

Omid

Efficient Transaction Management and
Incremental Processing for HBase

Daniel Gómez Ferro

21/03/2013

YAHOO!

About me

- Research engineer at Yahoo!
- Main Omid developer
- Apache S4 committer
- Contributor to:
 - ZooKeeper
 - HBase

Outline

- Motivation
- Goal: transactions on HBase
- Architecture
- Examples
- Future work

Motivation

- Traditional DBMS:
 - SQL
 - Transactions
 - ~~Scalable~~
- NoSQL stores:
 - ~~SQL~~
 - ~~Transactions~~
 - Scalable
- Some use cases require
 - Scalability
 - Consistent updates

Motivation

- Requested feature
 - Support for transactions in HBase is a common request
- Percolator
 - Google implemented transactions on BigTable
- Incremental Processing
 - MapReduce latencies measured in hours
 - Reduce latency to seconds
 - Requires transactions

Incremental Processing

Offline MapReduce

Fault tolerance
Scalability

Online Incremental Processing

Fault tolerance
Scalability
Shared state

**Using Percolator, Google dramatically
reduced crawl-to-index time**

Transactions on HBase

Omid

- ‘Hope’ in Persian
- Optimistic Concurrency Control system
 - Lock free
 - Aborts transactions at commit time
- Implements Snapshot Isolation
- Low overhead
- <http://yahoo.github.com/omid>

Snapshot Isolation

- Transactions read from their own snapshot
- Snapshot:
 - Immutable
 - Identified by creation time
 - Values committed before creation time
- Transactions conflict if two conditions apply:
 - A) Overlap in time
 - B) Write to the same row

Transaction conflicts

- Transaction B overlaps with A and C
 - $B \cap A = \emptyset$
 - $B \cap C = \{ r4 \}$
 - B and C **conflict**
- Transaction D **doesn't conflict**

Omid Architecture

Architecture

1. Centralized server
2. Transactional metadata replicated to clients
3. Store transaction ids in HBase timestamps

Status Oracle

- Limited memory
 - Evict old metadata
 - ... **maintaining consistency guarantees!**
- Keep **LowWatermark**
 - Updated on metadata eviction
 - **Abort** transactions older than LowWatermark
 - Necessary for Garbage Collection

Transactional Metadata

Status Oracle

StartTS	CommitTS
T10	T20
...	...

Row	LastCommitTS
r1	T20
...	...

LowWatermark
T4

Aborted		
T2	T18	...

Metadata Replication

- Transactional metadata is replicated to clients
- Status Oracle not in critical path
 - Minimize overhead
- Clients guarantee Snapshot Isolation
 - Ignore data not in their snapshot
 - Talk directly to HBase
 - Conflicts resolved by the Status Oracle
- Expensive, but scalable up to 1000 clients

Architecture recap

Status Oracle

StartTS	CommitTS
T10	T20
...	...

Row	LastCommitTS
r1	T20
...	...

LowWatermark
T4

Aborted
T2 T18 ...

Architecture + Metadata

Comparison with Percolator

Simple API

- TransactionManager:

```
Transaction begin();  
void commit(Transaction t) throws RollbackException;  
void rollback(Transaction t);
```

- TTable:


```
Result get(Transaction t, Get g);  
void put(Transaction t, Put p);  
ResultScanner getScanner(Transaction t, Scan s);
```


Example Transaction

Transaction Example

Transaction Example


```
>> t = TM.begin()  
Transaction { ST: 25 }  
>> |
```


Transaction Example


```
>> t = TM.begin()  
Transaction { ST: 25 }  
>> TTable.get(t, 'r1')  
'hi'  
>> |
```


Transaction Example


```
>> t = TM.begin()
Transaction { ST: 25 }
>> TTable.get(t, 'r1')
'hi'
>> TTable.put(t, 'r1', 'bye')
>> |
```


Transaction Example


```
>> TTable.get(t, 'r1')
'hi'
>> TTable.put(t, 'r1', 'bye')
>> TM.commit(t)
Committed{ CT: 30 }
>> |
```


Transaction Example


```
>> t_old  
Transaction{ ST: 15 }  
>> TT.put(t_old, 'r1', 'yo')  
>> TM.commit(t_old)  
Aborted  
>> |
```


Centralized Approach

Omid Performance

- Centralized server = bottleneck?
 - Focus on good performance
 - In our experiments, it never became the bottleneck

Fault Tolerance

- Omid uses BookKeeper for fault tolerance
 - BookKeeper is a distributed Write Ahead Log
- Recovery: reads log's tail (bounded time)

Example Use Case

News Recommendation System

News Recommendation System

- Model-based recommendations
 - Similar users belong to a cluster
 - Each cluster has a trained model
- New article
 - Evaluate against clusters
 - Recommend to users
- User actions
 - Train model
 - Split cluster

Transactions Advantages

- All operations are **consistent**
 - Updates and queries
- Needed for a recommendation system?
 - We **avoid corner cases**
 - Implementing existing algorithms is **straightforward**
- Problems we solve
 - Two operations concurrently splitting a cluster
 - Query while cluster splits
 - ...

Example overview

Other use cases

- Update indexes incrementally
 - Original Percolator use case
- Generic graph processing
- Adapt existing transactional solutions to HBase

Future Work

Current Challenges

- Load isn't distributed automatically
- Complex logic requires big transactions
 - More likely to conflict
 - More expensive to retry
- API is low level for data processing

Future work

- **Framework for Incremental Processing**
 - Simpler API
 - Trigger-based, easy to decompose operations
 - Auto scalable
- Improve user friendliness
 - Debug tools, metrics, etc
- Hot failover

Questions?

All time contributors

Ben Reed

Flavio Junqueira

Francisco Pérez-Sorrosal

Ivan Kelly

Matthieu Morel

Maysam Yabandeh

Try it!

yahoo.github.com/omid

Partially supported by

CumuloNimbo project (ICT-257993)
funded by the European Commission

Backup

Commit Algorithm

- Receive commit request for txn__i
- Set $\text{CommitTimestamp}(\text{txn_}_i) \leq \text{new timestamp}$
- For each modified row:
 - if $\text{LastCommit}(\text{row}) > \text{StartTimestamp}(\text{txn_}_i) \Rightarrow \text{abort}$
- For each modified row:
 - Set $\text{LastCommit}(\text{row}) \leq \text{CommitTimestamp}(\text{txn_}_i)$

