Hbase

Overview

- Hbase Introduction
- Hbase Data Model
- Hbase CURD Operations
- Hbase Architecture
- How Hbase works?


What: HBase is...

Open-source non-relational distributed column-oriented database modeled after Google's BigTable.

- Think of it as a sparse, consistent, distributed, multidimensional, sorted map:
 - labeled tables of rows
 - * row consist of key-value cells:


(row key, column family, column, timestamp) -> value

HBase Logical View


HBase: Keys and Column Families

Each record is divided into Column Families


Each column family consists of one or more Columns


Column family named "Contents"

Key

- Byte array
- Serves as the primary key for the table
- Indexed far fast lookup

Column Family

- Has a name (string)
- Contains one or more related columns

· Column

- Belongs to one column family
- · Included inside the row
 - · familyName:columnName

			The second second second			
Row key	Time Stamp	Column "content s:"	Column "anchor:"			
	tl2	" <html></html>				
"com.apac he.ww w"	tH	" <html></html>	Column named "a	pache.com		
*	tIO		"anchorapache .com"	"APACH E"		
	tl5		"anchor:cnnsi.co "C	"CNN"		
	113		"anchor:my.look.	"CNN.co m"		
"com.cnn.w ww"	1 6	" <html></html>				
	t 5	" <html>"</html>				
	13	" <html></html>				

Column family named "anchor"

Version number for each row

Version Number

- Unique within each key
- By default→
 System's timestamp
- Data type is Long
- Value (Cell)
 - Byte array

Row key	Time Stamp	Column "content s:"	Column "a	nchor;"
"com.apac he.ww w"	112	" <html></html>		value
	tl1	" <html></html>		
	t10		"anchor:apache .com"	"APACH E"
	615		"anchor:ennsi.co m"	"CNN"
	t13		"anchor:my.look.	"CNN.co m"
"com.cnn.w ww"	t6	" <html>""</html>		
	15	" <html> "</html>		
	t3	" <html></html>		

Notes on Data Model

- HBase schema consists of several Tables
- Each table consists of a set of Column Families
 - Columns are not part of the schema
- HBase has Dynamic Columns
 - Because column names are encoded inside the cells
 - Different cells can have different columns

"Roles" column family has different columns in different cells

Example

Row key	Data
cutting	sinfo: { 'height': '9ft', 'state': 'CA' } soles: { 'ASF': 'Director', 'Hadoop': 'Founder' }
tlipcon	info: { 'height': '5ft7, 'state': 'CA' } roles: { 'Hadoop': 'Committer'@ts=2010,

info Column Family

Row key	Column key	Timestamp	Cell value
cutting	info:height	1273516197868	9ft
cutting	info:state	1043871824184	CA
tlipcon	info:height	1273878447049	5ft7
tlipcon	info:state	1273616297446	CA

roles Column Family

Sorted on disk by Row key, Col _ key, descending timestamp

_	Row key	Column key	Timestamp	Cell value	
	cutting	roles:ASF	1273871823022	Director	
	cutting	roles Hadoop	1183746289103	Founder	
4	tlipcon	roles.Hadoop	1300062064923	PMC	
	tlipcon	roles:Hadoop	1293388212294	Committer	
	tlipcon	roles:Hive	1273616297446	Contributor	
E.			L)		

Milliseconds since unix epoch

Hbase CURD Operations

Examples in Hbase.


- (a) Creating a table called EMPLOYEE with three column families:
 Name, Address, and Details.
- (b) Inserting some in the EMPLOYEE table; different rows can have different self-describing column qualifiers (Fname, Lname, Nickname, Mname, Minit, Suffix, ... for column family Name; Job, Review, Supervisor, Salary for column family Details).
- (c) Some CRUD operations of Hbase.

- (a) creating a table: create 'EMPLOYEE', 'Name', 'Address', 'Details'
- (b) inserting some row data in the EMPLOYEE table: put 'EMPLOYEE', 'row1', 'Name:Fname', 'John' put 'EMPLOYEE', 'row1', 'Name:Lname', 'Smith' put 'EMPLOYEE', 'row1', 'Name:Nickname', 'Johnny' put 'EMPLOYEE', 'row1', 'Details:Job', 'Engineer' put 'EMPLOYEE', 'row1', 'Details:Review', 'Good' put 'EMPLOYEE', 'row2', 'Name:Fname', 'Alicia' put 'EMPLOYEE', 'row2', 'Name:Lname', 'Zelaya' put 'EMPLOYEE', 'row2', 'Name:MName', 'Jennifer' put 'EMPLOYEE', 'row2', 'Details:Job', 'DBA' put 'EMPLOYEE', 'row2', 'Details:Supervisor', 'James Borg' put 'EMPLOYEE', 'row3', 'Name:Fname', 'James'
 - put 'EMPLOYEE', 'row3', 'Name:Fname', 'James' put 'EMPLOYEE', 'row3', 'Name:Minit', 'E' put 'EMPLOYEE', 'row3', 'Name:Lname', 'Borg' put 'EMPLOYEE', 'row3', 'Name:Suffix', 'Jr.' put 'EMPLOYEE', 'row3', 'Details:Job', 'CEO'
 - put 'EMPLOYEE', 'row3', 'Details:Salary', '1,000,000'
- (c) Some Hbase basic CRUD operations:
 - Creating a table: create <tablename>, <column family>, <column family>, ...
 Inserting Data: put <tablename>, <rowid>, <column family>:<column qualifier>, <value>
 Reading Data (all data in a table): scan <tablename>
 Retrieve Data (one item): get <tablename>,<rowid>

