false positives: 130
 Bloom filter false ratio: 0.00007
 Bloom filter space used: 3666792
 Bloom filter off heap memory used: 4134856
 Index summary off heap memory used: 546304
 Compression metadata off heap memory used: 4914208
 Compacted partition minimum bytes: 447
 Compacted partition maximum bytes: 24601
 Compacted partition mean bytes: 13783
 Average live cells per slice (last five minutes): 1.0
 Maximum live cells per slice (last five minutes): 1
 Average tombstones per slice (last five minutes): 1.0
 Maximum tombstones per slice (last five minutes): 1
```


Disk

I/O Utilization

\$ iostat -xd 5

Linux 3.13.0	0-92-generic	(ip-10-20	0-177-1	.96.datas	tax.lan)	0	8/18/2016	j _	_x86_64_	(4 CPU)		
Device: vda	rrqm/s 0.00	wrqm/s 1 . 95	r/s 7 . 94	w/s 5.33	rkB/s 691.72		• .	avgqu-sz 0.10		r_await w_await 1.58 16.46	svctm 0.75	%util 0.99
Device: vda	rrqm/s 0.00	wrqm/s 28.00	r/s 0.00	w/s 79.40	rkB/s 0.00	wkB/s 31832.80	J 1	avgqu-sz 0.97	await 12.21	r_await w_await 0.00 12.21	svctm 0.80	%util 6.32
Device: vda	rrqm/s 0.00	wrqm/s 63.80	r/s 0.00	w/s 208.60	rkB/s 0.00	wkB/s 86608.80	9 1	avgqu-sz 3.77	await 18.06	r_await w_await 0.00 18.06		%util 32.40

% Utilization

I/O Utilization

		_	_		
\$	-	\C 4	tat	-X	d 5
70) ~ I	_	— x	

Linux 3.13.0	-92-generic	(ip-10-20	0-177-1	.96.datas	tax.lan)	0	8/18/2016	_	_x86_64_	(4 CPU))	
Device: vda	rrqm/s 0.00	wrqm/s 1.95	r/s 7 . 94	w/s 5.33	rkB/s 691.72		• .	avgqu-sz 0.10	await 7 . 56	r_await w_await 1.58 16.46		%util 0.99
Device: vda	rrqm/s 0.00	wrqm/s 28.00	r/s 0.00	w/s 79.40	rkB/s 0.00	wkB/s 31832.80	.	avgqu-sz 0.97	await 12.21	r_await w_await 0.00 12.21	svctm 0.80	%util 6.32
Device: vda	rrqm/s 0.00	wrqm/s 63.80	r/s 0.00	w/s 208.60	rkB/s 0.00	wkB/s 86608.80	.	avgqu-sz 3.77	await 18.06	r_await w_await 0.00 18.06		%util 32.40

Queue Size

I/O Utilization

\$ iostat -xd 5

Linux 3.13.0	-92-generic	(ip-10-20	0-177-1	.96.datas	tax.lan)	0	8/18/2016	_	_x86_64_	(4 CPU)		
Device: vda	rrqm/s 0.00	wrqm/s 1 . 95	r/s 7 . 94	w/s 5.33	rkB/s 691.72		• .	avgqu-sz 0.10		r_await w_await 1.58 16.46	svctm 0.75	%util 0.99
Device: vda	rrqm/s 0.00	wrqm/s 28.00	r/s 0.00	w/s 79.40	rkB/s 0.00	wkB/s 31832.80	• .	avgqu-sz 0.97	await 12.21	r_await w_await 0.00 12.21	svctm 0.80	%util 6.32
Device: vda	rrqm/s 0.00	wrqm/s 63.80	r/s 0.00	w/s 208.60	rkB/s 0.00	wkB/s 86608.80	• .	avgqu-sz 3.77	await 18.06	r_await w_await 0.00 18.06		%util 32.40

Average Wait

Space Used per Node

\$ nodetool status

Status=Up/Down

|/ State=Normal/Leaving/Joining/Moving

	Address	Load	Tokens	0wns	Host ID	Rack
UN	10.200.177.196	36.02 GB	256	?	fbb34d33-5f93-4f24-84e0-bd9cc42b1860	rack1
UN	10.200.177.197	35.73 GB	256	?	0373dd12-25ef-4d97-a1c1-a4014dbd6eaa	rack1
UN	10.200.177.198	29.85 GB	256	?	a9d22c58-2554-40c4-b4b1-37c7e96d00b4	rack1

Space Used Per Table

```
$ nodetool tablestats keyspace1
```

```
Keyspace: keyspace1
```

Read Count: 4433559

Read Latency: 0.16309469277390917 ms.

Write Count: 15528537

Write Latency: 0.03023585988815302 ms.

Pending Flushes: 0
Table: standard1
SSTable count: 5

Space used (live): 3464993787

Space used (total): 3464993787

Space used by snapshots (total): 0

Off heap memory used (total): 19517188

SSTable Compression Ratio: 0.0

Number of keys (estimate): 10196252

Memtable cell count: 123604 Memtable data size: 34015680 Memtable off heap memory used: 0

Memtable switch count: 38
Local read count: 4433559
Local read latency: 0.179 ms
Local write count: 15528537
Local write latency: 0.034 ms

Pending flushes: 0

Bloom filter false positives: 2 Bloom filter false ratio: 0.00000 Bloom filter space used: 17159136

Bloom filter off heap memory used: 17159096 Index summary off heap memory used: 2358092 Compression metadata off heap memory used: 0

Compacted partition minimum bytes: 180 Compacted partition maximum bytes: 258 Compacted partition mean bytes: 258

Average live cells per slice (last five minutes): 1.0 Maximum live cells per slice (last five minutes): 1 Average tombstones per slice (last five minutes): 1.0 Maximum tombstones per slice (last five minutes): 1

Uneven Data Distribution

Disk Usage Per Node

\$ nodetool status

Status=Up/Down

|/ State=Normal/Leaving/Joining/Moving

	Address	Load	Tokens	0wns	Host ID	Rack
UN	10.200.177.196	31.85 GB	256	?	fbb34d33-5f93-4f24-84e0-bd9cc42b1860	rack1
UN	10.200.177.197	13.63 GB	256	?	0373dd12-25ef-4d97-a1c1-a4014dbd6eaa	rack1
UN	10.200.177.198	32.95 GB	256	?	a9d22c58-2554-40c4-b4b1-37c7e96d00b4	rack1

Note mean:

Very Uneven!

t have the same replication settings, effective ownership information

Ownership Percentage

\$ nodetool status keyspace1

Must specify keyspace

Datacenter: Cassandra

