第六讲 云存储 之以存储为中心的计算架构

陈华钧

浙江大学计算机科学与技术学院教授

提纲

一、以存储为中心的计算架构

二、可扩展的半结构化数据存储

以存储为中心的计算架构

什么是Hadoop和MapReduce?

- MapReduce最早由Google提出,用于处理云中P级的大数据
 - Processes 20 PB of data per day
- ▶ MapReduce是一种专用于大规模数据的并行编程框架;
- ▶ MapReduce依赖于底层的文件系统,MapReduce程序可以 方便的在万级以上的大规模廉价集群中部署和运行。
 - Data-parallel programming model for clusters of commodity machines
- ▶ Hadoop是支持MapReduce的最大开源平台
 - ▶ Used by Yahoo!, Facebook, Amazon, ...

MapReduce能够做什么?

Google:

- Index building for Google Search
- Article clustering for Google News
- Statistical machine translation

Yahoo!:

- Index building for Yahoo! Search
- Spam detection for Yahoo! Mail

▶ Facebook:

- Data mining
- Ad optimization
- Spam detection

MapReduce能够做什么?

- In research:
 - Analyzing Wikipedia conflicts (PARC)
 - Natural language processing (CMU)
 - Bioinformatics (Maryland)
 - Astronomical image analysis (Washington)
 - Ocean climate simulation (Washington)
 - Your application here>

MapReduce的设计目标

I. 可扩展性——Scalability

- ▶ Scan I 00 TB on I node @ 50 MB/s = 23 days
- ▶ Scan on 1000-node cluster = 33 minutes

2. 省线——Cost-efficiency:

- Commodity nodes (cheap, but unreliable)
- Commodity network
- Automatic fault-tolerance (fewer admins)
- Easy to use (fewer programmers)

典型的Hadoop集群

- ▶ 40 nodes/rack, 1000-4000 nodes in cluster
- ▶ I GBps bandwidth in rack, 8 GBps out of rack
- Node specs (Yahoo terasort):8 x 2.0 GHz cores, 8 GB RAM, 4 disks (= 4 TB?)

典型的Hadoop集群

主要针对的挑战

- > 容错: Cheap nodes fail, especially if you have many
 - ▶ Mean time between failures for I node = 3 years
 - ► MTBF for 1000 nodes = 1 day
 - Solution: Build fault-tolerance into system
- ▶ 低带宽:Commodity network = low bandwidth
 - ▶ Solution: Push computation to the data
- ▶ 分布式系统编程: Programming distributed systems is hard
 - Solution: Data-parallel programming model: users write "map" and "reduce" functions, system handles work distribution and fault tolerance

Hadoopde的核心构成

- Distributed file system (HDFS)
 - Single namespace for entire cluster
 - Replicates data 3x for fault-tolerance
- MapReduce implementation
 - Executes user jobs specified as "map" and "reduce" functions
 - Manages work distribution & fault-tolerance

HDFS: Hadoop分布式文件系统

- Hadoop Distributed File System
 - ▶ Files split into 128MB blocks
 - Blocks replicated across several datanodes (usually 3)
 - Single namenode stores metadata (file names, block locations, etc)
 - Optimized for large files, sequential reads
 - Files are append-only

Datanodes

Hadoop架构-HDFS

Hadoop祭构-MapReduce

MapReduce 编程模型

- Data type: key-value records
- Map function:

$$(K_{in}, V_{in}) \rightarrow list(K_{inter}, V_{inter})$$

Reduce function:

$$(K_{inter}, list(V_{inter})) \rightarrow list(K_{out}, V_{out})$$

举例: Word Count

```
def mapper(line):
 foreach word in line.split():
 output(word, 1)

def reducer(key, values):
 output(key, sum(values))
```

Word Count Execution

MapReduce程序的执行过程

- Master节点控制着多个Salve节点上的任务执行,并负责用户段的调度
- Mappers优先部署于与输入数据相同的节点或机架上。
 - Push computation to data, minimize network use
- ▶ Mappers 将结果直接保存于本地磁盘,而不是推送给 Reducers
- ▶ Reducers继续处理这些分布于集群各处的中间结果,通常 Reducers比节点数要多,并且允许Reducer在执行失败的 情况下自动重启。

增加优化步骤: The Combiner

- A combiner is a local aggregation function for repeated keys produced by same map
- For associative ops. like sum, count, max
- Decreases size of intermediate data

Example: local counting for Word Count:

```
def combiner(key, values):
  output(key, sum(values))
```

