

Test-suite for Automating Data-consistency checks on HBase

Pradeep S, Mallikarjun V
Flipkart

About Flipkart

- India's largest online retailer:
 - 10M page visits a day
 - 2M shipments a day
 - 30M products across more than 70 categories
- Big Billion Days (\$300M sales, top ranked app on Google Play Store)

Agenda

- Yak: HBase Cluster @ Flipkart
 - Need for scalable, multi-tenant, strongly consistent data stores
- Yak: Need for Data-correctness Guarantees
- Why Data-consistency Test-suite?
- How we did the Test-suite?

Yak: HBase Cluster @ Flipkart

- HBase for OLTP Key-Value store
- Bring-Your-Own-Box multi-tenancy on HBase
- RSGroup based isolation on HBase 1.2.4 & 2.1.3
- WAL based Change-Data-Capture into Kafka
- Stores critical data-sets in e-commerce like: Orders, Payments

Yak: Data-correctness Guarantees Required

- Read-Your-Own-Write consistency at single row level
- 'Atleast-once' guarantee in the change-data-capture
- Ordering guarantee in the change-data-capture
- Predictable recovery times, no data-loss upon failures
- Data-reliability for HBase admin operations

Why Data-consistency Test-suite?

- To enable faster upgrade cycles
- Releases dont degrading on the data-guarantees
- To assist in reproducing edge-cases scenarios
- To accommodate additional failure scenarios

Different Approaches for the Test-suite

- Algorithm testing: TLA+, etc.
- Code testing: Test suite of HBase, Hadoop, Zookeeper
- Testing on running cluster: Jepsen, ChaosMonkey & ITBLL of HBase, etc.

Different Approaches for the Test-suite

- Algorithm testing: TLA+, etc.
 Implementation, Deployment NOT tested
- Code testing: Test suite of HBase
 Deployment, Integration NOT tested
- Testing on running cluster: Jepsen, ChaosMonkey & ITBLL of HBase, etc.

Reason: Integrated test with { Algorithm + Code + Deployment }

Test-Suite

- Jepsen, ChaosMonkey based
- Test workload on HBase
- Simulated Interrupts:
 - Infrastructure failures
 - HBase component failures
 - Admin operations
- Test Report

Test-Suite - Test Workload

- Writes using CheckAndPut
- Observation points:
 - HBase Get
 - Kafka consumer from CDC

Test-Suite - Test Workload

Test-Suite - Test Workload

N Threads... on M Machines

Test-Suite - Assertions

Locally saved-state is compared against Get call result for no data-loss

For Key1 after every CheckAndPut:

```
Assert (ThreadLocal<Version> == Version from HBase )
```

Test-Suite - Assertions

Kafka listener reads the events of the key:

For a key1 having writes as: 1,2,3,4

```
1,2,2,2,3,4
1,2,3,2,3,4
1,2,4,2,3,4
1,2,4
```

For the key1:

```
Assert (
read event version <=
latest seen version +1
)</pre>
```


Test-Suite - Assertions

- HBase regions of a table are within the RSGroup nodes
- HDFS data-blocks stored within the RSGroup nodes

```
Assert (Region Assignment within RSGroup Nodes)
Assert (HDFS blocks within RSGroup Nodes)
```

Test-Suite - Assertions

- Locally saved-state is compared against Get call result for no data-loss
- Kafka listener reads the events of the key:
 - To assert no data-loss as the versions are incremental
 - To assert no-ordering loss
- RSGroup isolation checks: WAL & HDFS data-blocks & Region Assignment

Interruptions

- Simulate issue & heal
- Types of Interruptions:
 - Infrastructure failures
 - HBase component failures
 - HBase admin operations

Interruptions - Infrastructure Failures

- Network failures:
 - Network partition/failure: within zookeeper, region-servers, namenode etc.
 - o Packet loss: within zookeeper, master, region-servers, namenode etc.
 - Tools: iptables, tc, comcast
- Other failure modes to be added:
 - Clock skew
 - Packet delays
 - Disk read-only etc

Interruptions - Component Failures

- Kill hbase components:
 - o region-server, master-node, zookeeper
- Kill hadoop components:
 - o data-node, journal-node, name-node
- Node crash:
 - o region-server-node, master-node, name-node, zookeeper, journal-node

Interruptions - HBase Admin Operations

- Split/merge region
- Assign/move region
- Restart: region-server, data-node
- Stop: region-server, data-node, etc.
- Kafka properties reload for CDC

Issues Uncovered & Fixed

- Assign an already assigned region causing data-loss Fixed in 2.x
- Ordering loss in tail process from WAL file upon a region failover Fixed in 2.x
- WAL not-isolated across region-server group HBASE-21641

Further Plans

- Migration to HBase ChaosMonkey for Interruptions
- Opensource the test-suite
- WAL push to Kafka https://github.com/flipkart-incubator/hbase-sep

hanks

Appendix

Limitations

- Tests are not deterministic. Needs 100s of iterations.
- Doesn't catch all the bugs. But catches the practical issues for the specific use-case.

