

John H Schulz

What is in all of those sstable files? Not just the data one, but all the rest too!

1	Bio and My Employer
2	Some background
3	The Test Table and data
4	The actual file contents
5	Conclusions and Other Stuff

Necessary Stuff

Nap time if you wish

BIO

Likes databases more than cheese sandwiches with peppered bacon and onions

Open source databases since 2003

Relational databases since 1984

Owned one of the first Apple IIs in the neighborhood

Lives in Michigan near the Detroit Zoo

About Pythian

11,400

Pythian currently manages more than 11,400 systems.

400+

Pythian currently employs more than 400 people in 200 cities in 35 countries

1997

Pythian was founded in 1997

Global Leader In IT Transformation And Operational Excellence

Unparalleled Expertise

 Top 5% in databases, applications, infrastructure, Big Data, Cloud, Data Science, and DevOps

Unmatched Certifications

- 9 Oracle ACEs, 4 Oracle ACE Directors, 1 Oracle ACE Associate
- 6 Microsoft MVPs, 1 Microsoft Certified Master
- 5 Google Platform Qualified Developers
- 1 Cloudera Champion of Big Data
- 1 Mongo DB Certified DBA Associate Level
- DataStax Certified Partner, 1 MVP, 3 Architect, 2 Certified administrators

Broad Technical Experience

 Oracle, Microsoft, MySQL, Oracle EBS, Hadoop, Cassandra, MongoDB, virtualization, configuration management, monitoring, trending, and more.

Background

Some Terminology
Cassandra data directory structure

Some Terminology

Partition Key

The column(s) which are hashed to create a token mapped by the partitioner

Partition

The rows and columns which belong to a specific Partition Key

Clustering Key

The column(s) which, with the Partition Key define a row

Column

A specific entity with a type (can be user defined) a value, version, time to live and a name

More on columns

A single column can stand on its own in an SSTable file

What is the minimum information needed to find and use a column

Column Name

Data type

Cluster column values

Partition column values

Version (usually a timestamp)

Time to Live

Value

The Cassandra data directory structure

data

key-spaces

Tables

backups

snapshots

SSTable Files

Example partial directory tree from Cassandra 2.1

```
[root@Snoopy-3 node1]# ls -IR data
```

data:

total 12

drwxr-xr-x. 3 root root 4096 Aug 19 13:59 stuff

drwxr-xr-x. 19 root root 4096 Aug 19 13:58 system

drwxr-xr-x. 4 root root 4096 Aug 19 13:58 system_traces

data/stuff:

total 4

drwxr-xr-x. 2 root root 4096 Aug 19 14:00 simplefields-bdd61590663611e69c3e1d84c92693ab

data/stuff/simplefields-bdd61590663611e69c3e1d84c92693ab:

total 36

SSTable files in 2.1.9

```
8 Aug 19 14:00 stuff-simplefields-ka-1-CRC.db

1044 Aug 19 14:00 stuff-simplefields-ka-1-Data.db

9 Aug 19 14:00 stuff-simplefields-ka-1-Digest.shal

24 Aug 19 14:00 stuff-simplefields-ka-1-Filter.db

130 Aug 19 14:00 stuff-simplefields-ka-1-Index.db

4460 Aug 19 14:00 stuff-simplefields-ka-1-Statistics.db

116 Aug 19 14:00 stuff-simplefields-ka-1-Summary.db

79 Aug 19 14:00 stuff-simplefields-ka-1-TOC.txt
```


The SSTable files Cassandra 3.0

```
8 Aug 19 10:42 mb-1-big-CRC.db
481 Aug 19 10:42 mb-1-big-Data.db
10 Aug 19 10:42 mb-1-big-Digest.crc32
24 Aug 19 10:42 mb-1-big-Filter.db
84 Aug 19 10:42 mb-1-big-Index.db
4799 Aug 19 10:42 mb-1-big-Statistics.db
80 Aug 19 10:42 mb-1-big-Summary.db
80 Aug 19 10:42 mb-1-big-TOC.txt
```


