

HEGSECON GSG2019 THE COMMUNITY EVENT FOR APACHE HBASETM

Distributed Bitmap Index Solution

Xingjun Hao

Huawei

Motivation

- Motivation for designing software
 - HBase is suitable for storing massive tag data

	Info:Gender	Info:Age	Car:Brand	House:Address
Entity1	Male	20_25	Audi	
Entity2	Male	25_30		Urban
Entity3	Female	25_30	Audi	
Entity4	Male	20_25		Suburbs

Hbase Data Model is suitable for tag data storage

- 1. Distributed LSM-based storage: PB-level storage and good write performance
- 1. Sorted RowKey -> Support Quick Point Query and Range Query
- 2. Columns -> Support Each entity has a custom tag schema.
- 3. Cell -> Can have multi-value, can be empty.

- Lack of efficient indices when processing ad hoc queries

Scenrio	Advantage
Get("RowKeyX")/Scan("RowKeyX" -> "RowKeyY")	Good
Put	Good
Fexiable	Good
Ad-hoc Query("TagA AND TagB AND (TagX OR TagY)")	Poor

Example: Security project

- Production data rate
 - ~ 1 TB per day
 - Storage data of a year ~ 400TB
 - each event ~1 KB in size
- Consume data rate
 - 1000 queries / second
 - Desire to get the 300 rows collection within 100ms in per query
- Engineer may query any of the 500 attributes
 - Each query may involve conditions on 5 ~ 8 attributes. Ad-hoc queries
 - Eg. select * from table WHERE (location = "area-A")
 - select * from table WHERE (location = "area-A" AND time = "20190705")
 - select * from table WHERE (location = "area-A" OR location = "area-B" AND time = "20190705")

Search
Profile
Communication
Activities

Link/Graph
Travel
Properties
Network

ML/DL

Subject Store
Persons
Locations
Objects
Events

ML/DL

HBase can't satisfy this scene.

Applications Involve Massive Tags

AI: select * from pictures where theme = "monkey"

Graph Computing: select * from graphs where edge = "obama"

Time series: select * from timeseries where time = '20190705H22:00'

Spatial temporal: select * from spatialtemporal where location = 'wx4g0e' and time = 'zu19u7u5H22:uu

Searching and Indexing Requirements

- Some common features of the large tag datasets
 - Read-mostly
 - Large high-dimensional data: millions or billions of records, each record with tens or hundreds of attributes
 - Many queries are high-dimensional point queries or partial range queries
 - Most users desire to modify queries interactively
- Existing database software not specialized for these tasks
 - Secondary index on HBase: slow, low storage efficiency
 - ES/lucene: cannot be updated frequently

Issues to Be Discussed

Framework: Organization of data on HBase

- Data Organization: An entity table is used to store primary data, while an index table to to store bitmap index data.
- Index Schema: The Bitmap index is actually an inverted index based bitmap index framework.

•Implement :

- Index implement: Coprocessor-based bitmap index building and querying.
- Index Data partition.

API

- Write Data with HBase API
- Normal Query/ Paging Query/ Top-N Query/ Counting Query/ Sample Query

Framework: Concept

Framework: Organization of data Overview

Framework: An Example of Organization of data

	Index: 1101	Index: 0110	Index: 1100
Gender:Male	В		
Age:25_30		В	
Car:Brand			В

Framework: Index Schema

Each attribute value relates to a Bitmap

101111010010101...

Each bit represent whether an Entity have this attribute

GENDER:Male AND (Age:25_30 OR CarBrand:Audi)

1 Recevie Query Conditions

	Info:Gender	Info:Age	Car:Brand
Entity0	Male	20_25	Audi
Entity1	Male	25_30	Audi

Issues to Be Discussed

- Framework: Organization of data on HBase
 - Data Organization: An entity table is used to store primary data, while an index table to store bitmap index data.
 - Index Schema: The Bitmap index is actually an inverted index based bitmap index framework.

•Implement :

- Index implement: Coprocessor-based bitmap index building and querying.
- Index Data partition.