```
Status=Up/Down
```

```
|/ State=Normal/Leaving/Joining/Moving
```

	Address	LOAU	rokens	owns (effective)
UN	10.200.177.196	32.71 GB	256	67.1%
UN	10.200.177.197	31.82 GB	256	69.1%
UN	10.200.177.198	32 . 95 GB	256	63.8%

Host ID Rack fbb34d33-5f93-4f24-84e0-bd9cc42b1860 rack1 0373dd12-25ef-4d97-a1c1-a4014dbd6eaa rack1 a9d22c58-2554-40c4-b4b1-37c7e96d00b4 rack1

- Should be roughly equal
- May vary with vnodes up to 10%
- Adds up to 100% times RF

Unbalanced Racks

\$ nodetool status

Datacenter: Cassandra

Status=Up/Down

<pre> / State=Normal/</pre>	Leaving/Joir	ning/Moving
Addrocc	Load	Takans

	Address	Loau	rokens
UN	10.200.177.196	3.45 GB	256
UN	10.200.177.197	3.45 GB	256
UN	10.200.177.198	3.45 GB	256

Ensure same # in each rack

0wns	Host ID	Rack
?	108af27a-43d8-4814-b617-f8f93ba2bb0e	rack1
?	432bc964-3cd3-4784-9ab7-d7a4a9e063b6	rack2
?	3c467f89-7cce-485f-bb16-dd782c9a84ec	rack2

Note: Non-system keyspaces don't have the same replication settings, effective ownership information is meaningless

```
# recommended snitch in cassandra.yaml
endpoint_snitch: GossipingPropertyFileSnitch
```

```
# cassandra-rackdc.properties setting
dc=Cassandra
dc_suffix=Cassandra
rack=rack1
```


Inconsistent Token Count

\$ nodetool status

```
Datacenter: Cassandra
Status=Up/Down
|/ State=Normal/Leaving/Joining/Moving
 Address
 Load
 Tokens
 Host ID
 Rack
 0wns
 10.200.177.196
 3.45 GB
 256
 108af27a-43d8-4814-b617-f8f93ba2bb0e
 rack1
 10.200.177.197
 256
 432bc964-3cd3-4784-9ab7-d7a4a9e063b6
UN
 3.45 GB
 rack2
 3c467f89-7cce-485f-bb16-dd782c9a84ec rack2
 10.200.177.198
 3.45 GB
 128
UN
```

Note: Non-sys meaningless

Must be the same within a DC

ngs, effective ownership information

```
# cassandra.yaml setting
num_tokens: 256
```


Uneven Token Distribution*

\$ nodetool ring

* If not using vnodes

Datacenter: Cassandra

========

Address	Rack	Status	State	Load
10.200.177.196 10.200.177.197 10.200.177.198	rack1	Up Up Up		13.41 GB 4.41 GB 4.4 GB

```
 Owns
 Token

 3074457345618258602

 ?
 -9223372036854775808

 ?
 -3074457345618258603


 ?
 3074457345618258602
```

```
# to generate evenly spaced tokens
$ token-generator 3 5
```

cassandra.yaml setting - make sure it's set*
initial_token: -9223372036854775808

```
# to change after the node is bootstrapped
$ nodetool move 3074457345618258602
```

Must be evenly spaced

Partition Size and Cell Count

\$ nodetool tablehistograms keyspace1 standard1

foo/bar his	tograms				
Percentile	SSTables	Write Latency	Read Latency	Partition Size	Cell Count
		(micros)	(micros)	(bytes)	
50%	3.00	124.00	924.00	29521	149
75%	3.00	215.00	1331.00	61214	310
95%	3.00	642.00	2299.00	219342	924
98%	3.00	1109.00	3311.00	379022	1331
99%	3.00	1331.00	3973.00	454826	1916
Min	0.00	43.00	51.00	1332	11
Max	3.00	2759.00	42510.00	2346799	6866

Compactions - large partitions

```
INFO [CompactionExecutor:633] 2015-09-05 07:34:55,115 CompactionTask.java:141 - Compacting [SSTableReader(path='/data/ax/user/ax-user-ka-13684-Data.db'), SSTableReader(path='/data/ax/user/ax-user-ka-13674-Data.db'), SSTableReader(path='/data/ax/user/ax-user-ka-13670-Data.db'), SSTableReader(path='/data/ax/user/ax-user-ka-13687-Data.db'), SSTableReader(path='/data/ax/user/ax-user-ka-13680-Data.db'), SSTableReader(path='/data/ax/user/ax-user-ka-13685-Data.db')]

WARN [CompactionExecutor:633] 2015-09-05 07:45:25,016 SSTableWriter.java:240 - Compacting large partition ax/user:root (2503794228 bytes)

INFO [C Warning! or:633] 2015-09-05 07:45:25,114 CompactionTask.java:274 - to [/data/ax/user/ax-user-ka-13691,]. 400,997,778 bytes to 276,263,497 (~68% of original) in 629,997ms = 0.418201MB/s. 21 total partitions merged to 5. Partition merge counts were {3:3, 6:2, }
```


Compactions - keyspace/table:key

```
INFO [CompactionExecutor:633] 2015-09-05 07:34:55,115 CompactionTask.java:141 -
 Compacting [SSTableReader(path='/data/ax/user/ax-user-ka-13684-Data.db'),
 SSTableReader(path='/data/ax/user/ax-user-ka-13674-Data.db'),
 SSTableReader(path='/data/ax/user/ax-user-ka-13670-Data.db'),
 SSTableReader(path='/data/ax/user/ax-user-ka-13687-Data.db'),
 SSTableReader(path='/data/ax/user/ax-user-ka-13680-Data.db'),
 SSTableReader(path='/data/ax/user/ax-user-ka-13685-Data.db')]
```

WARN [CompactionExecutor:633] 2015-09-05 07:45:25,016 SSTableWriter.java:240 -Compacting large partition ax/user:root (2503794228 bytes)

Compacted 6 sstables

INFO [CompactionExecute keyspace/table:key

mpactionTask.java:274 -

400,997,778 bytes to 276,263,497 (~68% of original) in 629,997ms = 0.418201MB/s. 21 total partitions merged to 5. Partition merge counts were {3:3, 6:2, }

Compactions - partition size

Compacted Partition Sizes

\$ nodetool tablestats keyspace1