Parts of an SSTable file name

Data File Size Changed!!!


```
Cassandra 2.1
1044 Aug 19 14:00 stuff-simplefields-ka-1-Data.db
```

Cassandra 3.0
481 Aug 19 10:42 mb-1-big-Data.db

A relational view of how the files are connected

METADATA

Metadata

The Test Table and Data

My test table

```
CREATE TABLE stuff.simplefields (
 field1 text,
 field2 text,
 field3 text,
 field4 timestamp,
 field5 decimal,
 PRIMARY KEY ((field1, field2), field3)
) WITH CLUSTERING ORDER BY (field3 ASC)
AND compression = {};
```


Some test data to put in it

```
insert into simpleFields (field1, field2, field3, field4, field5)
 values('FV1', 'FV2', 'FV3', '2016-08-11 11:37:25.976', '127.00');
insert into simpleFields (field1, field2, field3, field4, field5)
 values('GV1', 'GV2', 'GV3', '2016-08-11 11:37:25.976', '127.10');
insert into simpleFields (field1, field2, field3, field4, field5)
 values('AV1', 'AV2', 'AV3', '2016-08-11 11:37:25.976', '127.20');
insert into simpleFields (field1, field2, field3, field4, field5)
 values('BV1', 'BV2', 'BV3', '2016-08-11 11:37:25.976', '127.30');
insert into simpleFields (field1, field2, field3, field4, field5)
 values('CV1', 'CV2', 'CV3', '2016-08-11 11:37:25.976', '127.40');
insert into simpleFields (field1, field2, field3, field4, field5)
 values('CV1', 'CV2', 'CV4', '2016-08-11 11:37:25.976', '127.50');
insert into simpleFields (field1, field2, field3, field4, field5)
 values('CV1', 'CV2', 'CV5', '2016-08-11 11:37:25.976', '127.60');
insert into simpleFields (field1, field2, field3, field4, field5)
 values('CV1', 'CV2', 'CV6', '2016-08-11 11:37:25.976', '127.70');
```


My Data in the Table

```
| field2 | field3 |
 field4
 field5
field1
 CV1
 CV2
 CV3
 2016-08-11 11:37:25.976
 127.40
 2016-08-11 11:37:25.976
 127.50
 CV1
 CV2
 CV4
 2016-08-11 11:37:25.976
 127.60
 CV1
 CV2
 CV5
 CV1
 CV2
 CV6
 2016-08-11 11:37:25.976
 127.70
 FV2
 FV3
 2016-08-11 11:37:25.976
 127.00
 FV1
 GV1
 GV2
 GV3
 2016-08-11 11:37:25.976
 127.10
 2016-08-11 11:37:25.976
 127.30
 BV1
 BV2
 BV3
 AV3
 2016-08-11 11:37:25.976
 127,20
 AV1
 AV2
```


How I got my clusters going

Using CCM – Cassandra Cluster Manager

https://github.com/pcmanus/ccm

Example of creating a cluster:

Clusters currently on my Machine

ver-12a	ver-219	ver227	ver_33
ver-12a-multi	ver-219-single	ver-227-single	
ver_20_11a	ver-221	ver-301	
test	ver-2011-single	ver_225	ver-308
ver-120-single	ver-213-multi	ver_225_6	ver-308-single

A peek inside the files

Quick overview of each File

CRC – A single CRC of the Data file

Compression – The name of the compression engine used

Data – The SSTable data stored in sorted order by Partition/Cluster Key

Digest – One or more CRCs one per 2GB segment of the Data file

Filter – The bloom filter – folded hashes of all key values in the Data file

Index – A list of all partition/Cluster Keys

Statistics – Hodgepodge of metadata about the SSTable

Summary – A list of some of the Partition/Cluster keys – Think second level index