API

- Write Data with HBase API
- Normal Query/ Paging Query/ Top-N Query/ Counting Query/ Sample Query

Implement: Coprocessor-based bitmap index building

Married -> {1,2}

Implement: Coprocessor-based bitmap index building (continued)

- 3. Flush phase: build the bitmap index of the HFiles.
- 4. Compaction phase: rebuild bitmap index when merge HFiles.

Implement: Data Partition

if there are 10 billions entities contains the same term? The bitmap will be about 1GB.

Harm read performance

Idea: Each bitmap index is responsible for only a portion of the entity

Implement: Data Partition

- 1. The number of regions of entity table and number of shard of index table are specified by user
- 2. 1 shard is response for 1 or more regions of entity table.

Implement: Coprocessor-based bitmap index query

Entity coprocessor is response for distributing the requests to Index Coprocessors

Issues to Be Discussed

- Framework : Organization of data on HBase
 - Data Organization: An entity table is used to store primary data, while an index table to store bitmap index data.
 - Index Schema: The Bitmap index is actually an inverted index based bitmap index framework.
- Implement
 - Index implement: Coprocessor-based bitmap index building and querying.
 - Index Data partition.

• API

- Write Data with HBase API
- Normal Query/ Paging Query/ Top-N Query/ Counting Query/ Sample Query

API

- Put: Write interfaces are the same as hbase.
- Query: Query Grammar

```
Query grammar in BNF:

Query ::= ( Clause )+

Clause ::= ["AND", "OR", "NOT"] ([Field:]Value | "(" Query ")" )
```

- A Query is a series of clauses. Each Clause can also be a nested query
- Supports AND/OR/NOT operators. AND indicates this clause is required, NOT indicates this clause is prohibited, OR indicates this clause should appear in the matching results. The default operator is OR is none operator specified.
- Parenthese "(" ") " can be used to improve the priority of a sub-query

Query(1): Normal Query/ Paging Query/ Top-N Query

Query records that meet the combined label criteria for "City: Shenzhen AND Age:20_30", and request the first time to retrieve 10 records:

```
LemonTable lemonTable = new LemonTable(table);
LemonQuery query = LemonQuery.builder()
 .setQuery("City:Shenzhen AND Age:20_30")
 .setCaching(10)
 .build();
ResultSet resultSet = lemonTable.query(query);
// Data records that are cached to the Client side can be accessed as follows:
List<EntityEntry> entries = resultSet.listRows();
// Get 20 rows of records from index position 100
resultSet.listRows(100, 20);
// Top 10 records can be obtained by:
List < EntityEntry > entries = resultSet.listRows(10);
```

Query(2): Count Query

```
LemonTable lemonTable = new LemonTable(table);
LemonQuery query = LemonQuery.builder()
  .setQuery("City:Shenzhen AND (Age:10_20 OR Age:20_30) AND Occupation:Engineer")
  //Counting
  .setCountOnly()
  .addFamily(TableTmpl.FAM_M)
  .build();
ResultSet resultSet = lemonTable.query(query);
// Read count.
int count = resultSet.getCount();
```

Query(3): Sampling Query

The result of a random query for a data shard (normal query sends requests to all data shards):

```
LemonQuery query = LemonQuery.builder()
.setQuery("City:Shenzhen AND (Age:10_20 OR Age:20_30)")
.setSampling()
.addFamily(TableTmpl.FAM_M)
.setCaching(CACHING)
.build();

ResultSet resultSet = lt.query(query);
// List all the caching rows.
List<EntityEntry> entries = resultSet.listRows();

Normal Query
```

Future

- 1. Better Bitmap Memory Management.
- 2. Range Query
- 3. ASync HBase client
- 4. Bitmap Calculation On FPGA

Lightweight SQL Engine — Lemon SQL

Zhi Liu

Huawei

Agenda

- Why Lemon SQL
- · What to do, and what not to do
- How to do
- Lemon SQL current
- Lemon SQL future

Agenda

- Why lemon SQL
- · What to do, and what not to do
- How to do
- Lemon SQL current
- Lemon SQL future

Why Lemon SQL?

Why not phoenix?

Why Lemon SQL?