```
Keyspace: keyspace1
 Read Count: 4433559
 Read Latency: 0.16309469277390917 ms.
 Write Count: 15528537
 Write Latency: 0.03023585988815302 ms.
 Pending Flushes: 0
 Table: standard1
 SSTable count: 5
 Space used (live): 3464993787
 Space used (total): 3464993787
 Space used by snapshots (total): 0
 Off heap memory used (total): 19517188
 SSTable Compression Ratio: 0.0
 Number of keys (estimate): 10196252
 Memtable cell count: 123604
 Memtable data size: 34015680
 Memtable off heap memory used: 0
 Memtable switch count: 38
 Local read count: 4433559
 Local read latency: 0.179 ms
 Local write count: 15528537
 Local write latency: 0.034 ms
 Pending flushes: 0
 Bloom filter false positives: 2
 Bloom filter false ratio: 0.00000
 Bloom filter space used: 17159136
 Bloom filter off heap memory used: 17159096
 Index summary off heap memory used: 2358092
 Compression metadata off heap memory used: 0
 Compacted partition minimum bytes: 180
 Compacted partition maximum bytes: 258
 Compacted partition mean bytes: 258
 Average live cells per slice (last five minutes): 1.0
 Maximum live cells per slice (last five minutes): 1
 Average tombstones per slice (last five minutes): 1.0
 Maximum tombstones per slice (last five minutes): 1
```


Network

Network Utilization

Background Processes

Flushing

Memtable Size

\$ nodetool tablestats keyspace1

Keyspace: keyspace1

Read Count: 4433559

Read Latency: 0.16309469277390917 ms.

Write Count: 15528537

Write Latency: 0.03023585988815302 ms.

Pending Flushes: 0
Table: standard1
SSTable count: 5

Space used (live): 3464993787 Space used (total): 3464993787 Space used by snapshots (total): 0 Off heap memory used (total): 19517188

SSTable Compression Ratio: 0.0 Number of keys (estimate): 10196252

Memtable cell count: 123604

Memtable data size: 34015680

Memtable off heap memory used: 0

Memtable switch count: 38 Local read count: 4433559 Local read latency: 0.179 ms Local write count: 15528537 Local write latency: 0.034 ms

Pending flushes: 0

Bloom filter false positives: 2 Bloom filter false ratio: 0.00000 Bloom filter space used: 17159136

Bloom filter off heap memory used: 17159096 Index summary off heap memory used: 2358092 Compression metadata off heap memory used: 0

Compacted partition minimum bytes: 180 Compacted partition maximum bytes: 258 Compacted partition mean bytes: 258

Average live cells per slice (last five minutes): 1.0 Maximum live cells per slice (last five minutes): 1 Average tombstones per slice (last five minutes): 1.0 Maximum tombstones per slice (last five minutes): 1


```
# cassandra.yaml settings
memtable_heap_space_in_mb: 2048
memtable_offheap_space_in_mb: 2048
memtable_allocation_type: heap_buffers
```


Enqueueing Flushes

Thread

DEBUG [SlabPoolCleaner] 201

Keyspace
771 Column

Table
re.java:1186 Flushing largest CFS(Keyspace='keyspace1', ColumnFamily='standard1') to free up room.
Used total: 0.64/0.00, live: 0.33/0.00, flushing: 0.31/0.00, this: 0.31/0.31

Total % used

Cleanup threshold

This memtable

DEBUG [SlabPoolCleaner] 2016-08-25 19:16:57,771 ColumnFamilyStore.java:845 - Enqueuing flush of standard1: 321247911 (31%) on-heap, 0 (0%) off-heap

Size of this memtable

percent of total size to trigger flush memtable_cleanup_threshold: 0.33

Enqueueing Flushes

Different thread!

DEBUG [COMMIT-LOG-ALLOCATOR] 2016-08-26 14:58:28,166 ColumnFamilyStore.java: 845 - Enqueuing flush of standard1: 280740184 (27%) on-heap, 0 (0%) off-heap

Less than cleanup threshold

total commitlog size in cassandra.yaml commitlog_total_space_in_mb: 8192

Compaction

Compactions

'max threshold': '32', 'min threshold': '4'}

```
$ nodetool compactionstats
 Keyspace/table
pending tasks: 3
 table
 action type
 completed
 keyspace
 total
 unit
 progress
  Pending
 508710090
 Compaction
 keyspace1
 standard1
 1283148921
 bytes
 39.65%
 Compaction
 keyspace1
 54302737
 1275330433
 bytes
 standard1
 4.26%
Active compaction remaining time:
 0h01m58s
```

```
# configure throughput in cassandra.yaml (0 to unthrottle)
compaction_throughput_mb_per_sec: 16


# configure throughput temporarily in nodetool
nodetool setcompactionthroughput 16


# configure number of compactors in cassandra.yaml
concurrent_compactors: 1


# change compaction strategy in CQL
alter table foo with compaction = {
'class': 'org.apache.cassandra.db.compaction.SizeTieredCompactionStrategy',
```


Compactions in OpsCenter

Garbage Collection

Garbage Collections

INFO [Service Thread] **2016-08-30 18:06:18,444** GCInspector.java:284 - G1 Young Generation GC in **609ms**. G1 Eden Space: 990904320 -> 0; G1 Old Gen: 1693531744 -> 2522955360; G1 Survivor Space: 4194304 -> 9437184;

WARN [Service Thread] **2016-08-30 18:07:32,376** GCInspector.java:282 - G1 Old Generation GC in **1233ms**. G1 Old Gen: 2651134656 -> 1064769688; G1 Survivor Space: 7340032 -> 0;

Heap Allocation Rate