TOC – Text list of the files

A peek inside the less interesting files

```
hexdump mb-1-big-CRC.db
 0000000 0100 0000 c7ff 8b91
 8000000
cat mb-1-big-Digest.crc32
 4291269003
cat mb-1-big-TOC.txt
 Filter.db
 CRC.db
 Data.db
 Digest.crc32
 Summary.db
 TOC.txt
 Statistics.db
 Index.db
```


Cassandra 2.1 Index

0000000	\0	\f	\ 0	003	С	V	1	\0	\0	003	С	V	2	\0	\ 0	\0
0000010	\ 0	\ 0	\ 0	\0	\0	\ 0	\ 0	\ 0	\ 0	\0	\0	\f	\0	003	F	V
0000020	1	\0	\ 0	003	F	V	2	\0	\0	\0	\0	\0	\0	\0	001	340
0000030	\0	\0	\0	\0	\0	\f	\0	003	G	V	1	\0	\0	003	G	V
0000040	2	\0	\0	\0	\0	\0	\0	\0	002	m	\0	\0	\0	\0	\0	\f
0000050	\0	003	В	V	1	\0	\0	003	В	V	2	\0	\0	\0	\0	\0
0000060	\0	\0	002	372	\0	\0	\0	\0	\0	\f	\0	003	A	V	1	\0
0000070	\0	003	A	V	2	\0	\0	\0	\0	\0	\0	\0	003	207	\0	\0
0800000	\0	\0														

Cassandra 3.0 Index

```
hexdump -c mb-1-big-Index.db
000000
 \f
 003
0000010
 \f
 \ 0
 003
 F
 \bigvee
 \ 0
 \0 003
 200 312
 \f
0000020
 \ 0
 \0 003
 V
 \ 0
 \0 003
 G
 \0 201
0000030 017
 \ 0
 \ 0
 \f \0
 003
 \bigvee
 1 \0
 \ 0
 003
 \ 0
 U \0
 \ 0
 \f \0 003 A
 1 \0
0000040 201
 \nabla
 \ 0
 003
0000050 \0 201 233
```


Cassandra 2.1 Summary

000000	\0	\0	\0	200	\0	\0	\0	001	\0	\0	\0	\0	\0	\0	\0	030
0000010	\0	\0	\0	200	\0	\0	\0	001	004	\0	\0	\0	\ 0	003	C	V
0000020	1	\0	\ 0	003	С	V	2	\0	\0	\0	\0	\0	\0	\0	\0	\0
0000030	\0	\0	\0	\f	\0	003	С	V	1	\0	\0	003	С	V	2	\0
0000040	\0	\0	\0	\f	\0	003	A	V	1	\0	\0	003	А	V	2	\0
0000050	\0	004	m	m	а	р	\0	\0	\0	001	\0	\0	\0	\0	\0	\0
0000060	\0	\0	\0	004	m	m	a	р	\0	\0	\0	001	\0	\0	\0	\0
0000070	\ 0	\0	\ 0	\ 0												

Cassandra 3.0 Summary

```
hexdump -c mb-1-big-Summary.db
 \ 0
 \0 200
 \0 \0 \0 001
 \0 \0 \0 \0
000000
0000010
 \0 003
 \ 0
 \ 0
 \0 200
 \ 0
 \ 0
 \0 001 004
 \ 0
 \ 0
 \ 0
 \0 003
 \ 0
0000020
 \ 0
 \ 0
 \ 0
 \ 0
 \ 0
0000030
 \ 0
 \ 0
 \ 0
 \f
 \0 003
 \ 0
 \ 0
 003
 \ 0
0000040
 \ 0
 \ 0
 \ 0
 \f
 \ 0
 003
 \ 0
 \ 0
 003
```


Cassandra 3.0 Statistics Part Beginning

```
hexdump -c mb-1-big-Statistics.db
000000
 \ 0
 \ 0
 \ 0
 \ 0
 0.04
 \ 0
0000010
 \ 0
 \ 0
 \ 0
 002
 \ 0
 \ 0
 \ 0
 021 250
0000020
 \ 0
 \ 0
 a
 a
 G 256 024
 204
 z 341
 0.31
 005 256 346 275
 001 302 263 326 005 334
 \t 354 241 224 \n 324 234 337 001
 \ 0
 \ 0
 227
0000080
 001
 \ 0
 \ ()
 \ 0
 \ 0
 \ 0
 \ 0
```


