hbase在淘宝的应用与优化

邓明鉴(花名: 竹庄)

2012.3

OVERVIEW

- 使用hbase的动机
- 版本选择
- 应用状况
- 监控、运维及测试
- 发展

动机

- 数据量增加,需要TB/PB级别的在线服务
- 数据量增长速度快,对水平扩展能力有需求
- 简单kv读写,响应延迟低
- 要求强一致性
- 写入很频繁,吞吐量大
- 批量读取数据需求
- schema多变
- 良好java接口

hbase满足

- 水平线性扩展
- 强一致读写
- 原子和可配置地切分表
- 自动容错
- 可满足实时读写响应, 吞吐量大
- · 容易使用的java api
- 方便地运行mapreduce 可扩展的thrift/rest/avro接口

hbase不满足

- 暂时只有主索引
- 服务单点(区别于数据单点)
- namenode单点
- 难以实现真正的事务

版本选择

- 2007.4 first version → by Mike Cafarella
- 2008.3 0.1.0 → initial release, moving from hadoop-contrib
- 2009.9 0.20.0 \rightarrow based on hadoop-0.20, add zookeeper, target for online
- 2010.10 0.89fb → production version, add master
- 2011.4 0.90.2 \rightarrow taobao-hbase-0.90 based on
- 2012.1 0.92.0 → add coprocessor, hfileV2, security, taobao-hbase-0.92 based on 0.92.1
- 2012.3 0.94.0 \rightarrow performance release

??? 0.96.0 \rightarrow add PB

- 2011.3开始研究hbase的在线服务
- 2011.5上线第一个应用
- 目前己上线20+在线应用,集群约15个,服务器 > 300
- tps高峰期约120k+/s(不算notify应用), 己使用容量超过300TB
- 还在持续增加,预计2012年会翻倍
- 离线应用另有约300台服务器


- cube
 - 导入数据? → 离线导入, 在线读取
 - 需要有sum/group等接口? → coprocessor
 - 非java开发人员? → rest
 - 无二级索引,性能跟不上? → 索引用冗余解决
 - 数据完整性? → 数据对比,性能对比

- timetunel
 - 在线读写
 - 读刚写入的数据
 - 数据量大,每天20TB? → seta盘机器,hdfs层够大
 - split很频繁,且导致数据丢失? → fix掉很多split的 bug, 0.92以上版本基本杜绝了该类情况
 - 负载不均衡? → rowkey设计以及pre-sharding很重要
 - 业务以天为单位? → 每天建一张表
 - 应用端不能长时间挂起? → 合理的rpc超时时间以及重试 次数
 - region数接近10万(不合理) → 增大单个region的大小

- 实时计算与实时推荐
 - hbase做存储层
 - 上层可以是storm/akka等
 - 有数据热点,读性能好
 - 一次读取很多数据? → rowkey前缀相同, 批量读取数据
 - 负载不均衡? → 表级别balance
 - 减少应用中断时间? → graceful_stop

- 历史交易订单
 - 接近核心应用,运维要求级别高
 - 晚上导入数据,白天关闭split及compact来提高读性能
 - 分页查询
 - 批量读取
 - >2千亿的索引记录
 - 0故障率

- notify 日志
 - 尝试性项目,对稳定性要求不太高,对性能要求极高
 - hbase 0.94+cdh3u3+zookeeper 3.4.3
 - 每天250亿带hlog写入(每秒超过50w)
 - 前缀压缩(HBASE-4218, 适用于k>>v的场景)


• 原因:

- zookeeper共享是为了运维方便
- hbase集群尽量独立是为了应用不相互干扰,另一个原因是可以最大程度发挥伸缩性
- hdfs合并是为了尽量减小compact影响,另外可以平摊存储成本
- hmaster有backupmaster
- namenode目前为单点,但元数据会写两份,另外在 secondary namenode上有一份冷数据


● 监控:

- hackcode,发送自定义的metrics
- 通过ganglia收集到rrd中,编写监控程序读取rrd数据并持 久化,展现相应的数据
- 读写请求数、平均响应时间、最大响应时间、各个接口调用时间、写log时间、compact/splie/balance情况、hlog队列等
- 监控粒度到达region级别
- 考虑监控数据写入hbase


Hbase Hlog状况


- 关于测试
 - 基准性能测试
 - 分布式client
 - 单元测试/功能测试
 - 异常测试
 - 每日回归测试
- 关于发布
 - 每2-3周release一个版本
 - 每两个月线上更新一个版本
 - 分阶段发布

- 关于运维
 - 定期hbck
 - graceful_stop
 - 定期fsck
 - 日志实时跟踪
 - 错误隔离(连接级别、rpc级别)
 - 注意full gc/cms gc
 - 重要指标实时报警/基线报警

发展

- coprocessor
- 权限
- replication
- online ddl
- 更好支持hive
- HFileV2(V3?)
- 单机事务
- 二级索引
- 向下兼容bug fix

红色字体代表还在做

发展

- 本地化读
- 通讯协议(protobuf)


红色字体代表还在做

- client (nio/异步)
- 恢复速度
- 前缀压缩/hlog压缩
- gc问题
- blockcache独立

发展

- hdfs层面的优化
- omit(by yahoo)
- more...

Issues: 30 Day Summary


Issues: 190 created and 145 resolved

Q & A

谢谢!

koven2049@gmail.com taobao.com