```
$ java -jar sjk-plus-0.4.2.jar ttop -p 22226 -o ALLOC -n 20
2016-08-17T18:54:00.188+0000 Process summary
 process cpu=320.99%
 application cpu=303.13% (user=174.83% sys=128.30%)
 other: cpu=17.86%
 heap allocation rate 218mb/s
[000224] user= 6.39% sys= 4.00% alloc= 29mb/s - MessagingService-Incoming-/10.200.177.196
[000293] user= 7.89% sys= 5.05% alloc= 29mb/s - MessagingService-Incoming-/10.200.177.198
[000305] user= 6.79% sys= 3.17% alloc= 14mb/s - CompactionExecutor:4
[000157] user= 6.19% sys= 4.00% alloc= 6727kb/s - SharedPool-Worker-5
[000153] user= 7.49% sys= 3.51% alloc= 6596kb/s - SharedPool-Worker-2
[000152] user= 7.49% sys= 3.41% alloc= 6436kb/s - SharedPool-Worker-1
[000155] user= 6.39% sys= 3.80% alloc= 6153kb/s - SharedPool-Worker-4
[000154] user= 6.89% sys= 3.29% alloc= 6054kb/s - SharedPool-Worker-3
[000156] user= 6.39% sys= 3.68% alloc= 6030kb/s - SharedPool-Worker-6
[000168] user= 5.89% sys= 3.33% alloc= 5947kb/s - SharedPool-Worker-8
[000181] user= 5.49% sys= 3.28% alloc= 5343kb/s - SharedPool-Worker-9
[000169] user= 6.39% sys= 2.86% alloc= 5202kb/s - SharedPool-Worker-7
[000179] user= 4.80% sys= 2.29% alloc= 4969kb/s - SharedPool-Worker-12
[000158] user= 5.29% sys= 2.43% alloc= 4830kb/s - SharedPool-Worker-11
[000159] user= 4.60% sys= 2.06% alloc= 4734kb/s - SharedPool-Worker-13
[000178] user= 3.80% sys= 2.30% alloc= 4304kb/s - SharedPool-Worker-14
[000180] user= 4.90% sys= 2.45% alloc= 4294kb/s - SharedPool-Worker-10
[000160] user= 3.90% sys= 1.55% alloc= 4160kb/s - SharedPool-Worker-15
[000177] user= 3.30% sys= 1.29% alloc= 3268kb/s - SharedPool-Worker-16
[000247] user= 2.40% sys= 3.48% alloc= 3253kb/s - epollEventLoopGroup-6-2
```


Per-Thread Heap Allocation Rate

\$ java -jar sjk-plus-0.4.2.jar ttop -p 22226 -o ALLOC -n 20 2016-08-17T18:54:00.188+0000 Process summary process cpu=320.99% application cpu=303.13% (user=174.83% sys=128.30%) other: cpu=17.86% heap allocation rate 218mb/s [000224] user= 6.39% sys= 4.00% alloc= 29mb/s - MessagingService-Incoming-/10.200.177.196 [000293] user= 7.89% sys= 5.05% alloc= 29mb/s - MessagingService-Incoming-/10.200.177.198 [000305] user= 6.79% sys= 3.17% alloc= 14mb/s - CompactionExecutor:4 [000157] user= 6.19% sys= 4.00% alloc= 6727kb/s - SharedPool-Worker-5 [000153] user= 7.49% sys= 3.51% alloc= 6596kb/s - SharedPool-Worker-2 [000152] user= 7.49% sys= 3.41% alloc= 6436kb/s - SharedPool-Worker-1 [000155] user= 6.39% sys= 3.80% alloc= 6153kb/s - SharedPool-Worker-4 [000154] user= 6.89% sys= 3.29% alloc= 6054kb/s - SharedPool-Worker-3 [000156] user= 6.39% sys= 3.68% alloc= 6030kb/s - SharedPool-Worker-6 [000168] user= 5.89% sys= 3.33% alloc= 5947kb/s - SharedPool-Worker-8 [000181] user= 5.49% sys= 3.28% alloc= 5343kb/s - SharedPool-Worker-9 [000169] user= 6.39% sys= 2.86% alloc= 5202kb/s - SharedPool-Worker-7 [000179] user= 4.80% sys= 2.29% alloc= 4969kb/s - SharedPool-Worker-12 [000158] user= 5.29% sys= 2.43% alloc= 4830kb/s - SharedPool-Worker-11 [000159] user= 4.60% sys= 2.06% alloc= 4734kb/s - SharedPool-Worker-13 [000178] user= 3.80% sys= 2.30% alloc= 4304kb/s - SharedPool-Worker-14 [000180] user= 4.90% sys= 2.45% alloc= 4294kb/s - SharedPool-Worker-10

[000160] user= 3.90% sys= 1.55% alloc= 4160kb/s - SharedPool-Worker-15

[000177] user= 3.30% sys= 1.29% alloc= 3268kb/s - SharedPool-Worker-16

[000247] user= 2.40% sys= 3.48% alloc= 3253kb/s - epollEventLoopGroup-6-2

Repairs & Streaming

nodetool netstats - repair id

Pool Name

Commands

Responses

```
Mode: NORMAL
Repair 028763b0-ccle-11e4-a20c-a1d01a3fbf30
 /54.174.19.98
 Receiving 6 files, 117949006 bytes total
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-tmp-jb-162-Data.db
 851792/17950738 bytes(4%) received from /54.174.19.98
 Sending 2 files, 47709526 bytes total
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-jb-157-Data.db
 3786324/46561942 bytes(8%) sent to /54.174.19.98
Repair 020ed850-ccle-11e4-a20c-a1d01a3fbf30
 /54.174.245.247
 Receiving 4 files, 93304584 bytes total
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-tmp-jb-161-Data.db
 6094594/46561942 bytes(13%) received from /54.174.245.247
 Sending 2 files, 47709526 bytes total
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-jb-157-Data.db
 34195028/46561942 bytes(73%) sent to /54.174.245.247
Repair 018c88f0-ccle-11e4-a20c-a1d01a3fbf30
 /54.153.39.203 (using /172.31.10.65)
 Receiving 3 files, 49959102 bytes total
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-tmp-jb-160-Data.db
 9371380/46561942 bytes(20%) received from /54.153.39.203
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-tmp-jb-159-Data.db
 2533414/2533414 bytes(100%) received from /54.153.39.203
 Sending 2 files, 47709526 bytes total
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-jb-158-Data.db
 1147584/1147584 bytes(100%) sent to /54.153.39.203
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-jb-157-Data.db
 46561942/46561942 bytes(100%) sent to /54.153.39.203
Read Repair Statistics:
Attempted: 39576
Mismatch (Blocking): 0
Mismatch (Background): 746
```

Pendina

58

Active

n/a

n/a

© 2014 DataStax, All Rights Reserved. Company Confidential

Completed

2545817

2833081

nodetool netstats - sstable names

n/a

Responses

```
Mode: NORMAL
Repair 028763b0-cc1e-11e4-a20c-a1d01a3fbf30
 /54.174.19.98
 Receiving 6 files, 117949006 bytes total
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-tmp-jb-162-Data.db
 851792/17950738 bytes(4%) received from /54.174.19.98
 Sending 2 files, 47709526 bytes total
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-jb-157-Data.db
 3786324/46561942 bytes(8%) sent to /54.174.19.98
Repair 020ed850-cc1e-11e4-a20c-a1d01a3fbf30
 /54.174.245.247
 Receiving 4 files, 93304584 bytes total
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-tmp-jb-161-Data.db
 6094594/46561942 bytes(13%) received from /54.174.245.247
 Sending 2 files, 47709526 bytes total
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-jb-157-Data.db
 34195028/46561942 bytes(73%) sent to /54.174.245.247
Repair 018c88f0-cc1e-11e4-a20c-a1d01a3fbf30
 /54.153.39.203 (using /172.31.10.65)
 Receiving 3 files, 49959102 bytes total
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-tmp-jb-160-Data.db
 9371380/46561942 bytes(20%) received from /54.153.39.203
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-tmp-jb-159-Data.db
 2533414/2533414 bytes(100%) received from /54.153.39.203
 Sending 2 files, 47709526 bytes total
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-jb-158-Data.db
 1147584/1147584 bytes(100%) sent to /54.153.39.203
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-jb-157-Data.db
 46561942/46561942 bytes(100%) sent to /54.153.39.203
Read Repair Statistics:
Attempted: 39576
Mismatch (Blocking): 0
Mismatch (Background): 746
Pool Name
 Completed
 Pendina
 Active
Commands
 58
 2545817
 n/a
```

© 2014 DataStax, All Rights Reserved.

Company Confidential

2833081

nodetool netstats - streaming progress

