


Ghislain Fourny

Big Data for Engineers Spring 2020

6. Wide column stores


Data Technology Stack


Where we are


Last weeks

User interfaces

Querying

Data stores

Indexing

Processing

Validation


Data models

Syntax

Encoding

Storage

Where we are


Relational model

Relational model

Schema

Issues with relational databases (RDBMS)

- Small scale
 - Single machine

Can we *fix* a RDBMS?

Can we *fix* a RDBMS?

Scale up

(remember?)

Can we *fix* a RDBMS?

Scale out

Can we *fix* a RDBMS?

- Cluster

Scale out

Can we *fix* a RDBMS?

- Cluster
- Replicate

Scale out

Can we *fix* a RDBMS?

- Hard to set up
- Very high maintenance costs

Scale out


HBase

By design running on a scalable cluster of commodity hardware


HBase

By design running on a scalable cluster of commodity hardware


HDFS


Wide column stores: data model

Founding paper

Google's BigTable

The tabular model

The tabular model: expensive joins


Design paradigm of BigTable

store together
what is
accessed together

The tabular model: expensive joins


				1
			4	
		2		
	2			
	4			
	6			

1				
2				
3				
4				
5				
6				


Boyce-Codd Normal Form: Example

Legi	Name	City	State
32-000-000	Alan Turing	Bletchley Park	UK
32-000-000	Alan Turing	Bletchley Park	UK
62-000-000	Georg Cantor	Pfäffikon	SZ
62-000-000	Georg Cantor	Pfäffikon	SZ
25-000-000	Felix Bloch	Pfäffikon	ZH

City	State	PLZ
Bletchley Park	UK	MK3 6EB
Bletchley Park	UK	MK3 6EB
Pfäffikon	SZ	8808
Pfäffikon	SZ	8808
Pfäffikon	ZH	8330

Boyce-Codd Form: Counter-Example

Legi	Name	City	State	PLZ
32-000-000	Alan Turing	Bletchley Park	UK	MK3 6EB
32-000-000	Alan Turing	Bletchley Park	UK	MK3 6EB
62-000-000	Georg Cantor	Pfäffikon	SZ	8808
62-000-000	Georg Cantor	Pfäffikon	SZ	8808
25-000-000	Felix Bloch	Pfäffikon	ZH	8330


The tabular model: expensive joins


				1
			4	
		2		
	2			
	4			
	6			

1				
2				
3				
4				
5				
6				


The columnar model: denormalized

				1				
				4				
				2				
				2				
				4				
				6				

Rows

Row ID				
000				
002				
0A1				
1E0				
22A				
4A2				

Rows


Yes, for now this actually looks pretty much like key-value storage.

Row ID				
000				
002				
0A1				
1E0				
22A				
4A2				

Columns

Row ID			
000			
002			
0A1			
1E0			
22A			
4A2			

Columns

Row ID
000
002
0A1
1E0
22A
4A2

Column family

Column families must be known in advance...


Column families must be known in advance...

Row ID	A	B	1	2	I
000					
002					
0A1					
1E0					
22A					
4A2					

... but columns can be added on the fly

Row ID	A	B	C	1	2	I	II	III	IV
000									
002									
0A1									
1E0									
22A									
4A2									


Primary queries

Get

Row ID	A	B	C	1	2	I	II	III	IV
000									
002									
0A1									
1E0									
22A									
4A2									

Put

Row ID	A	B	C	1	2	I	II	III	IV
000									
002									
0A1									
1E0									
204									
22A									
4A2									

Scan

Row ID	A	B	C	1	2	I	II	III	IV
000									
002									
0A1									
1E0									
204									
22A									
4A2									


Delete

Row ID	A	B	C	1	2	I	II	III	IV
000									
002									
0A1									
1E0									
22A									
4A2									

Some terminology: Key-value model

Key	Value

Some terminology: Column-oriented storage


Some terminology: Wide column stores


Row ID	A	B	C	1	2	I	II	III	IV

Examples of wide column stores

Google's BigTable

APACHE
HBASE


HBase: physical level

Physical layer: regions

Row ID	A	B	C	1	2	I	II	III	IV

Physical layer: regions

Row ID	A	B	C	1	2	I	II	III	IV

Physical layer: regions

Row ID	A	B	C	1	2	I	II	III	IV
Min-incl.									
Max-excl.									

Physical layer: column families


Row ID
Min-incl.
Max-excl.