Logical View: Regions on Cluster ZooKeeper HMaster client Region Region RegionServer Region Region Region Region RegionServer RegionServer


Mainten July 9 11

Hbase Architecture


Master, Region Servers and Regions


Region Server

- · Server that contains a set of Regions
- · Responsible to handle reads and writes

Region

- The basic unit of scalability in HBase
- Subset of the table's data
- Contiguous, sorted range of rows stored together.

Master

- Coordinates the HBase Cluster
 - Assignment/Balancing of the Regions
- Handles admin operations
 - create/delete/modify table, ...

Autosharding and .META. table


- · A Region is a Subset of the table's data
- When there is too much data in a Region...
 - a split is triggered, creating 2 regions
- The association "Region -> Server" is stored in a System Table
- The Location of .META. Is stored in ZooKeeper


Table	Start Key	Region (I)	Region Server
testTable	Key-00	1	machine@Lhost
test Table	Key-31	2	machine 03.host
testTable	Key-69	3	machine02.host
testTable	Key-83	4	machine 01 host
-	-		79.5
users	5ey.AB	1	machine@3.host
users	KeyKG	2	machine 02 host


The Write Path - Create a New Table


- The client asks to the master to create a new Table
 - hbase> create 'myTable', 'cf'
- The Master
 - Store the Table information ("schema")
 - Create Regions based on the key-splits provided
 - no splits provided, one single region by default
 - Assign the Regions to the Region Servers
 - The assignment Region -> Server is written to a system table called ".META."


creat a Table ()


Client

7

The Write Path - "Inserting" data


- table.put(row-key:family:column, value)
- The client asks ZooKeeper the location of .META.
- The client scans .META. searching for the Region Server responsible to handle the Key
- The client asks the Region Server to insert/update/delete the specified key/value.


- The Region Server process the request and dispatch it to the Region responsible to handle the Key
 - The operation is written to a Write-Ahead Log (WAL)
 - ...and the KeyValues added to the Store: "MemStore"

The Write Path - Append Only to Random R/W


- Files in HDFS are
 - Append-Only
 - Immutable once closed
- HBase provides Random Writes?
 - ...not really from a storage point of view
 - KeyValues are stored in memory and written to disk on pressure
 - Don't worry your data is safe in the WAL!
 - . (The Region Server can recover data from the WAL is case of crash)
 - · But this allow to sort data by Key before writing on disk
 - Deletes are like Inserts but with a "remove me flag"


The Read Path - "reading" data


- The client asks ZooKeeper the location of .META.
- The client scans .META. searching for the Region Server responsible to handle the Key
- The client asks the Region Server to get the specified key/ value.
- The Region Server process the request and dispatch it to the Region responsible to handle the Key
 - MemStore and Store Files are scanned to find the key


The Read Path - Append Only to Random R/W


- · Each flush a new file is created
- Each file have KeyValues sorted by key
- Two or more files can contains the same key (updates/deletes)
- To find a Key you need to scan all the files
 - ...with some optimizations
 - Filter Files Start/End Key
 - Having a bloom filter on each file


HFile format


- Only Sequential Writes, just append(key, value)
- Large Sequential Reads are better
- Why grouping records in blocks?
 - Easy to split
 - Easy to read
 - · Easy to cache
 - Easy to index (if records are sorted)
 - Block Compression (snappy, Iz4, gz, ...)


Data Block Encoding


- · "Be aware of the data"
- Block Encoding allows to compress the Key based on what we know
 - Keys are sorted... prefix may be similar in most cases
 - One file contains keys from one Family only
 - Timestamps are "similar", we can store the diff
 - Type is "put" most of the time...

"on-disk" KeyValue

Reyvalue
Row Length : short
Row:byte()
Family Length: byte
Family : byte[]
Qualifier : byte []
Timestamp : long
Type : byte

Thank you