```
Mode: NORMAL
Repair 028763b0-cc1e-11e4-a20c-a1d01a3fbf30
 /54.174.19.98
 Receiving 6 files, 117949006 bytes total
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-tmp-jb-162-Data.db
 851792/17950738 bytes(4%) received from /54.174.19.98
 Sending 2 files, 47709526 bytes total
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-jb-157-Data.db
 3786324/46561942 bytes(8%) sent to /54.174.19.98
Repair 020ed850-cc1e-11e4-a20c-a1d01a3fbf30
 /54.174.245.247
 Receiving 4 files, 93304584 bytes total
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-tmp-jb-161-Data.db
 6094594/46561942 bytes(13%) received from /54.174.245.247
 Sending 2 files, 47709526 bytes total
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-jb-157-Data.db
 34195028/46561942 bytes(73%) sent to /54.174.245.247
Repair 018c88f0-cc1e-11e4-a20c-a1d01a3fbf30
 /54.153.39.203 (using /172.31.10.65)
 Receiving 3 files, 49959102 bytes total
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-tmp-jb-160-Data.db
 9371380/46561942 bytes(20%) received from /54.153.39.203
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-tmp-jb-159-Data.db
 2533414/2533414 bytes(100%) received from /54.153.39.203
 Sending 2 files, 47709526 bytes total
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-jb-158-Data.db
 1147584/1147584 bytes(100%) sent to /54.153.39.203
 /var/lib/cassandra/data/Keyspace1/Standard1/Keyspace1-Standard1-jb-157-Data.db
 46561942/46561942 bytes(100%) sent to /54.153.39.203
Read Repair Statistics:
Attempted: 39576
Mismatch (Blocking): 0
Mismatch (Background): 746
Pool Name
 Completed
 Pendina
 Active
Commands
 58
 2545817
 n/a
```

n/a

Responses

© 2014 DataStax, All Rights Reserved.

Company Confidential

2833081

Repairs - unique id

- INFO [AntiEntropySessions:1] 2015-03-16 17:24:44,097 RepairSession.java (line 246) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] new session: will sync /54.174.19.98, /54.153.108.157, / 54.153.39.203, /54.174.245.247 on range (3074457345618258602,6148914691236517205] for Keyspace1.[Counter3, Standard1, SuperCounter1, Super1, Counter1]
- INFO [RepairJobTask:2] 2015-03-16 17:24:48,102 RepairJob.java (line 161) [repair #**562f46d0-cc01-11e4-a84d-098a653a7013**] requesting merkle trees for Standard1 (to [/54.153.108.157, / 54.153.39.203, /54.174.245.247, /54.174.19.98])
- INFO [AntiEntropyStage:1] 2015-03-16 17:24:52,749 RepairSession.java (line 166) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] Received merkle tree for Standard1 from /54.174.19.98
- INFO [RepairJobTask:4] 2015-03-16 17:24:52,757 Differencer.java (line 67) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] Endpoints /54.153.39.203 and /54.174.245.247 are consistent for Standard1
- INFO [RepairJobTask:6] 2015-03-16 17:24:55,438 Differencer.java (line 74) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] Endpoints /54.153.108.157 and /54.174.19.98 have 6222 range(s) out of sync for Standard1
- INFO [RepairJobTask:6] 2015-03-16 17:24:55,441 StreamingRepairTask.java (line 64) [streaming task #562f46d0-cc01-11e4-a84d-098a653a7013] Performing streaming repair of 6222 ranges with / 54.153.108.157
- INFO [StreamReceiveTask:1] 2015-03-16 17:25:01,524 StreamingRepairTask.java (line 92) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] streaming task succeed, returning response to /54.174.19.98
- INFO [AntiEntropyStage:1] 2015-03-16 17:25:01,805 RepairSession.java (line 223) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] Standard1 is fully synced
- INFO [AntiEntropySessions:1] 2015-03-16 17:25:01,806 RepairSession.java (line 284) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] session completed successfully

Repairs - session started

- INFO [AntiEntropySessions:1] 2015-03-16 17:24:44,097 RepairSession.java (line 246) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] **new session**: will sync /54.174.19.98, /54.153.108.157, / 54.153.39.203, /54.174.245.247 on range (3074457345618258602,6148914691236517205] for Keyspace1.[Counter3, Standard1, SuperCounter1, Super1, Counter1]
- INFO [RepairJobTask:2] 2015-03-16 17:24:48,102 RepairJob.java (line 161) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] requesting merkle trees for Standard1 (to [/54.153.108.157, / 54.153.39.203, /54.174.245.247, /54.174.19.98])
- INFO [AntiEntropyStage:1] 2015-03-16 17:24:52,749 RepairSession.java (line 166) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] Received merkle tree for Standard1 from /54.174.19.98
- INFO [RepairJobTask:4] 2015-03-16 17:24:52,757 Differencer.java (line 67) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] Endpoints /54.153.39.203 and /54.174.245.247 are consistent for Standard1
- INFO [RepairJobTask:6] 2015-03-16 17:24:55,438 Differencer.java (line 74) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] Endpoints /54.153.108.157 and /54.174.19.98 have 6222 range(s) out of sync for Standard1
- INFO [RepairJobTask:6] 2015-03-16 17:24:55,441 StreamingRepairTask.java (line 64) [streaming task #562f46d0-cc01-11e4-a84d-098a653a7013] Performing streaming repair of 6222 ranges with / 54.153.108.157
- INFO [StreamReceiveTask:1] 2015-03-16 17:25:01,524 StreamingRepairTask.java (line 92) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] streaming task succeed, returning response to /54.174.19.98
- INFO [AntiEntropyStage:1] 2015-03-16 17:25:01,805 RepairSession.java (line 223) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] Standard1 is fully synced
- INFO [AntiEntropySessions:1] 2015-03-16 17:25:01,806 RepairSession.java (line 284) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] session completed successfully

Repairs - session complete

- INFO [AntiEntropySessions:1] 2015-03-16 17:24:44,097 RepairSession.java (line 246) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] new session: will sync /54.174.19.98, /54.153.108.157, / 54.153.39.203, /54.174.245.247 on range (3074457345618258602,6148914691236517205] for Keyspace1.[Counter3, Standard1, SuperCounter1, Super1, Counter1]
- INFO [RepairJobTask:2] 2015-03-16 17:24:48,102 RepairJob.java (line 161) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] requesting merkle trees for Standard1 (to [/54.153.108.157, / 54.153.39.203, /54.174.245.247, /54.174.19.98])
- INFO [AntiEntropyStage:1] 2015-03-16 17:24:52,749 RepairSession.java (line 166) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] Received merkle tree for Standard1 from /54.174.19.98
- INFO [RepairJobTask:4] 2015-03-16 17:24:52,757 Differencer.java (line 67) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] Endpoints /54.153.39.203 and /54.174.245.247 are consistent for Standard1
- INFO [RepairJobTask:6] 2015-03-16 17:24:55,438 Differencer.java (line 74) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] Endpoints /54.153.108.157 and /54.174.19.98 have 6222 range(s) out of sync for Standard1
- INFO [RepairJobTask:6] 2015-03-16 17:24:55,441 StreamingRepairTask.java (line 64) [streaming task #562f46d0-cc01-11e4-a84d-098a653a7013] Performing streaming repair of 6222 ranges with / 54.153.108.157
- INFO [StreamReceiveTask:1] 2015-03-16 17:25:01,524 StreamingRepairTask.java (line 92) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] streaming task succeed, returning response to /54.174.19.98
- INFO [AntiEntropyStage:1] 2015-03-16 17:25:01,805 RepairSession.java (line 223) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] Standard1 is fully synced
- INFO [AntiEntropySessions:1] 2015-03-16 17:25:01,806 RepairSession.java (line 284) [repair #562f46d0-cc01-11e4-a84d-098a653a7013] session completed successfully

Errors

Exception Count - nodetool info

\$ nodetool info

ID : 108af27a-43d8-4814-b617-f8f93ba2bb0e

Gossip active : false
Thrift active : false
Native Transport active: false
Load : 49.56 GB

Generation No : 0

Uptime (seconds) : 263824

Heap Memory (MB) : 2698.60 / 4012.00

Off Heap Memory (MB) : 4.10

Data Center : Cassandra

Rack : rack1

Exceptions : 5

Key Cache : entries 12298, size 1.03 MB, capacity 100 MB, 2592495 hits, 7854163 requests

0.330 recent hit rate, 14400 save period in seconds

Row Cache : entries 0, size 0 bytes, capacity 0 bytes, 0 hits, 0 requests, NaN recent hi

rate, 0 save period in seconds

Counter Cache : entries 0, size 0 bytes, capacity 50 MB, 0 hits, 0 requests, NaN recent hit

rate, 7200 save period in seconds

Token : -9223372036854775808

Exceptions

java.io.EOFException