Word Count with Combiner

MapReduce容错机制

I. If a task crashes:

- Retry on another node
 - Okay for a map because it had no dependencies
 - Okay for reduce because map outputs are on disk
- If the same task repeatedly fails, fail the job or ignore that input block (user-controlled)
- Note: For this and the other fault tolerance features to work, your map and reduce tasks must be side-effect-free

MapReduce容错机制

2. If a node crashes:

- Relaunch its current tasks on other nodes
- Relaunch any maps the node previously ran
 - Necessary because their output files were lost along with the crashed node

MapReduce容错机制

- 3. If a task is going slowly (straggler):
 - Launch second copy of task on another node
 - Take the output of whichever copy finishes first, and kill the other one

 Critical for performance in large clusters: stragglers occur frequently due to failing hardware, bugs, misconfiguration, etc

更多例子: Search

- ▶ Input: (lineNumber, line) records
- Output: lines matching a given pattern
- Map:

```
if(line matches pattern):
 output(line)
```

- ▶ Reduce: identify function
 - Alternative: no reducer (map-only job)

更多例子: Sort

- ▶ Input: (key, value) records
- Output: same records, sorted by key
- ▶ Map: 先做局部排序
- ▶ Reduce: 再负责Merge Map阶段的成果,生成全局排序

更多例子: Sort

- ▶ 优化手段:多个Reduce分工合作
 - **Trick:** Pick partitioning function h such that $k_1 < k_2 => h(k_1) < h(k_2)$

更多例子: Inverted Index

- ▶ Input: (filename, text) records
- Output: list of files containing each word
- Map:

```
foreach word in text.split():
 output(word, filename)
```

- ▶ Combine: uniquify filenames for each word
- Reduce:

```
def reduce(word, filenames):
 output(word, sort(filenames))
```

更多例子: Inverted Index Example

更多例子: Most Popular Words

- ▶ Input: (filename, text) records
- ▶ Output: the 100 words occurring in most files
- ▶ Two-stage solution:
 - Job I:
 - Create inverted index, giving (word, list(file)) records
 - Job 2:
 - Map each (word, list(file)) to (count, word)
 - Sort these records by count as in sort job
- Optimizations:
 - Map to (word, I) instead of (word, file) in Job I
 - Estimate count distribution in advance by sampling

Hadoop妥集

- Download from hadoop.apache.org
- ▶ To install locally, unzip and set JAVA_HOME
- Details: <u>hadoop.apache.org/core/docs/current/quickstart.html</u>
- Three ways to write jobs:
 - Java API
 - Hadoop Streaming (for Python, Perl, etc)
 - Pipes API (C++)

Word Count in Java

```
public static class MapClass extends MapReduceBase
 implements Mapper<LongWritable, Text, Text, IntWritable> {
 private final static IntWritable ONE = new IntWritable(1);
 public void map(LongWritable key, Text value,
 OutputCollector<Text, IntWritable> output,
 Reporter reporter) throws IOException {
 String line = value.toString();
 StringTokenizer itr = new StringTokenizer(line);
 while (itr.hasMoreTokens()) {
 output.collect(new text(itr.nextToken()), ONE);
```

Word Count in Java

```
public static class Reduce extends MapReduceBase
 implements Reducer<Text, IntWritable, Text, IntWritable> {
 public void reduce(Text key, Iterator<IntWritable> values,
 OutputCollector<Text, IntWritable> output,
 Reporter reporter) throws IOException {
 int sum = 0;
 while (values.hasNext()) {
 sum += values.next().get();
 output.collect(key, new IntWritable(sum));
```

Word Count in Java

```
public static void main(String[] args) throws Exception {
 JobConf conf = new JobConf(WordCount.class);
 conf.setJobName("wordcount");
 conf.setMapperClass(MapClass.class);
 conf.setCombinerClass(Reduce.class);
 conf.setReducerClass(Reduce.class);
  FileInputFormat.setInputPaths(conf, args[0]);
 FileOutputFormat.setOutputPath(conf, new Path(args[1]));
 conf.setOutputKeyClass(Text.class); // out keys are words (strings)
 conf.setOutputValueClass(IntWritable.class); // values are counts
 JobClient.runJob(conf);
```

Word Count in Python with Hadoop Streaming

```
Mapper.py:
 import sys
 for line in sys.stdin:
 for word in line.split():
 print(word.lower() + "\t" + 1)
Reducer.py:
 import sys
 counts = \{\}
 for line in sys.stdin:
 word, count = line.split("\t")
 dict[word] = dict.get(word, 0) + int(count)
 for word, count in counts:
 print(word.lower() + "\t" + 1)
```

MapReduce的问题

- MapReduce is great, as many algorithms can be expressed by a series of MR jobs
- But it's low-level: must think about keys, values, partitioning, etc
- Can we capture common "job patterns"?