Cassandra 3.0 Statistics Tail end

```
00001230
 70 65
 29 01 28 6f 72 67
 2e 61 70 61 63 68 65 2e
 |pe).(org.apache.|
00001240
 63 61 73 73 61 6e 64 72
 61 2e 64 62 2e 6d 61 72
 | cassandra.db.mar|
00001250
 61 6c 2e 55 54 46
 38 54 79 70 65 00 02
 shal.UTF8Type...
 | field4 (org.apach |
00001260
 66 69 65 6c 64 34 28 6f
 72. 67
 2e 61
 61
00001270
 65 2e 63 61 73 73 61 6e
 64 72 61
 2e 64 62 2e 6d
 le.cassandra.db.ml
00001280
 61 72 73 68 61 6c 2e 55
 46 38 54 79 70 65
 0.6
 |arshal.UTF8Type.|
 | field5 (org.apach |
00001290
 66 69 65 6c 64 35 28 6f
 72 67 2e 61 70 61 63
000012a0
 65 2e 63 61 73 73 61 6e
 64 72
 61
 2e 64 62 2e 6d
 le.cassandra.db.ml
000012b0
 61 72 73 68 61 6c 2e 55
 54 46 38 54 79 70 65
 |arshal.UTF8Type|
```


Cassandra 2.1 First Part

0000000	\0	\f	\ 0	003	С	V	1	\0	\ 0	003	С	V	2	\0	177	377
0000010	377	377	200	\ 0	\ 0	\ 0	\ 0	\ 0	\ 0	\ 0	\ 0	\t	\ 0	003	С	V
0000020	3	\ 0	\ 0	\ 0	\ 0	\ 0	\ 0	005	:	р	W	W	[341	\ 0	\0
0000030	\0	\0	\0	017	\0	003	С	V	3	\ 0	\ 0	006	f	i	е	1
0000040	d	4	\ 0	\0	\0	005	:	р	W	W	[341	\ 0	\0	\0	027
0000050	2	0	1	6	_	0	8	_	1	1		1	1	:	3	7
0000060	:	2	5		9	7	6	\ 0	017	\0	003	С	V	3	\0	\0
0000070	006	f	i	е	1	d	5	\0	\0	\0	005	:	р	W	W	[
0800000	341	\0	\0	\0	006	1	2	7	•	4	0	\0	\t	\0	003	С
0000090	V	4	\0	\ 0	\0	\0	\0	\0	005	:	р	W	W	n	/	\0
00000a0	\0	\0	\0	\ 0	017	\0	003	С	V	4	\0	\0	006	f	i	е
00000b0	1	d	4	\0	\0	\0	005	:	р	W	W	n	/	\0	\0	\0
00000c0	027	2	0	1	6	-	0	8	-	1	1		1	1	:	3
00000d0	7	:	2	5	•	9	7	6	\0	017	\0	003	С	V	4	\0
00000e0	\0	006	f	i	е	1	d	5	\0	\0	\0	005	:	р	W	W
00000f0	n	/	\0	\ 0	\0	006	1	2	7		5	0	\ 0	\t	\0	003
0000100	С	V	5	\ 0	\0	\0	\0	\0	\0	005	:	р	W	W	200	261
0000110	\0	\0	\0	\0	\0	017	\0	003	С	V	5	\0	\0	006	f	i
0000120	е	1	d	4	\0	\0	\0	005	:	р	W	W	200	261	\0	\0
0000130 C DataStax, All Rights	Reserved.	027	33 2	0	1	6	_	0	8	_	1	1		1	1	:

Cassandra 2.1 Second Part

```
0000140
 017
 \ 0
 003
0000150
 \ 0
 006
 \ 0
 005
 е
 р
 W
0000160
 200
 2.61
 \ 0
 \ 0
 \ 0
 006
 \ 0
 \ 0
 6
0000170
 003
 6
 \ 0
 \ 0
 \ 0
 \ 0
 005
 213
 р
0000180
 \ 0
 \ 0
 \ 0
 / 0
 003
 \ 0
 006
 ∖a
0000190
 \ 0
 \ 0
 \ 0
 005
 213
 \ 0
 d
 е
 р
 W
 \a
00001a0
 \ 0
 027
 6
00001b0
 003
 \ 0
 017
 \bigvee
00001c0
 006
 d
 \ 0
 005
 е
 р
00001d0
 006
 \ 0
 213
 \а
 / 0
 \ 0
 \ 0
00001e0
 003
 \ 0
 003
 F
 V
 \ 0
 V
00001f0
 377
 377
 200
 \ 0
 \ 0
 \ 0
 \ 0
 \ 0
 0 /
 \t
 003
 \nabla
0000200
 \ 0
 005
 \ 0
 р
 W
0000210
 \ 0
 \ 0
 \ 0
 017
 003
 \ 0
 006
 е
0000220
 / 0
 \ 0
 \ 0
 005
 2.71
 027
 d
 4
 d
 р
 W
0000230
 3
 0
 6
0000240
 017
 003
 \ 0
 \nabla
0000250
 271
 006
 f
 \ 0
 \ 0
 005
 d
 е
 р
 W
0000260
 006
 \ 0
```


Cassandra 2.1 Third Part

```
0000270 003
 G
 \bigvee
 \0
 \ 0
 003
 G
 \bigvee
 \0
 377
 377
 200
0000280
 \0
 \ 0
 \ 0
 \0
 0 /
 \ 0
 \ 0
 \t
 003
 \ 0
 \ 0
 3
 G
0000290
 \ 0
 005
 255
 \ 0
 \ 0
 \0
 \ 0
 р
 W
 W
00002a0
 017
 \ 0
 003
 7.7
 3
 \ 0
 \ 0
 006
 d
 4
 \ 0
 е
00002b0
 \ 0
 005
 255
 \ 0
 \ 0
 0
 р
 W
 W
00002c0
 5
 1
 3
 6
00002d0
 9
 003
 G
 \0
 006
 i
 \0
 \nabla
00002e0
 5
 \ 0
 \ 0
 005
 255
 \ 0
 \ 0
 d
 е
 р
 W
 W
00002f0
 \ 0
 006
 \f
 003
 В
 V
 003
0000300
 \ 0
 \ 0
 \ 0
 В
 \nabla
 \ 0
0000310
 \ 0
 \ 0
 \ 0
 \t
 003
 \0
 \0
 \ 0
 В
 3
0000320
 \ 0
 005
 234
 \ 0
 \ 0
 \ 0
 003
 \ 0
 р
 W
 W
0000330
 3
 \ 0
 006
 005
 В
 \nabla
 i
 е
 d
 4
 \ 0
 \ 0
0000340
 234
 \ 0
 / 0
 \ 0
 027
 0
 6
 0
 р
 W
 W
0000350
 3
 5
 8
0000360
 0 /
 \ 0
 017
 003
 006
 f
 d
 В
 77
 е
0000370
 \ 0
 \ 0
 005
 234
 \ 0
 \ 0
 006
 р
 W
 W
0000380
 3
 \ 0
 \f
 003
 \ 0
 \0
 Α
 \nabla
0000390
 003
 377
 377
 200
 \0
 \ 0
 \ 0
 \ 0
 \ 0
 Α
 77
```