```
at java.io.DataInputStream.readFully(DataInputStream.java:197)
at java.io.DataInputStream.readFully(DataInputStream.java:169)
at org.apache.cassandra.utils.ByteBufferUtil.read(ByteBufferUtil.java:395)
at org.apache.cassandra.service.CacheService$KeyCacheSerializer.deserialize
 (CacheService.java:356)
at org.apache.cassandra.cache.AutoSavingCache.loadSaved(AutoSavingCache.java:119)
at org.apache.cassandra.db.ColumnFamilyStore.<init>(ColumnFamilyStore.java:261)
at org.apache.cassandra.db.ColumnFamilyStore.createColumnFamilyStore
 (ColumnFamilyStore.java:415)
at org.apache.cassandra.db.ColumnFamilyStore.createColumnFamilyStore
 (ColumnFamilyStore.java:386)
at org.apache.cassandra.db.Keyspace.initCf(Keyspace.java:309)
at org.apache.cassandra.db.Keyspace.<init>(Keyspace.java:266)
at org.apache.cassandra.db.Keyspace.open(Keyspace.java:110)
at org.apache.cassandra.db.Keyspace.open(Keyspace.java:88)
at org.apache.cassandra.db.SystemKeyspace.checkHealth(SystemKeyspace.java:536)
at org.apache.cassandra.service.CassandraDaemon.setup(CassandraDaemon.java:246)
at com.datastax.bdp.server.DseDaemon.setup(DseDaemon.java:376)
at org.apache.cassandra.service.CassandraDaemon.activate
 (CassandraDaemon.java:480)
```


Exceptions – stack trace

```
java.io.EOFException
  at java.io.DataInputStream.readFully(DataInputStream.java:197)
  at java.io.DataInputStream.readFully(DataInputStream.java:169)
  at org.apache.cassandra.utils.ByteBufferUtil.read(ByteBufferUtil.java:395)
  at org.apache.cassandra.service.CacheService$KeyCacheSerializer.deserialize
 (CacheService.java:356)
  at org.apache.cassandra.cache.AutoSavingCache.loadSaved(AutoSavingCache.java:119)
  at org.apache.cassandra.db.ColumnFamilyStore.<init>(ColumnFamilyStore.java:261)
  at org.apache.cassandra.db.ColumnFamilyStore.createColumnFamilyStore
 (ColumnFamilyStore.java:415)
  at org.apache.cassandra.db.ColumnFamilyStore.createColumnFamilyStore
 (ColumnFamilyStore.java:386)
  at org.apache.cassandra.db.Keyspace.initCf(Keyspace.java:309)
  at org.apache.cassandra.db.Keyspace.<init>(Keyspace.java:266)
  at org.apache.cassandra.db.Keyspace.open(Keyspace.java:110)
  at org.apache.cassandra.db.Keyspace.open(Keyspace.java:88)
  at org.apache.cassandra.db.SystemKeyspace.checkHealth(SystemKeyspace.java:536)
  at org.apache.cassandra.service.CassandraDaemon.setup(CassandraDaemon.java:246)
  at com.datastax.bdp.server.DseDaemon.setup(DseDaemon.java:376)
  at org.apache.cassandra.service.CassandraDaemon.activate
 (CassandraDaemon.java:480)
```


Exceptions – organization

```
java.io.EOFException
  at java.io.DataInputStream.readFully(DataInputStream.java:197)
  at java.io.DataInputStream.readFully(DataInputStream.java:169)
  at org.apache.cassandra.utils.ByteBufferUtil.read(ByteBufferUtil.java:395)
  at org.apache.cassandra.service.CacheService$KeyCacheSerializer.deserialize
 (CacheService.java:356)
  at org.apache.cassandra.cache.AutoSavingCache.loadSaved(AutoSavingCache.java:119)
  at org.apache.cassandra.db.ColumnFamilyStore.<init>(ColumnFamilyStore.java:261)
  at org.apache.cassandra.db.ColumnFamilyStore.createColumnFamilyStore
 (ColumnFamilyStore.java:415)
  at org.apache.cassandra.db.ColumnFamilyStore.createColumnFamilyStore
 (ColumnFamilyStore.java:386)
  at org.apache.cassandra.db.Keyspace.initCf(Keyspace.java:309)
  at org.apache.cassandra.db.Keyspace.<init>(Keyspace.java:266)
  at org.apache.cassandra.db.Keyspace.open(Keyspace.java:110)
  at org.apache.cassandra.db.Keyspace.open(Keyspace.java:88)
  at org.apache.cassandra.db.SystemKeyspace.checkHealth(SystemKeyspace.java:536)
  at org.apache.cassandra.service.CassandraDaemon.setup(CassandraDaemon.java:246)
  at com.datastax.bdp.server.DseDaemon.setup(DseDaemon.java:376)
  at org.apache.cassandra.service.CassandraDaemon.activate
 (CassandraDaemon.java:480)
```


Exceptions – subsystem