Pig简介

- Started at Yahoo! Research
- ▶ Now runs about 30% of Yahoo!'s jobs
- Features:
 - Expresses sequences of MapReduce jobs
 - Data model: nested "bags" of items
 - Provides relational (SQL) operators (JOIN, GROUP BY, etc)
 - Easy to plug in Java functions
 - Pig Pen dev. env. for Eclipse

一个简单的例子

Suppose you have user data in one file, website data in another, and you need to find the top 5 most visited pages by users aged 18 - 25.

复杂的MapReduce程序

```
import java.util.ArrayList;
import java.util.Iterator;
import org.apache.hadoop.io.LongWritable;
import org.apache.hadoop.io.Text;
import org.apache.hadoop.io.Writable;
import org.apache.hadoop.io.WritableComparable;
import org.apache.hadoop.mapred.FileInputFormat;
import org.apache.hadoop.mapred.FileOutputFormat;
import org.apache.hadoop.mapred.JobConf;
import org.apache.hadoop.mapred.KeyValueTextInputFormat;
import org.a pache.hadoop.mapred.Mapper;
import org.apache.hadoop.mapred.MapReduceBase;
import org.apache.hadoop.mapred.OutputCollector;
import org.apache.hadoop.mapred.RecordReader;
import org.apache.hadoop.mapred.Reducer;
import org.apache.hadoop.mapred.Reducer;
import org.apache.hadoop.mapred.Reporter;
import org.apache.hadoop.mapred.SequenceFileInputFormat;
import org.apache.hadoop.mapred.SequenceFileOutputFormat;
import org.apache.hadoop.mapred.TextInputFormat;
import org.apache.hadoop.mapred.ipiOcnotrol.Job;
import org.apache.hadoop.mapred.jobcontrol.JobC
import org.apache.hadoop.mapred.lib.IdentityMapper;
public class MRExample {
 public static class LoadPages extends MapReduceBase
 implements Mapper<LongWritable, Text, Text> {
 public void map(LongWritable k, Text val,
 OutputCollector<Text, Text> oc,
Reporter reporter) throws IOException (
// Pull the key out
String line = val.toString();
 int firstComma = line.indexOf(',');
String key = line.sub string(0, firstComma);
String value = line.substring(firstComma + 1);
Text outKey = new Text(key);
 // Prepend an index to the value so we know which file // it came from.
 Text outVal = new Text("1 " + value);
 oc.collect(outKey, outVal);
 public static class LoadAndFilterUsers extends MapReduceBase
  implements Mapper<LongWritable, Text, Text, Text> {
 public void map (LongWritable k, Text val,
 oc.collect(outKey, outVal);
 public static class Join extends MapReduceBase
 implements Reducer<Text, Text, Text, Text> {
 Iterator<Text> iter.
 OutputCollector<Text, Text> oc,
Reporter reporter) throws IOException {
// For each value, figure out which file it's from and
store it
 // accordingly.
 List<String> first = new ArrayList<String>();
List<String> second = new ArrayList<String>();
 Text t = iter.next();
String value = t.to String();
if (value.charAt(0) == 'l')
first.add(value.substring(1));
 else second.add(value.substring(1));
```

```
\ensuremath{//} Do the cross product and collect the values for (String sl : first) (
 for (String s2 : second) {
 String outval = key + "," + s1 + "," + s2;
 oc.collect(null, new Text(outval));
reporter.setStatus("OK");
public static class LoadJoined extends MapReduceBase
 implements Mapper<Text, Text, Text, LongWritable> (
 Text val,
 OutputColle ctor<Text, LongWritable> oc,
Reporter reporter) throws IOException {
// Find the url
 // Find the url
String line = wline.indexOf(',');
String line = wline.indexOf(',');
int secondComma = line.indexOf(',', first Comma);
String key = line.substring(firstComma, secondComma);
// drop the rest of the record, I don't need it anymore,
// just pass a l for the combiner/reducer to sum instead.
 Text outKey = new Text(key);
oc.collect(outKey, new LongWritable(1L));
public static class ReduceUrls extends MapReduceBase
  implements Reducer<Text, LongWritable, WritableComparable,</pre>
 Text ke Y,
Iterator<LongWritable> iter,
