

SASI, Cassandra on the full text search ride

DuyHai DOAN – Apache Cassandra evangelist

6	Take away	. • •
5	Some benchmarks	
4	Query planner	
3	SASI local read/write path	
2	SASI cluster-wide	
1	SASI introduction	

What is SASI?

- SSTable-Attached Secondary Index → new 2nd index impl that follows SSTable life-cycle
- Objective: provide more performant & capable 2nd index

Who created it?

Open-source contribution by an engineers team

Pavel Yaskevich xedin

Jordan West irwest

Jason Brown jasobrown

Mikhail Stepura

- Apple Inc.
- San Francisco, CA
- xedin@apache.org
- http://tinkerpop.com
- Joined on Aug 20, 2008

Apple

- San Francisco, CA
- jordanrw@gmail.com
- http://blog.jordanwest.me
- Joined on Dec 15, 2009

Apple

- Silicon Valley, CA
- http://www.apple.com
- Joined on Feb 1, 2012

Mishail

- Apple
- mikhail.stepura@outlook.com
- Joined on May 17, 2010

mkjellman

Joined on May 11, 2012

Why is it better than native 2nd index?

- follow SSTable life-cycle (flush, compaction, rebuild ...) → more optimized
- new data-strutures
- range query (<, ≤, >, ≥) possible
- full text search options

Demo

Distributed index

On cluster level, SASI works exactly like native 2nd index

Concurrency factor formula

$$\texttt{CONCURRENCY_FACTOR} = \max \left(1, \min \left(token_range_count, \left\lceil \frac{requested_LIMIT}{estimate_rows_by_token_range} \right\rceil \right) \right)$$

$$estimate_rows_by_token_range = \frac{estimate_rows}{token_range_count \times replication_factor}$$

 more details at: http://www.planetcassandra.org/blog/cassandra-native-secondary-index-deep-dive/

Concurrency factor formula

But right now ...

```
SASIIndex.getEstimatedResultRows()

public long getEstimatedResultRows()

// this is temporary (until proper QueryPlan is integrated into Cassandra)
// and allows us to priority SASI indexes if any in the query since they
// are going to be more efficient, to query and intersect, than built-in indexes.
return Long.MIN_VALUE;
}
```


So initial concurrency factor always = max(1, negative number) = 1 for 1st query round with SASI ...

Caveat 1: non restrictive filters

Hit all nodes eventually coordinator

Caveat 1 solution: always use LIMIT

Caveat 2: 1-to-1 index (user_email)

Caveat 2: 1-to-1 index (user_email)

Caveat 2: 1-to-1 index (user_email)

Caveat 2 solution: materialized views

For 1-to-1 index/relationship, use materialized views instead

CREATE MATERIALIZED VIEW user_by_email AS
SELECT * FROM users
WHERE user_id IS NOT NULL and user_email IS NOT NULL
PRIMARY KEY (user_email, user_id)

But range queries $(<,>,\leq,\geq)$ not possible ...

Caveat 3: fetch all rows for analytics use-case

Caveat 3 solution: use co-located Spark

SASI local read/write path

Local write path

Index files are built

- on memtable flush
- on compaction flush

To avoid OOM, index files are split into chunk of

- 1Gb for memtable flush
- max_compaction_flush_memory_in_mb for compaction flush

Local write path data structures

Index mode, data type	Data structure	Usage	
PREFIX, text	Guava ConcurrentRadixTree	name LIKE 'John%'	
CONTAINS, text	Guava ConcurrentSuffixTree	name LIKE '%John%' name LIKE '%ny'	
PREFIX, other	JDK ConcurrentSkipListSet	age = 20 age >= 20 AND age <= 30	
SPARSE, other	JDK ConcurrentSkipListSet	age = 20 age >= 20 AND age <= 30	

suitable for 1-to-N index with N ≤ 5

OnDiskIndex files

Local read path

- first, optimize query using Query Planer (see later)
- then load chunks (4k) of index files from disk into memory
- perform binary search to find the indexed value(s)
- retrieve the corresponding partition keys and push them into the Partition Key Cache

→ Yes, currently SASI only keep partition key(s) so on wide partition it's not very optimized ...

Binary search using OnDiskIndex files

Query planner

- build predicates tree
- predicates push-down & re-ordering
- predicate fusions for != operator

WHERE age < 100 AND fname LIKE 'p%' AND fname != 'pa%' AND age > 21

Hardware specs

13 bare-metal machines

- •6 CPU HT (12 vcores)
- •64Gb RAM
- •4 SSDs in RAIDO for a total of 1.5Tb

Data set

- •13 billions of rows
- •1 numerical index with 36 distinct values
- •2 text index with **7 distinct values**
- •1 text index with 3 distinct values

Benchmark results

Full table scan using co-located Spark (no LIMIT)

Predicate count	Fetched rows	Query time in sec
1	36 109 986	609
2	2 781 492	330
3	1 044 547	372
4	360 334	116

Benchmark results

Full table scan using co-located Spark (no LIMIT)

Predicate count	Fetched rows	Query time in sec
1	36 109 986	609
2	2 781 492	330
3	1 044 547	372
4	360 334	116

Benchmark results

Beware of disk space usage for full text search !!!

Table albums with ≈ 110 000 records, 6.8Mb data size

Index Name	Index Mode	Analyzer	Index Size	Index Size/SSTable Size Ratio
albums_country_idx	PREFIX	NonTokenizingAnalyzer	2Mb	0.29
albums_year_idx	PREFIX	N/A	2.3Mb	0.34
albums_artist_idx	CONTAINS	NonTokenizingAnalyzer	30Mb	4.41
albums_title_idx	CONTAINS	StandardAnalyzer	41Mb	6.03

SASI vs search engines

SASI vs Solr/ElasticSearch?

- Cassandra is not a search engine !!! (database = durability)
- always slower because 2 passes (SASI index read + original Cassandra data)
- no scoring
- no ordering (ORDER BY)
- no grouping (GROUP BY) → Apache Spark for analytics

If you don't need the above features, SASI is for you!

SASI sweet spots

SASI is a relevant choice if

- you need multi criteria search and you don't need ordering/grouping/scoring
- you mostly need 100 to 10000 of rows for your search queries
- you always know the partition keys of the rows to be searched for (this one applies to native secondary index too)
- you want to index static columns (SASI has no penalty since it indexes the whole partition)

SASI blind spots

SASI is a poor choice if

- you have very wide partitions to index, SASI only indexes the partition offset (but it will change with CASSANDRA-11990 merged to trunk)
- you have strong SLA on search latency, for example few millisecs requirement
- ordering of the search results is important for you

Thank You

https://academy.datastax.com/