	1	2
Stored together		


Architecture

*"The same procedure
as every year, James."*


HDFS...


HBase


HMaster


HMaster

DDL operations


Create table


Delete table

HMaster assigns regions to RegionServers


HMaster assigns regions to RegionServers


HMaster splits regions


HMaster handles Regionserver failovers


Architecture


Regionserver


Physical storage


Store = (Region, Column family)


Store = column family

Row ID	1	2
	Cell	

Store = column family

Row ID	1	2


(On HDFS)

HFile

HFile


HFile


That's actually
a sorted list of 
key-value
pairs

HFile


Logical table


HFile (physical storage on HDFS)


Versioning

Different versions
of same cell


Latest


HFile: KeyValue


HFile: KeyValue


HFile: KeyValue


HBlocks (our own terminology to distinguish from HDFS blocks)


HBlocks


"Quantity" of
KeyValues
that get read
at a time


HBlocks


Inside an HFile


Looking up a key


Looking up a key


Looking up a key


Looking up a key


Looking up a key


Looking up a key


Levels of physical storage

Table

Levels of physical storage

Table

Region

Levels of physical storage

Table

Region

Store

Levels of physical storage

Table

Region

Store

HFile

Levels of physical storage

Table

Region

Store

HFile

HBlock

Levels of physical storage

Table

Region


Store

HFile

HBlock

KeyValue

Problem


Problem

We can only
write key-values
in
sorted
order
(append)


key1	
key2	
key3	
key4	
key5	
key6	
key7	
key8	
key9	
key10	
key11	
key12	
key13	
key14	
key15	
key16	
key17	
key18	

Problem

How can we
insert
new values
?


key1	
key2	
key3	
key4	
key5	
key6	
key7	
key8	
key9	
key10	
key11	
key12	
key13	
key14	
key15	
key16	
key17	
key18	


HBase: Writing new cells


On Disk


Store


Store


radub85 / 123RF Stock Photo

MemStore


HFile

HBlock


HFile

HBlock


Writing new cells

MemStore


Writing new cells


MemStore


HFile

HBlock

HBlock


Writing new cells

MemStore


HFile

HBlock


HBlock


Writing new cells

MemStore


HFile


Memory full!

Flush


Flush

MemStore


Reading from a Store


MemStore


HFile


HFile


Reading from a Store


Compaction


Compaction


Compaction


Seek vs. Transfer


B+-trees


LSM-Trees

Seek vs. Transfer


Classical RDBMS


Wide column stores

Seek vs. Transfer


Seek-time-bound


Transfer-time-bound


Log-Structured Merge-Trees

MemStore


Log-Structured Merge-Trees

MemStore


HFile


Log-Structured Merge-Trees

MemStore


HFile

Log-Structured Merge-Trees


Log-Structured Merge-Trees

MemStore


Log-Structured Merge-Trees

MemStore


Log-Structured Merge-Trees

MemStore


Log-Structured Merge-Trees


MemStore


HFile


HFile

Log-Structured Merge-Trees


Log-Structured Merge-Trees

MemStore


Log-Structured Merge-Trees

MemStore


HBase Bootstrap

Meta


Regular tables

Green	Yellow	Yellow	Yellow	Yellow


Green	Yellow	Yellow	Red	Blue

Green	Cyan	Cyan	Brown	Blue


Architecture


Architecture


Architecture


Architecture


Architecture


grazvydas / 123RF Stock Photo

HBase: Underlying APIs

HBase implementation


Java

(Packaged code)

HBase APIs


REST


HBase: caching

Store


radub85 / 123RF Stock Photo


When NOT to use the cache

When NOT to use the cache


Batch processing

When NOT to use the cache


Random access


Data Locality


HBase vs. HDFS


With HDFS load balancer...


HFile compaction brings back locality


Best practices

Number of rows


Number of nodes

> 5

Row IDs and column names

keep them
>short<

why?


Spanner (Optional/bonus)


Spanner

Tabular Data Model

Language

ACID properties

SQL


Distribution

Scalability


Sharding

Replicas


NoSQL

Spanner: Data Model


Spanner: Data Model


Spanner: Data Model


Spanner: Data Scale


1,000,000,000s of rows


Spanner: Architecture of a Zone


Spanner: Architecture


Spanner: Architecture


Spanner: Architecture


Spanner: Architecture

100s of data centers


Spanner: Architecture

1,000,000s of machines


Spanner: Architecture

Higher availability


Lower latency