OutputCollector<WritableComparable, Writable> oc,
 Reporter reporter) throws IOException {
// Add up all the values we see
 long sum = 0;
wh ile (iter.hasNext()) {
 reporter.setStatus("OK");
 oc.collect(key, new LongWritable(sum));
public static class LoadClicks extends MapReduceBase
 i mplements Mapper<WritableComparable, Writable, LongWritable,
 public void map(
WritableComparable key,
 Writable val,
 OutputCollector<LongWritable, Text> oc,
Reporter reporter) throws IOException {
oc.collect((LongWritable)val, (Text)key);
public static class LimitClicks extends MapReduceBase
  implements Reducer<LongWritable, Text, LongWritable, Text> {
 Iterator<Text> iter.
 OutputCollector<LongWritable, Text> oc.
 Reporter reporter) throws IOException {
 // Only output the first 100 records while (count < 100 && iter.hasNext()) {
 oc.collect(key, iter.next());
public static void main(String[] args) throws IOException {
 JobConf lp = new JobConf(MRExample.class);
 lp.se tJobName("Load Pages");
 lp.setInputFormat(TextInputFormat.class);
```


```
lp.setOutputValueClass(Text.class)
 lp.setMapperClass(LoadPages.class);
 lp.setNumReduceTasks(0);
Job loadPages = new Job(lp);
 JobConf lfu = new JobConf(MRExample.class);
 lfu.s etJobName("Load and Filter Users")
 ffu.setInputFormat(TextInputFormat.class);
lfu.setOutputKeyClass(Text.class);
 lfu.setOutputValueClass(Text.class);
 lfu.setMapperClass(LoadAndFilterUsers.class);
FileInputFormat.add InputPath(lfu, new
user/gates/users"));
 FileOutputFormat.setOutputPath(lfu,
 new Path("/user/gates/tmp/filtered_users"));
lfu.setNumReduceTasks(0);
 Job loadUsers = new Job(lfu);
 JobConf join = new JobConf( MRExample.class);
 join.setJobName("Join Users and Pages");
join.setJobName("Join Users and Pages");
join.setInputFormat(KeyValueTextInputFormat.class);
join.setOutputKeyClass(Text.class);
join.setMapperClass(IdentityMap per
join.setReducerClass(Join.class);
FileInputFormat.addInputPath(join, new
Path("/user/gates/tmp/indexed_pages"));
Path('/User/gates/tmp/indexed_pages'))
FileInputFormat.addInputPath(join, new
Path('/user/gates/tmp/filtered_users'));
FileOutputFormat.se toutputPath(join, new
Path('/user/gates/tmp/joined'));
join.setNumReduceTasks(50);
 Job joinJob = new Job(join);
 joinJob.addDependingJob(loadPages);
joinJob.addDependingJob(loadUsers);
 JobConf group = new JobConf (MRE
 xample.class);
 group.setJobName("Group URLs");
group.setInputFormat(KeyValueTextInputFormat.class);
 group.setOutputKeyClass(Text.class);
 group.setOutputValueClass(LongWritable.class);
 group, setOutputFormat (SequenceFi leOutputFormat.class);
group, setMapperClass (LoadJoined.class);
group, setCombinerClass (ReduceUrls.class);
 group.setReducerClass(ReduceUrls.class);
 FileInputFormat.addInputFath(group, new ser/gates/tmp/joined"));
FileOutputFormat.setOutputFath(group, new
 Path("/user/gates/tmp/grouped"));
 group.setNumReduceTasks(50);
 Job groupJob = new Job(group);
groupJob.addDependingJob(joinJob);
 JobConf top100 = new JobConf(MRExample.class);
 top100.setJobName("Top 100 sites");
top100.setInputFormat(SequenceFileInputFormat.class);
top100.setOutputKeyClass(LongWritable.class);
 top100.setOutputValueClass(Text.class);
 top100.setOutputFormat(SequenceFileOutputF
top100.setMapperClass(LoadClicks.class);
top100.setCombinerClass(LimitClicks.class);
 top100.setReducerClass(LimitClicks.class);
 FileInputFormat.addInputFath(top100, new user/gates/tmp/grouped"));
FileOutputFormat.setOutputPath(top100, new
Path("/user/gates/topl00sitesforusers18to25"));
 top100.setNumReduceTasks(1);
Job limit = new Job(top100);
limit.addDependingJob(groupJob);
 JobControl jc = new JobControl("Find top
 100 sites for users
 ic.addJob(ioinJob);
 ic add.Tob (group.Tob) :
 jc.addJob(limit);
jc.run();
```