Test-Suite - Sample Report

Yak Testbed (TestCount - 58)

Test Name		HbaseMetrics Output			KafkaMetrics Output		Running Time				Process Status										
PutGetKafkaTest	Interruption Status mergeRegions success assignRegions success		Durations	Metric dataMismatchRH dataMismatchWH dataLoss checkPutFail checkPutException getFail inconsistencies wallsolated hBlockIsolated allRegionsOpen failuresAfterTest	NO NO YES	98 0 0 264 0 0 0 198 0 0	Metric dataMismatchRH dataMismatchWH connectionMismatch dataLoss ordering repetition	Status Fa	98 0 0 0 0	RunningTime getTime putTime kafkaTime	08:35:44 08:35:44	EndTime 08:37:17 08:37:16 08:37:55	Duration(ms) 92813 92077 131393	NodeType REGION_SERVER MASTER JOURNAL_NODE NAME_NODE ZOOKEEPER DATA_NODE	host yak-hbase21-yaktest-dn-1 yak-hbase21-test-zk-1 yak-hbase21-test-nn-1 yak-hbase21-test-zk-1 yak-hbase21-test-zk-1	yak-hbase21-test-nn-2 yak-hbase21-test-zk-2 yak-hbase21-test-nn-2 yak-hbase21-test-zk-2	yak-hbase21-test-zk-3	4	5	6	PASSEI
PutGetKafkaTest	Interruption Statu mergeRegions Success assignRegions Success		Durations	Metric dataMismatchRH dataMismatchWH dataLoss checkPutFail checkPutException getFail inconsistencies wallsolated hBlockIsolated allRegionsOpen failuresAfterTest	NO NO YES	98 0 0 264 0 0 0 198 0	Metric dataMismatchRH dataMismatchWH connectionMismatch dataLoss ordering repetition	Status Fa	98 0 0 0 0	RunningTime getTime putTime kafkaTime	e StartTime 08:35:44 08:35:44 08:35:44	EndTime 08:37:17 08:37:16 08:37:55	Duration(ms) 92813 92077 131393	NodeType REGION_SERVER MASTER JOURNAL_NODE NAME_NODE ZOOKEEPER DATA_NODE	host yak-hbase21-yaktest-dn- 1 yak-hbase21-test-nn-1 yak-hbase21-test-zk-1 yak-hbase21-test-zk-1 yak-hbase21-yaktest-dn- 1	yak-hbase21-test-nn-2 yak-hbase21-test-zk-2 yak-hbase21-test-nn-2 yak-hbase21-test-zk-2	yak-hbase21-test-zk-3	4	5	6	PASSET
PutGetKafkaTest	Interruption Statu mergeRegions success assignRegions success	3	Durations	Metric dataMismatchRH dataMismatchWH dataLoss checkPutFail checkPutException getFail inconsistencies wallsolated hBlockIsolated allRegionsOpen failuresAfterTest	NO NO YES	98 0 0 264 0 0 0 198 0	Metric dataMismatchRH dataMismatchWH connectionMismatch dataLoss ordering repetition	NO	98 0 0 0 0	getTime putTime		08:37:17 08:37:16	Duration(ms) 92813 92077 131393	NodeType REGION_SERVER MASTER JOURNAL_NODE NAME_NODE ZOOKEEPER DATA_NODE	yak-hbase21-test-nn-1 yak-hbase21-test-zk-1 yak-hbase21-test-nn-1 yak-hbase21-test-zk-1	yak-hbase21-test-nn-2 yak-hbase21-test-zk-2 yak-hbase21-test-nn-2 yak-hbase21-test-zk-2	yak-hbase21-test-zk-3	4	5	host n- yak-hbase21-yaktest-dn-6 pak-hbase21-yaktest-dn-6	PASSET