

State of the Database

@HBase

<http://hbase.apache.org>

2015-09-28

Nick Dimiduk (@xefyr)

<http://n10k.com>

#apachebigdata

Agenda

- State of the Project
- State of the Software
- State of the Ecosystem
- Latest Releases
- Bonus Content!
- Q & A

Who we are, what we do, why we do it

STATE OF THE PROJECT

Project: Vision

Simple, steady, and powerful: “A first class high performance horizontally scalable data storage *engine* for Big Data, suitable as the store of record for mission critical data.”

Project: Usage

- Data access for medium- and high-scale services
 - Hundreds of enterprises and startups
 - Some of the largest Internet companies in the world
- Running major production workloads since 2011
- Use-cases
 - messaging, security, measurement/“IoT”, collaboration, digital media, digital advertising, telecommunications, computational biology, clinical informatics/healthcare, insurance

YAHOO!

APACHE
HBASE

jive

OP^WWER

Bloomberg

NEXTBIO >

intuit.

NGDATA

box

KLOUT

Cerner

tumblr.

Project: Goals

- Availability: Always more, always faster
- Stability and operability
- Scaling up, scaling down
- Up-to-date with “commodity” hardware
- Multi-tenancy
- Diversity of ecosystem

Regarding the codebase

STATE OF THE SOFTWARE

State of the Software

- Mature codebase
 - 100+ contributors (40+ committers)
 - 1.1M lines of code (each active branch)
 - est. 1200+ human-years' effort
- Clusters sizes from 10 to 1000+ machines
 - that we know of!
- Runs on HDFS, MapR, Gluster, GPFS, Lustre
- HBase as a Service
 - AWS/EMR, HDInsight, Qubole, Google (sort-of)

Software: Releases

Release timeline for hbase

Software: Semantic Versioning

MAJOR-MINOR-PATCH[-identifier]

- Client/Server wire compatibility
- Server/Server feature compatibility
- API compliance guarantees
- ABI compliance guarantees

<http://hbase.apache.org/book.html#hbase.versioning>

Software: Active Development

- Smaller regions, more regions
 - Less write amplification
 - 1M+ region clusters
- Stability
 - ProcedureV2
 - Assignment improvements/stability
- Backup, restore tools
 - Built on snapshots, easier operations

Software: Active Development

- Adaption: Workloads
 - HBase as Medium Object Store (MOB)
- Tunable Availability
 - Region replicas
 - TIMELINE consistency
- Coprocessor API stability
- Less GC, more RAM (off-heap)

Software: Active Development

- Multi-tenancy
 - Table groups
 - Quotas
 - Priorities
- Improved machine utilization
 - More RAM (100's of GB)
 - IOPS
 - Better concurrency

The whole enchilada

STATE OF THE ECOSYSTEM

State of the Ecosystem

- OpenTSDB
- Transaction Managers
 - Themis, Tephra, Omid2, LeanXcale
- Graph engines
 - Titan, Giraph, Zen, S2Graph
- **Myriad SQL's**
- **Other Hadoop components**
- Google Cloud Bigtable

Ecosystem: SQL

Ecosystem: Hadoop Components

- YARN-2928 Application Timeline Service
- HIVE-9452 HBase to store Hive metadata
- AMBARI-5707 Ambari Metrics System

Come and get it!

LATEST RELEASES

Release: 0.94

- Last (final?) release: 0.94.27, 2015-03-26
- “ancient history”
 - No new deployments
 - Existing users highly encouraged to upgrade
- Requires downtime to upgrade

Release: 0.98

- Last release: 0.98.14, 2015-08-31
- “legacy”
 - Most production deploys (probably)
 - Largest production clusters (probably)
 - New features back-ported when possible

Release 1.x

- Last release: 1.1.2, 2015-09-01
- “stable”
 - Production deploys moving here
 - Active development
- Rolling upgrade from 0.98.x

Release 1.0

- Released 1.0.0, 2015-02-24
- Adopting semantic versioning
 - Patch releases don't quite follow spec yet
- Client / Server API cleanup
 - Interfaces, builder pattern, @InterfaceAudience
- **Region Replicas**
 - Trade Consistency, resources for Availability

github.com/ndimiduk/hbase-1.0-api-examples

Region Replicas

- Multiple Region Servers host each region
 - Primary + N read replicas (usually N=2)
 - Primary is authority on reads and writes
 - Replicas tail replicate edits, offer TIMELINE view
- Client's choice
 - Read primary only for “classic” strong consistency
 - Fan-out reads for faster, potentially TIMELINE results