In Pig Latin

```
Users = load 'users' as (name, age);
Filtered = filter Users by
 age >= 18 and age <= 25;
Pages = load 'pages' as (user, url);
 = join Filtered by name, Pages by user;
Joined
 = group Joined by url;
Grouped
Summed
 = foreach Grouped generate group,
 count(Joined) as clicks;
Sorted = order Summed by clicks desc;
Top5
 = limit Sorted 5;
store Top5 into 'top5sites';
```


PIG肿本的翻译

Notice how naturally the components of the job translate into Pig Latin.

PIG肿本的翻译

Notice how naturally the components of the job translate into Pig Latin.

Hive简介

- Developed at Facebook
- Used for majority of Facebook jobs
- "Relational database" built on Hadoop
 - Maintains list of table schemas
 - SQL-like query language (HQL)
 - Can call Hadoop Streaming scripts from HQL
 - Supports table partitioning, clustering, complex data types, some optimizations

创建Hive表

```
CREATE TABLE page_views(viewTime INT, userid BIGINT,

page_url STRING, referrer_url STRING,

ip STRING COMMENT 'User IP address')

COMMENT 'This is the page view table'

PARTITIONED BY(dt STRING, country STRING)

STORED AS SEQUENCEFILE;
```

 Partitioning breaks table into separate files for each (dt, country) pair

```
Ex: /hive/page_view/dt=2008-06-08, country=US /hive/page_view/dt=2008-06-08, country=CA
```

简单的Hive查询

 Find all page views coming from xyz.com on March 31st:

```
SELECT page_views.*
FROM page_views
WHERE page_views.date >= '2008-03-01'
AND page_views.date <= '2008-03-31'
AND page_views.referrer_url like '%xyz.com';</pre>
```

Hive only reads partition 2008-03-01,*
instead of scanning entire table

聚合和连接计算

Count users who visited each page by gender:

```
SELECT pv.page_url, u.gender, COUNT(DISTINCT u.id)

FROM page_views pv JOIN user u ON (pv.userid = u.id)

GROUP BY pv.page_url, u.gender

WHERE pv date = '2008-03-03':
```

• Sample output:

page_url	gender	count(userid)
home.php	MALE	12,141,412
home.php	FEMALE	15,431,579
photo.php	MALE	23,941,451
photo.php	FEMALE	21,231,314

小节

- ▶ MapReduce提供了一个简单的编程框架,简化了在大规模数据集群上编写数据处理程序的复杂性,并提供了优秀的容错机制。
- ▶核心的原则
 - Make it scale, so you can throw hardware at problems
 - Make it cheap, saving hardware, programmer and administration costs (but requiring fault tolerance)
- ▶ PIG和Hive的目的是进一步简化和抽象编写MapReduce程序,类似于高级编程语言与汇编语言的关系。
- ▶ MapReduce并非万能,但对于一大类云中数据的处理 问题,非常好用。

可扩展的半结构化数据存储

云的三要素

云时代关系模型不再是主角

- 传统关系模型在扩展性方面存在瓶颈
 - Required DB with wide scalability, wide applicability, high performance and high availability
- 相对比较昂贵
 - Most DBMSs require very expensive infrastructure
- 关系模型提供的很多特性对于很多应用是多余的
 - ► E.g., full transactions, SQL
- 新系统的新特性
 - GFS, Chubby, MapReduce, Job scheduling

NoSQL的兴起

- ▶ Wikipedia上定义: NoSQL是一种打破了关系型数据库长久以来占主导地位的快速成长起来的非关系松散数据存储类型,这种数据存储不需要事先设计好的表结构,它也不会出现表之间的连接操作和水平分割,学术界称这种数据库为结构化存储
- 产生的需求背景
 - ▶ 海量数据存储,SQL数据库可扩展性差,应对这类业务,代价很大
 - ▶ 很多非结构化的数据并不似乎和用RDBMS的表结构来建模
 - ▶ NoSQL舍弃RDBMS中的很多限制,从而满足高性能的需求
- ▶ 产品实现: Google的BigTable、Amazon的Dynamo、Apache的Hbase和Cassandra、Zvents的Hypertable

BigTable是什么?