Cassandra 3.0 Part A

000000	\0	\f	\ 0	003	С	V	1	\0	\0	003	С	V	2	\0	177	377
0000010	377	377	200	\ 0	\ 0	\ 0	\ 0	\ 0	\0	\ 0	\$	\ 0	003	С	V	3
0000020	\$	032	270	221	\b	027	2	0	1	6	_	0	8	_	1	1
0000030		1	1	:	3	7	:	2	5		9	7	6	\b	006	1
0000040	2	7		4	0	\$	\0	003	С	V	4	%	+	300	D	\a
0000050	\b	027	2	0	1	6	-	0	8	-	1	1		1	1	:
0000060	3	7	:	2	5		9	7	6	\b	006	1	2	7	•	5
0000070	0	\$	\0	003	С	V	5	%	,	300	N	234	\b	027	2	0
080000	1	6	-	0	8	-	1	1		1	1	:	3	7	:	2
0000090	5		9	7	6	\b	006	1	2	7	•	6	0	\$	\0	003
00000a0	С	V	6	ે	,	300	[`	\b	027	2	0	1	6	_	0
00000b0	8	_	1	1		1	1	:	3	7	:	2	5		9	7
00000c0	6	\b	006	1	2	7	•	7	0	001	\0	\f	\0	003	F	V
00000d0	1	\0	\0	003	F	V	2	\0	177	377	377	377	200	\0	\0	\0
00000e0	\0	\0	\0	\0	\$	\0	003	F	V	3	#	032	\0	\b	027	2
00000f0	0	1	6	_	0	8	_	1	1		1	1	:	3	7	:
0000100	2	5		9	7	6	\b	006	1	2	7		0	0	001	\0
0000110	\f	\ 0	003	G	V	1	\ 0	\ 0	003	G	V	2.	\ 0	177	377	377

Cassandra 3.0 Part B

```
0000120
 200
 3
 $
 377
 \ 0
 / 0
 \ 0
 003
0000130
 032
 221
 346
 \b
 027
 0
 6
 8
0000140
 006
 6
 \b
0000150
 \ f
 \ 0
 001
 \ 0
 003
 V
 003
 В
0000160
 377
 377
 200
 \ 0
 \ 0
0000170
 003
 3
 032
 255
 036
 027
 В
 \b
 6
0000180
 3
 9
 8
0000190
 3
 001
 003
 \b
 006
 Α
00001a0
 \ 0
 003
 2.00
 \ 0
00001b0
 \ 0
 \ 0
 \ 0
 003
 032
 240
 3
 >
 \b
00001c0
 027
 3
 0
 6
 8
00001d0
 9
 \b
 006
00001e0
 001
```


Bloom Filter contents 2.1 and 3.0

```
hexdump stuff-simplefields-ka-1-Filter.db 0000000 0000 0500 0000 0200 0032 2090 3002 0009 0000010 1803 0110 0022 40c0
```

```
hexdump mb-1-big-Filter.db
0000000 0000 0500 0000 0200 1808 5068 8822 0019
0000010 1012 1100 0002 4180
```


Conclusions References and questions

Conclusions

- Cassandra 3.0 SSTable format is considerably more compact
 - In Cassandra 3.0 field names are no longer stored in the data file field lds are used instead
 - TTL and Timestamps are grouped
 - TTL and Timestamp Differences are stored as deltas
- Sorted String Tables are sorted.... By Partition Key Token Value
- The Statistics file is full of a bunch of different stuff
- Data, Summary, Filter and Statistics have important useful stuff

References

http://distributeddatastore.blogspot.com/2013/08/cassandra-sstable-storage-format.html

https://github.com/scylladb/scylla/wiki/Storage-On-Disk-File-Formats

http://thelastpickle.com/blog/2016/03/04/introductiont-to-the-apache-cassandra-3-storage-engine.html

QUESTIONS?

In version "ka", contents of Statistics component file is split in to 3 types of metadata called validation, compaction and stats. Validation metadata is used to validate SSTable which includes partitioner and bloom filter fp chance fields. Compaction metadata includes ancestors information which is also available in older formats and a new field called cardinality estimator. Cardinality estimator is used to efficiently pre-allocate bloom filter space in a merged compaction file by estimating how much the input SStables overlap. Stats metadata contains rest of the information available in old formats and two additional fields. First one is a flag to track the presence of local/remote counter shards and the other one is for storing the repair time.