Problems of phoenix:

1. Too heavy

Transaction, Join, View, Index, ...
Code lines: 30w+

2. Low performance on OLTP scene

3. Poor functional scalability

Agenda

- Why Lemon SQL
- · What to do, and what not to do
- How to do
- Lemon SQL current
- Lemon SQL future

What to do, and what not to do

For OLTP, not for OLAP

Query Scene	Support?
SELECT * FROM table WHERE key = 'value1'	YES
SELECT * FROM table WHERE key > 'value1' AND key < 'value2'	YES
SELECT count(*) FROM table WHERE key > 'value1' AND key < 'value2' GROUP BY key	YES
SELECT * FROM table	NO
SELECT * FROM table WHERE key = 'value1' ORDER BY col	NO
SELECT * FROM table1, table2 WHERE table1.key = 'value1' AND table1.key = table2.key	NO
SELECT count(*) FROM table WHERE key > 'value1' AND key < 'value2' GROUP BY col	NO

• •

Agenda

- Why Lemon SQL
- · What to do, and what not to do
- How to do
- Lemon SQL current
- Lemon SQL future

How to do

Key targets of new SQL engine:

Lightweight

• High concurrency, high performance

High functional scalability

Agenda

- Why Lemon SQL
- · What to do, and what not to do
- How to do
- Lemon SQL current
- Lemon SQL future

Architecture

Architecture

Metadata Cache Policy

Metadata Manage Policy

- Cannot update column value type
- The new column can only be a nullable column
- Cannot delete the primary key column

•

Syntax Analyzer

	Grammar File	SQL Object Model	AST to SQL Object Converter	Time complexity
JavaCC	Required	Required		N
Antlr 4	Required	Required	Required	N
Lemon SQL		Required		1

Syntax Analyzer

SELECT age + 1 FROM employee WHERE name='Zhang San'

1000000 times

	Used Time
JavaCC	138135ms
Antlr 4	17146ms
Lemon SQL	7594ms

Row Key Format

Separated by 0x00:

Alignment:

CHAR(20) TIMESTAMP CHAR(20)

CREATE TABLE test (col1 CHAR(20), col2 TIMESTAMP CONSTRAINT pk PRIMARY KEY (col1, col2))
OPTIONS ('row_key_codec_type' = 'ALIGNMENT')

Lemon SQL vs Phoenix

Test Data

```
CREATE TABLE monitor_data (
 20000000 rows
 device_id CHAR(5) NOT NULL,
 report_time VARCHAR NOT NULL,
 indicator OBIGINT,
 indicator1 BIGINT,
 indicator2 BIGINT,
 indicator3 BIGINT,
 indicator4 BIGINT,
 indicator5 BIGINT,
 indicator6 BIGINT,
 indicator7 BIGINT,
 indicator8 BIGINT,
 indicator9 BIGINT
 CONSTRAINT pk PRIMARY KEY (device_id, report_time)
```


Lemon SQL vs Phoenix

	Lemon SQL	Phoenix
Code lines	5w+	30w+
1 Thread 1 Row SELECT * FROM monitor_data WHERE device_id = '00100' AND report_time = '2019-06-20 00:00:00'	2680 TPS	690 TPS
1 Thread 10 Rows SELECT * FROM monitor_data WHERE device_id = '00100' AND report_time > '2019-06-20 00:00:00' AND report_time <= '2019-06-20 00:01:00'	1770 TPS	630 TPS
1 Thread 200 Rows SELECT * FROM monitor_data WHERE device_id = '00100'	280 TPS	237 TPS

Lemon SQL vs Phoenix

Lemon SQL

Phoenix

Agenda

- Why Lemon SQL
- · What to do, and what not to do
- How to do
- Lemon SQL current
- Lemon SQL future

Future

Full text index

Row to column

•

Future — Row to column

Table Definition:

CREATE TABLE person (id CHAR(20), gender VARCHAR CONSTRAINT pk PRIMARY KEY (id))

HBase Table Structure:

Row Key

F:gender_male

F:gender_female

Query:

SELECT id FROM person WHERE gender = 'male'

Physical Plan:

Scan (F:gender_male)

华为云

Zhi Liu liuzhi5@huawei.com

Xingjun Hao haoxingjun@huawei.com

Thanks!