- ▶ BigTable是Google实现的分布式大表模型系统-发表于OSDI2006
 - ▶ 存储海量非结构化数据
 - 尺支持部分关系数据模型
 - ▶ 高可扩展
 - 数据的自动化管理
- · Google超过60个产品使用它
 - Google Analytics
 - Google Finance
 - Personalized Search
 - Google Documents
 - Google Earth
 - Google Fusion Tables
 - · ...
- 很好的应对各类需求
 - 低延时的业务
 - 批处理业务

Bigtable模型的本质

A BigTable is a sparse, distributed, persistent multidimensional sorted map. The map is indexed by a row key, a column key, and a timestamp; each value in the map is an uninterpreted array of bytes."

BigTable是一个稀疏、分布式的、持久存储、多维、有序图。

BigTable vs 关系模型

- ▶ 相比起传统DBMS, BigTable 提供的能力...
 - Simplified data retrieval mechanism
 - A map
 - Row, Column, Timestamp> -> string
 - No relational operators
 - Atomic updates only possible at row level
 - Arbitrary number of columns per row
 - Arbitrary data type for each column
 - Provides extremely large scale (data, throughput) at extremely small cost

BigTable模型: Row

- Row keys are arbitrary strings
- Row is the unit of transactional consistency
 - Every read or write of data under a single row is atomic
- Data is maintained in lexicographic order by row key
- Rows with consecutive keys (Row Range) are grouped together as "tablets".
 - Unit of distribution and load-balancing
 - reads of short row ranges are efficient and typically require communication with only a small number of machines

BigTable模型: Column

- Column keys are grouped into sets called "column families", which form the unit of access control.
- Data stored under a column family is usually of the same type
- A column family must be created before data can be stored in a column key
- Column key is named using the following syntax: family :qualifier
- Access control and disk/memory accounting are performed at column family level

BigTable模型: timestamps

- Each cell in Bigtable can contain multiple versions of data, each indexed by timestamp
- Timestamps are 64-bit integers
- Assigned by:
 - Bigtable: real-time in microseconds
 - Client application: when unique timestamps are a necessity
- Data is stored in decreasing timestamp order, so that most recent data is easily accessed
 - Application specifies how many versions (n) of data items are maintained in a cell
 - Bigtable garbage collects obsolete versions

Example: Zoo

Example: Zoo

row key col. key timestamp

Example: Zoo

```
row key col. key timestamp
```

- (zebras, length, 2006) --> 7 ft
- (zebras, weight, 2007) --> 600 lbs
- (zebras, weight, 2006) --> 620 lbs

Example: Zoo

```
row key col. key timestamp

- (zebras length, 2006) ---> 7 ft

- (zebras weight, 2007) ---> 600 lbs

- (zebras weight, 2006) ---> 620 lbs
```


Example: Zoo


```
row key col. key timestamp
```


- (zebras, length, 2006) --> 7 ft
- (zebras, weight, 2007) --> 600 lbs
- (zebras, weight, 2006) --> 620 lbs

Timestamp ordering is defined as "most recent appears first"

Example: Web Indexing

Column family

Column family

family: qualifier

Column family

family: qualifier

BigTable的物理存储

- Bigtable uses the distributed Google File System (GFS) to store log and data files
 - The Google SSTable file format is used internally to store Bigtable data
 - An SSTable provides a persistent, ordered immutable map from keys to values
 - Operations are provided to look up the value associated with a specified key, and to iterate over all key/value pairs in a specified key range

BigTable的分布式锁管理

- Bigtable relies on a highly-available and persistent distributed lock service called Chubby
 - Chubby provides a namespace that consists of directories and small files. Each directory or file can be used as a lock
 - Consists of 5 active replicas, one replica is the master and serves requests
 - Service is functional when majority of the replicas are running and in communication with one another – when there is a quorum

BigTable的实现体系架构

SSTable

- An SSTable provides a persistent, ordered immutable map from keys to values
- Each SSTable contains a sequence of blocks
- A block index (stored at the end of SSTable) is used to locate blocks
- The index is loaded into memory when the SSTable is open

SSTable的结构

Tablet

- Contains some range of rows of the table
- Built out of multiple SSTables

Table

- Multiple tablets make up the table
- SSTables can be shared
- Tablets do not overlap, SSTables can overlap

Bigtable的组织管理

- A Bigtable cluster stores tables
- Each table consists of tablets
 - Initially each table consists of one tablet
 - As a table grows it is automatically split into multiple tablets
- Tablets are assigned to tablet servers
 - Multiple tablets per server. Each tablet is 100-200 MB
 - Each tablet lives at only one server

Bigtable的组织管理

- One master server
 - Assigning tablets to tablet servers
 - Detecting the addition and deletion of tablet servers
 - Balancing tablet-server load
 - Garbage collection of files in GFS
- Many tablet servers
 - Tablet servers manage tablets
 - Tablet server splits tablets that get too big
- Client communicates directly with tablet server for reads/writes.