```
java.io.EOFException
  at java.io.DataInputStream.readFully(DataInputStream.java:197)
  at java.io.DataInputStream.readFully(DataInputStream.java:169)
  at org.apache.cassandra.utils.ByteBufferUtil.read(ByteBufferUtil.java:395)
  at org.apache.cassandra.service.CacheService$KeyCacheSerializer.deserialize
 (CacheService.java:356)
  at org.apache.cassandra.cache.AutoSavingCache.loadSaved(AutoSavingCache.java:119)
  at org.apache.cassandra.db.ColumnFamilyStore.<init>(ColumnFamilyStore.java:261)
  at org.apache.cassandra.db.ColumnFamilyStore.createColumnFamilyStore
 (ColumnFamilyStore.java:415)
  at org.apache.cassandra.db.ColumnFamilyStore.createColumnFamilyStore
 (ColumnFamilyStore.java:386)
  at org.apache.cassandra.db.Keyspace.initCf(Keyspace.java:309)
  at org.apache.cassandra.db.Keyspace.<init>(Keyspace.java:266)
  at org.apache.cassandra.db.Keyspace.open(Keyspace.java:110)
  at org.apache.cassandra.db.Keyspace.open(Keyspace.java:88)
  at org.apache.cassandra.db.SystemKeyspace.checkHealth(SystemKeyspace.java:536)
  at org.apache.cassandra.service.CassandraDaemon.setup(CassandraDaemon.java:246)
  at com.datastax.bdp.server.DseDaemon.setup(DseDaemon.java:376)
  at org.apache.cassandra.service.CassandraDaemon.activate
 (CassandraDaemon.java:480)
```


Exceptions – class

```
java.io.EOFException
  at java.io. DataInputStream.readFully(DataInputStream.java:197)
  at java.io.DataInputStream.readFully(DataInputStream.java:169)
  at org.apache.cassandra.utils.ByteBufferUtil.read(ByteBufferUtil.java:395)
  at org.apache.cassandra.service.CacheService$KeyCacheSerializer.deserialize
 (CacheService.java:356)
  at org.apache.cassandra.cache.AutoSavingCache.loadSaved(AutoSavingCache.java:119)
  at org.apache.cassandra.db.ColumnFamilyStore.<init>(ColumnFamilyStore.java:261)
  at org.apache.cassandra.db.ColumnFamilyStore.createColumnFamilyStore
 (ColumnFamilyStore.java:415)
  at org.apache.cassandra.db.ColumnFamilyStore.createColumnFamilyStore
 (ColumnFamilyStore.java:386)
  at org.apache.cassandra.db.Keyspace.initCf(Keyspace.java:309)
  at org.apache.cassandra.db.Keyspace.<init>(Keyspace.java:266)
  at org.apache.cassandra.db.Keyspace.open(Keyspace.java:110)
  at org.apache.cassandra.db.Keyspace.open(Keyspace.java:88)
  at org.apache.cassandra.db.SystemKeyspace.checkHealth(SystemKeyspace.java:536)
  at org.apache.cassandra.service.CassandraDaemon.setup(CassandraDaemon.java:246)
  at com.datastax.bdp.server.DseDaemon.setup(DseDaemon.java:376)
  at org.apache.cassandra.service.CassandraDaemon.activate
 (CassandraDaemon.java:480)
```


Exceptions – methods

```
java.io.EOFException
  at java.io.DataInputStream.readFully(DataInputStream.java:197)
  at java.io.DataInputStream.readFully(DataInputStream.java:169)
  at org.apache.cassandra.utils.ByteBufferUtil.read(ByteBufferUtil.java:395)
  at org.apache.cassandra.service.CacheService$KeyCacheSerializer.deserialize
 (CacheService.java:356)
  at org.apache.cassandra.cache.AutoSavingCache.loadSaved(AutoSavingCache.java:119)
  at org.apache.cassandra.db.ColumnFamilyStore.<init>(ColumnFamilyStore.java:261)
  at org.apache.cassandra.db.ColumnFamilyStore.createColumnFamilyStore
 (ColumnFamilyStore.java:415)
  at org.apache.cassandra.db.ColumnFamilyStore.createColumnFamilyStore
 (ColumnFamilyStore.java:386)
  at org.apache.cassandra.db.Keyspace.initCf(Keyspace.java:309)
  at org.apache.cassandra.db.Keyspace.<init>(Keyspace.java:266)
  at org.apache.cassandra.db.Keyspace.open(Keyspace.java:110)
  at org.apache.cassandra.db.Keyspace.open(Keyspace.java:88)
  at org.apache.cassandra.db.SystemKeyspace.checkHealth(SystemKeyspace.java:536)
  at org.apache.cassandra.service.CassandraDaemon.setup(CassandraDaemon.java:246)
  at com.datastax.bdp.server.DseDaemon.setup(DseDaemon.java:376)
  at org.apache.cassandra.service.CassandraDaemon.activate
 (CassandraDaemon.java:480)
```


Exceptions – source files

```
java.io.EOFException
  at java.io.DataInputStream.readFully(DataInputStream.java:197)
  at java.io.DataInputStream.readFully(DataInputStream.java:169)
  at org.apache.cassandra.utils.ByteBufferUtil.read(ByteBufferUtil.java:395)
  at org.apache.cassandra.service.CacheService$KeyCacheSerializer.deserialize
 (CacheService.java:356)
  at org.apache.cassandra.cache.AutoSavingCache.loadSaved(AutoSavingCache.java:119)
  at org.apache.cassandra.db.ColumnFamilyStore.<init>(ColumnFamilyStore.java:261)
  at org.apache.cassandra.db.ColumnFamilyStore.createColumnFamilyStore
 (ColumnFamilyStore.java:415)
  at org.apache.cassandra.db.ColumnFamilyStore.createColumnFamilyStore
 (ColumnFamilyStore.java:386)
  at org.apache.cassandra.db.Keyspace.initCf(Keyspace.java:309)
  at org.apache.cassandra.db.Keyspace.<init>(Keyspace.java:266)
  at org.apache.cassandra.db.Keyspace.open(Keyspace.java:110)
  at org.apache.cassandra.db.Keyspace.open(Keyspace.java:88)
  at org.apache.cassandra.db.SystemKeyspace.checkHealth(SystemKeyspace.java:536)
  at org.apache.cassandra.service.CassandraDaemon.setup(CassandraDaemon.java:246)
  at com.datastax.bdp.server.DseDaemon.setup(DseDaemon.java:376)
  at org.apache.cassandra.service.CassandraDaemon.activate
 (CassandraDaemon.java:480)
```


Exceptions – line numbers

