

HBase

Operations on EC2

Jeremy Carroll
Big Data Gurus

Overview

- Deployment Strategies for EC2
- Validating Design
- Production Support

Powered by HBase

Lets Deploy

- First Question Asked
- Rack Locality?
- Cloud Concepts

High Availability

Logical Separation

Cell Based

Logical Separation

Does This Work?

- Schema Design
- Hot Spots
- Load Testing
- Tools

Does This Work?

Compaction

OpenTSDB

Production

- Monitoring
- Alerting
- Health

Monitoring

Baselines

Visualization

Problems

Alerting

Sensu Dashboard

Current Events Stashes Clients Checks Info

Events Count

Filter...

Client	Check	Output
hbase-testnn001e	namenode_checkpoint	HDFS Checkpoint CRITICAL - 4 of 4 directories available,18626 minutes since last checkpoint
hbase-testnn001e	hbase_regionserver_alive	Connection refused HTTP CRITICAL - Unable to connect to port 60010
hbase-testnn001e	hbase_rest_alive	Connection refused HTTP CRITICAL - Unable to connect to port 60011
hbase-testnn001e	zookeeper_leader	Zookeeper Followers Check UNKNOWN - No leader found
hbase-testnn001e	namenode_fsc	HDFS Fsc UNKNOWN - Unable to run Fsc
hbase-testnn001e	namenode_health	HDFS Check WARNING - 7.692307692319045
hbase-testnn001e	datanode_fs_state	DataNode Volumes WARNING - 83% of 2000 volumes are full
hbase-testnn001e	namenode_health	HDFS Check WARNING - 176 Blocks Under replicated

hbasetestnn001e
namenode_checkpoint
[Runbook](#)

event data

output
HDFS Checkpoint CRITICAL - 4 of 4 directories available,18626 minutes since last checkpoint

status
2

issued
1370292852

handlers
sendgrid

Silence Client Silence Check Resolve

Copyright Sonian, Inc. 2013 License (MIT)

Baselines

Snapshots & DNS HBASE-8473

```
17:10 <jeremy_carroll> jmhsieh: I think I found the root cause. All my region servers reach the barrier, but it does not continue.  
17:11 <jeremy_carroll> jmhsieh: All RS have this in their logs:  
DEBUG org.apache.hadoop.hbase.procedure.Subprocedure: Subprocedure 'backup1' coordinator notified of 'acquire', waiting on 'reached' or 'abort' from coordinator.  
17:11 <jeremy_carroll> jmhsieh: Then the coordinator (Master) never sends anything. They just sit until the timeout.  
17:12 <jeremy_carroll> jmhsieh: So basically 'reached' is never obtained. Then abort it set, and it fails.  
...  
17:24 <jeremy_carroll> jmhsieh: Found the bug. The hostnames dont match the master due to DNS resolution  
17:25 <jeremy_carroll> jmhsieh: The barrier aquired is putting in the local hostname  
from the regionservers. In EC2 (Where reverse DNS does not work well), the master hands the internal name to the client.  
17:26 <jeremy_carroll> jmhsieh: So it's waiting for something like 'ip-10-155-208-202.ec2.internal,  
60020,1367366580066'  
zNode to show up, but instead 'hbasemetaclustera-d1b0a484,60020,1367366580066,' is being inserted. Barrier is not reached  
17:27 <jeremy_carroll> jmhsieh: Reason being in our environment the master does not have a reverse DNS entry. So we get stuff like this on RegionServer startup in our logs.  
17:27 <jeremy_carroll> jmhsieh: 2013-05-01 00:03:00,614 INFO org.apache.hadoop.regionserver.HRegionServer:  
Master passed us hostname to use. Was=hbasemetaclustera-d1b0a484, Now=ip-10-155-208-202.ec2.internal  
17:54 <jeremy_carroll> jmhsieh: That was it. Verified. Now that Reverse DNS is working, snapshots are working. Now how to figure out how to get Reverse DNS working on Route53. I wished there was something like 'slave.host.name' inside of Hadoop for this. Looking at source code.
```

Region Servers		
	ServerName	Sta
	ip-10-155-208-202.ec2.internal,60020,1367366580066	Wed May 01 0
	ip-10-155-208-43.ec2.internal,60020,136736653697	Wed May 01 0
	ip-10-155-211-39.ec2.internal,60020,1367366467698	Wed May 01 0
	ip-10-155-211-52.ec2.internal,60020,1367366504362	Wed May 01 0
	ip-10-155-211-67.ec2.internal,60020,1367366526295	Wed May 01 0

Thanks!