Tablet Location

- Since tablets move around from server to server, given a row, how do clients find the right machine?
 - Need to find a tablet whose row range covers the target row

Tablet Location

- A 3-level hierarchy analogous to that of a B+-tree to store tablet location information :
 - A file stored in chubby contains location of the root tablet
 - Root tablet contains location of Metadata tablets
 - The root tablet never splits
 - Each meta-data tablet contains the locations of a set of user tablets
- Client reads the Chubby file that points to the root tablet
 - This starts the location process
- Client library caches tablet locations
 - Moves up the hierarchy if location N/A

Tablet 管理体系架构

Tablet Server

- When a tablet server starts, it creates and acquires exclusive lock on, a uniquely-named file in a specific Chubby directory
 - Call this servers directory
- A tablet server stops serving its tablets if it loses its exclusive lock
 - This may happen if there is a network connection failure that causes the tablet server to lose its Chubby session

Tablet Server

- A tablet server will attempt to reacquire an exclusive lock on its file as long as the file still exists
- If the file no longer exists then the tablet server will never be able to serve again
 - Kills itself
 - At some point it can restart; it goes to a pool of unassigned tablet servers

Master Startup Operation

- Upon start up the master needs to discover the current tablet assignment.
 - Grabs unique master lock in Chubby
 - Prevents concurrent master instantiations
 - Scans servers directory in Chubby for live servers
 - Communicates with every live tablet server
 - Discover all tablets
 - Scans METADATA table to learn the set of tablets
 - Unassigned tablets are marked for assignment

Master Operation

- Detect tablet server failures/resumption
- Master periodically asks each tablet server for the status of its lock

Tablet Server容错

Tablet Server容错

Tablet Server 容错

HBase

- ▶ BigTable的开源社区实现
 - ▶ 动态表结构("NoSQL")
 - ▶ 自动管理数据的划分,易负载均衡
 - ▶ 高可扩展,高容错
 - ▶ 属于Hadoop生态系统,大量的开源工具
- 使用场景举例
 - ▶ eBay: Hadoop集群监控日志的存储,BI用户行为日志存储
 - ▶ 搜狐视频:存储用户的行为数据,作为各类数据挖掘和推荐算法的数据基础
 - ▶ FaceBook: Message存储请求系统
- > 特点
 - ▶ 高写入
 - ▶ 查询模式相对简单
 - ▶ 数据海量(搜狐1分钟1million)

HBase与BigTable的对应关系

Hbase	BigTable
RegionServer	TabletServer
Region	Tablet
HFile	sstable
Memstore	Memtable
Zookeeper	Chubby
HDFS	GFS

Hbase的组成

Master

- Responsible for monitoring region servers
- Load balancing for regions
- Redirect client to correct region servers
- regionserver slaves
 - Serving requests(Write/Read/Scan) of Client
 - Send HeartBeat to Master
 - Throughput and Region numbers are scalable by region servers

Hbase体系架构

Hbase使用场景

适合

- 存储海量数据,对可扩展性要求较高
- 高效的随机访问性能
- ▶ 高效的写性能
- 一次写入多次读取的场景

• 不适合

- ▶ 不适合read-modify-write的请求模式
- ▶ 不适合复杂的查询请求(NoSQL)

Hbase使用

- 接口
 - Java API
 - REST/HTTP
 - ▶ Apache Thrift(任何编程语言)
 - ▶ Hive/Pig 用于数据分析
- 功能
 - Get(row)
 - ▶ Put (row, Map<列, 列值>)
 - Scan (主键范围, filter)
 - CheckAndPut, Delete等等
 - MapReduce/Hive

A sparse, multi-dimensional, sorted map

主键	文章信息	作者信	息		
1	内容	Hbase是基于Hadoop的分布 式数据库	ID	linfly	
	标签	Hbase,Hadoop,NoSQL	昵称	T1	小熊
	标题	Hbase技术分享	昵称	T2	大雄
2	内容	MongoDB是最接近SQL的 NoSQL文档数据库	ID	wenyu	
	标题	MongoDB技术分享			