Release 1.1

- Release 1.1.0, 2015-05-15
- Async RPC client
- Scanner improvements
 - RPC chunking, heartbeat messages, API
- RPC throttling
 - quotas for per user, table, namespace
- Compaction throttling, monitoring
- **ProcedureV2**
 - Improved operational reliability

ProcedureV2

- Distributed, fault-tolerant operations
 - Multiple steps on multiple machines
 - Roll-back in case of failure
- Coordination of long-running procedures
 - Compactions, splits, &c.
- Progress tracking
 - Notifications across multiple machines
 - Current status inquiries

Branch-1.2

- Next up in 1.x line
- Java 8 support
- Native checksums
- SyncTable
- Flush-per-store
- ProcV2 all the things!
- (More) Compaction improvements
- **Region normalizer**

Region Normalizer

- Anti-entropy for region size
 - Converge towards uniform size
 - Compliments balancer working toward uniform distribution
- Managed by Master, runs in the background (like balancer)
- Pluggable normalization strategies (“simple” default)
- Use-cases
 - Merge away regions from expired timeseries data
 - Smooth uneven bulk loads
 - Correct operator initial split guesses
 - Ease upgrades from ancient versions (0.92/1g vs. today/20g)

Thanks!

@HBase
<http://hbase.apache.org>

2015-09-28

Nick Dimiduk (@xefyr)
<http://n10k.com>
#apachebigdata

Ask and you shall receive

BONUS CONTENT!

Agenda

- Replication
- Filters
- Coprocessors

Replication

- Keep data synchronized between clusters
 - Supports **multiple destinations**
 - **Cyclical graphs** supported
 - Configurable at **Column Family** granularity
- Uses WAL shipping to propagate data
- Replication state, status stored in ZooKeeper
- General purpose interface for asynchronously shipping edits from a cluster
 - Other HBase clusters, Region Replicas, SOLR/ElasticSearch

hbase.apache.org/book.html#_cluster_replication

Filters

- Additional applied to reads
 - Use in conjunction with specifying start, end rows, &c.
- Run on the Region Servers
 - Included in GET, SCAN request
- Explicitly exclude data based on criteria
 - I.E., value ≥ 10
- Implicitly exclude data by hinting seeks
 - INCLUDE_AND_NEXT_COL, NEXT_ROW,
SEEK_NEXT_USING_HINT
- Operate on data read from BlockCache

Filters

- 30+ Filters included in distribution
- Mini-language for use in Thrift, REST
 - "(PrefixFilter ('row2') AND (QualifierFilter (>=, 'binary:xyz'))) AND (TimestampsFilter (123, 456))"
 - hbase.apache.org/book.html#thrift.filter_language
- Simple interface, Implement your own!

```
public class PageFilter extends FilterBase {  
 public PageFilter(long pageSize) {...}  
  
 public boolean filterRowKey(Cell c) {  
 return false;  
 }  
  
 public ReturnCode filterKeyValue(Cell c) {  
 return ReturnCode.INCLUDE;  
 }  
  
 public boolean filterAllRemaining() {  
 return this.rowsAccepted >= this.pageSize;  
 }  
  
 public filterRow() {  
 this.rowsAccepted++;  
 return this.rowsAccepted > this.pageSize;  
 }  
}
```

Coprocessors

- Extension points for HBase
 - Think Linux Kernel Module, not Stored Procedure
 - I.E., customize compactions, Table constraints
- Observers
 - pre- and post-execution logic
 - I.E., MasterObserver#preTruncateTable,
RegionObserver#postScannerNext
- Endpoints
 - Cluster RPC extensions
 - I.E., RowCountEndpoint, BulkDeleteEndpoint

```
public class RowCountEndpoint implements
 ExampleProtos.RowCountService {
 public void getRowCount(...) {
 Scan = new Scan();
 InternalScanner scanner =
 env.getRegion().getScanner(scan);
 ...
 do {
 count++;
 } while (scanner.next());
 // return count
 }
}
```


Thanks!

@HBase
<http://hbase.apache.org>

2015-09-28

Nick Dimiduk (@xefyr)
<http://n10k.com>
#apachebigdata