```
java.io.EOFException
  at java.io.DataInputStream.readFully(DataInputStream.java:197)
  at java.io.DataInputStream.readFully(DataInputStream.java:169)
  at org.apache.cassandra.utils.ByteBufferUtil.read(ByteBufferUtil.java:395)
  at org.apache.cassandra.service.CacheService$KeyCacheSerializer.deserialize
 (CacheService.java:356)
  at org.apache.cassandra.cache.AutoSavingCache.loadSaved(AutoSavingCache.java:119)
  at org.apache.cassandra.db.ColumnFamilyStore.<init>(ColumnFamilyStore.java:261)
  at org.apache.cassandra.db.ColumnFamilyStore.createColumnFamilyStore
 (ColumnFamilyStore.java:415)
  at org.apache.cassandra.db.ColumnFamilyStore.createColumnFamilyStore
 (ColumnFamilyStore.java:386)
  at org.apache.cassandra.db.Keyspace.initCf(Keyspace.java:309)
  at org.apache.cassandra.db.Keyspace.<init>(Keyspace.java:266)
  at org.apache.cassandra.db.Keyspace.open(Keyspace.java:110)
  at org.apache.cassandra.db.Keyspace.open(Keyspace.java:88)
  at org.apache.cassandra.db.SystemKeyspace.checkHealth(SystemKeyspace.java:536)
  at org.apache.cassandra.service.CassandraDaemon.setup(CassandraDaemon.java:246)
  at com.datastax.bdp.server.DseDaemon.setup(DseDaemon.java:376)
  at org.apache.cassandra.service.CassandraDaemon.activate
 (CassandraDaemon.java:480)
```


Exceptions – nested exceptions

```
org.apache.thrift.transport.TTransportException: ...
  at org.apache.thrift.transport.TIOStreamTransport.read
  at com.datastax.bdp.transport.server.TPreviewableTransport.readUntilEof
  at com.datastax.bdp.transport.server.TPreviewableTransport.preview
  at com.datastax.bdp.transport.server.TNegotiatingServerTransport.open
  at com.datastax.bdp.transport.server.TNegotiatingServerTransport$...
  at com.datastax.bdp.transport.server.TNegotiatingServerTransport$...
  at org.apache.cassandra.thrift.CustomTThreadPoolServer$WorkerProcess.run
  at java.util.concurrent.ThreadPoolExecutor.runWorker
  at java.util.concurrent.ThreadPoolExecutor$Worker.run
  at java.lang.Thread.run
Caused by: java.net.SocketException: Connection reset
  at java.net.SocketInputStream.read
  at java.net.SocketInputStream.read
  at java.io.BufferedInputStream.fill
```

at java.io.BufferedInputStream.read at org.apache.thrift.transport.TIOStreamTransport.read ... 9 more

at java.io.BufferedInputStream.read1

Exceptions – error message

```
org.apache.thrift.transport.TTransportException: ...
  at org.apache.thrift.transport.TIOStreamTransport.read
  at com.datastax.bdp.transport.server.TPreviewableTransport.readUntilEof
  at com.datastax.bdp.transport.server.TPreviewableTransport.preview
  at com.datastax.bdp.transport.server.TNegotiatingServerTransport.open
  at com.datastax.bdp.transport.server.TNegotiatingServerTransport$...
  at com.datastax.bdp.transport.server.TNegotiatingServerTransport$...
  at org.apache.cassandra.thrift.CustomTThreadPoolServer$WorkerProcess.run
  at java.util.concurrent.ThreadPoolExecutor.runWorker
  at java.util.concurrent.ThreadPoolExecutor$Worker.run
  at java.lang.Thread.run
Caused by: java.net.SocketException: Connection reset
  at java.net.SocketInputStream.read
  at java.net.SocketInputStream.read
  at java.io.BufferedInputStream.fill
  at java.io.BufferedInputStream.read1
  at java.io.BufferedInputStream.read
  at org.apache.thrift.transport.TIOStreamTransport.read
  ... 9 more
```


Google Tips

Do

- Use exception and several package+class+method names
- Use quotation marks around individual elements
- Use "site:" to limit search to relevant web sites.
 - Mailing list: site:www.mail-archive.com/ user@cassandra.apache.org
 - JIRA: site:issues.apache.org/jira/browse/CASSANDRA
 - StackOverflow: site:stackoverflow.com cassandra
- Narrow or broaden as necessary

Don't

- Include source file + line number
- Include specific numbers and strings

Exceptions – search terms

```
java.io.EOFException
  at java.io.DataInputStream.readFully(DataInputStream.java:197)
  at java.io.DataInputStream.readFully(DataInputStream.java:169)
  at org.apache.cassandra.utils.ByteBufferUtil.read(ByteBufferUtil.java:395)
  at org.apache.cassandra.service.CacheService$KeyCacheSerializer.deserialize
 (CacheService.java:356)
  at org.apache.cassandra.cache.AutoSavingCache.loadSaved(AutoSavingCache.java:119)
  at org.apache.cassandra.db.ColumnFamilyStore.<init>(ColumnFamilyStore.java:261)
  at org.apache.cassandra.db.ColumnFamilyStore.createColumnFamilyStore
 (ColumnFamilyStore.java:415)
  at org.apache.cassandra.db.ColumnFamilyStore.createColumnFamilyStore
 (ColumnFamilyStore.java:386)
  at org.apache.cassandra.db.Keyspace.initCf(Keyspace.java:309)
  at org.apache.cassandra.db.Keyspace.<init>(Keyspace.java:266)
  at org.apache.cassandra.db.Keyspace.open(Keyspace.java:110)
  at org.apache.cassandra.db.Keyspace.open(Keyspace.java:88)
  at org.apache.cassandra.db.SystemKeyspace.checkHealth(SystemKeyspace.java:536)
  at org.apache.cassandra.service.CassandraDaemon.setup(CassandraDaemon.java:246)
  at com.datastax.bdp.server.DseDaemon.setup(DseDaemon.java:376)
  at org.apache.cassandra.service.CassandraDaemon.activate
 (CassandraDaemon.java:480)
```


Exceptions – search terms

```
org.apache.thrift.transport.TTransportException: ...
  at org.apache.thrift.transport.TIOStreamTransport.read
  at com.datastax.bdp.transport.server.TPreviewableTransport.readUntilEof
  at com.datastax.bdp.transport.server.TPreviewableTransport.preview
  at com.datastax.bdp.transport.server.TNegotiatingServerTransport.open
  at com.datastax.bdp.transport.server.TNegotiatingServerTransport$...
  at com.datastax.bdp.transport.server.TNegotiatingServerTransport$...
  at org.apache.cassandra.thrift.CustomTThreadPoolServer$WorkerProcess.run
  at java.util.concurrent.ThreadPoolExecutor.runWorker
  at java.util.concurrent.ThreadPoolExecutor$Worker.run
  at java.lang.Thread.run
Caused by: java.net.SocketException: Connection reset
  at java.net.SocketInputStream.read
  at java.net.SocketInputStream.read
  at java.io.BufferedInputStream.fill
  at java.io.BufferedInputStream.read1
  at java.io.BufferedInputStream.read
  at org.apache.thrift.transport.TIOStreamTransport.read
  ... 9 more
```


Thanks!