A sparse, multi-dimensional, sorted map

逻辑结构:稀疏的,多维且有序的Map结构

主键	文章信息		作者信	息	
1 第一行	内容	Hbase是基于Hadoop的分布 式数据库	ID	linfly	
	标签	Hbase,Hadoop,NoSQL	昵称	T1	小熊
	标题	Hbase技术分享	昵称	T2	大雄
2	内容	MongoDB是最接近SQL的 NoSQL文档数据库	ID	wenyu	
	标题	MongoDB技术分享			

A sparse, multi-dimensional, sorted map

主键	文章信息	作者信。	息		
1	内容	Hbase是基于Hadoop的分布 式数据库	ID	linfly	
	标签	Hbase,Hadoop,NoSQL	昵称	T1	小熊
	标题	Hbase技术分享	昵称	T2	大雄
2 第二行	内容	MongoDB是最接近SQL的 NoSQL文档数据库	ID	wenyu	
	标题	MongoDB技术分享			

A sparse, multi-dimensional, sorted map

主键	文章信息列族		作者信息列族			
1	内容	Hbase是基于Hadoop的分布 式数据库		ID	linfly	
	标签	Hbase,Hadoop,NoSQL		昵称	T1	小熊
	标题	Hbase技术分享		昵称	T2	大雄
2	内容	MongoDB是最接近SQL的 NoSQL文档数据库		ID wenyu		
	标题	MongoDB技术分享				

A sparse, multi-dimensional, sorted map

主键	文章信息			作者信			
1	内容	Hbase是基于Hadoop的分布 式数据库		ID	linfl	У	
	标签	Hbase,Hadoop,NoSQL		昵称	T1	小熊	
	标题	Hbase技术分享		昵称	T2	大雄	
2 第二行	内容	MongoDB是最接近SQL的 NoSQL文档数据库		ID	wer	nyu	
	标题	MongoDB技术分享					

A sparse, multi-dimensional, sorted map

主键	文章信息		作者信息		
1	内容	Hbase是基于Hadoop的分布 式数据库	ID	linfly	
	标签	Hbase,Hadoop,NoSQL	昵称	T1	小熊
	标题	Hbase技术分享	昵称	T2	大雄
2	内容	MongoDB是最接近SQL的 NoSQL文档数据库	ID	weny	Xu
	标题	MongoDB技术分享			时间戳

A sparse, multi-dimensional, sorted map

逻辑结构:稀疏的,多维且有序的Map结构

主键	文章信息	作者信	息		
1	内容	Hbase是基于Hadoop的分布 式数据库	ID	linfly	
	标签	Hbase,Hadoop,NoSQL	昵称	T1	小熊
	标题	Hbase技术分享	昵称	T2	大雄
2	内容	MongoDB是最接近SQL的 NoSQL文档数据库	ID	wenyu	
	标题	MongoDB技术分享			

(表明,主键,列族名,列名,时间戳)—>列值

(blog, 1, 作者信息, 昵称, T1) —>小熊

(blog, 1, 作者信息, 昵称, T2) —>大雄

KeyValue结构

系统杂构-Hbase集群逻辑结构

- ●一个表会被划分成很多regions,每个region大小相当
- ●Region会被分配给region server, region server负载处理client的数据读写请求
- ●每个region server所拥有的region数目大致相当

系统杂构-Hbase集群物理结构

HBase的Region Server跟HDFS的DataNode是一对一的关系

HBase的客户端读写数据时直接与RegionServer通信

HMaster负责Region管理,例如新建, split等

在进行数据传输的时候HMaster和Zookeeper不会参与

系统杂构-Hbase集群物理结构

- ●一个RegionServer包含了一个WAL,一个Block Cache以及多个Regions
- ●一个Region包含多个HStore,每个HStore对应表中的一个column family
- ●一个Hstore包含多个StoreFile和一个MemStore
- ●一个StoreFile对应一个Hfile
- ●HFile和WAL是持久化存在HDFS中的

Region/Tablet的定位

使用三级目录树结构,类似于B+树,但是树固定只有三层

Tablet/Region的管理

- ▶ 分配,通过Hbase-Master与Zookeeper的配合
- ▶ Region的恢复: region的存的只是索引,真正数据在HDFS,恢复快,通过Region的备份或者Commit Log恢复
- Compaction
 - ▶ Minor: 将内存的memstore持久化到disk中
 - ▶ Major: 将多个Hfile/SSTable合并为一个

朗谢