HBase 性能优化

1、修改Linux配置

Linux系统最大可打开文件数一般默认的参数值是1024,如果你不进行修改并发量上来的时候会出现"Too Many Open Files"的错误,导致整个HBase不可运行,你可以用ulimit -n 命令进行修改,或者修改/etc/security/limits.conf 和/proc/sys/fs/file-max的参数,具体如何修改可以去Google 关键字"linux limits.conf"

2、修改JVM配置

修改hbase-env.sh文件中的配置参数

HBASE HEAPSIZE 4000 #HBase使用的 JVM 堆的大小

HBASE OPTS "-server -XX:+UseConcMarkSweepGC"JVM #GC 选项

HBASE_MANAGES_ZK false #是否使用Zookeeper进行分布式管理

3、修改HBase配置

zookeeper.session.timeout

默认值: 3分钟(180000ms)

说明: RegionServer与Zookeeper间的连接超时时间。当超时时间到后, ReigonServer会被Zookeeper从RS集群清单中移

除, HMaster收到移除通知后,会对这台server负责的regions重新balance,让其他存活的RegionServer接管.

调优:

这个timeout决定了RegionServer是否能够及时的failover。设置成1分钟或更低,可以减少因等待超时而被延长的failover时间。不过需要注意的是,对于一些Online应用,RegionServer从宏机到恢复时间本身就很短的(网络闪断,crash等故障,运维可快速介入),如果调低timeout时间,反而会得不偿失。因为当ReigonServer被正式从RS集群中移除时,HMaster就开始做balance了(让其他RS根据故障机器记录的WAL日志进行恢复)。当故障的RS在人工介入恢复后,这个balance动作是毫无意义的,反而会使负载不均匀,给RS带来更多负担。特别是那些固定分配regions的场景。

4、修改HBase配置:hbase-site.xml

hbase.regionserver.handler.count

默认值:10

说明: RegionServer的请求处理IO线程数。

调优:

这个参数的调优与内存息息相关。

较少的IO线程,适用于处理单次请求内存消耗较高的Big PUT场景(大容量单次PUT或设置了较大cache的scan,均属于Big PUT)或ReigonServer的内存比较紧张的场景。

较多的IO线程,适用于单次请求内存消耗低,TPS要求非常高的场景。设置该值的时候,以监控内存为主要参考。

这里需要注意的是如果server的region数量很少,大量的请求都落在一个region上,因快速充满memstore触发flush导致的读写锁会影响全局TPS,不是IO线程数越高越好。

压测时,开启Enabling RPC-level logging,可以同时监控每次请求的内存消耗和GC的状况,最后通过多次压测结果来合理调节IO线程数。

5、修改HBase配置

hbase.hregion.max.filesize

默认值: 256M

说明:在当前ReigonServer上单个Reigon的最大存储空间,单个Region超过该值时,这个Region会被自动split成更小的region。

调优:

小region对split和compaction友好,因为拆分region或compact小region里的storefile速度很快,内存占用低。缺点是split和compaction会很频繁。

特别是数量较多的小region不停地split, compaction,会导致集消响应时间波动很大,region数量太多不仅给管理上带来麻烦,甚至会

引发一些Hbase的bug。

一般512以下的都算小region。

大region,则不太适合经常split和compaction,因为做一次compact和split会产生较长时间的停顿,对应用的读写性能中击非常大。此外,大region意味着较大的storefile,compaction时对内存也是一个挑战。

当然,大region也有其用武之地。如果你的应用场景中,某个时间点的访问量较低,那么在此时做compact和split,既能顺利完成split和compaction,又能保证绝大多数时间

既然split和compaction如此影响性能,有没有办法去掉?

compaction是无法避免的, split倒是可以从自动调整为手动。

只要通过将这个参数值调大到某个很难达到的值,比如100G,就可以间接禁用自动split (RegionServer不会对未到达100G的region做split)。

再配合RegionSplitter这个工具,在需要split时,手动split。

手动split在灵活性和稳定性上比起自动split要高很多,相反,管理成本增加不多,比较推荐online实时系统使用。平稳的读写性能。 内存方面,小region在设置memstore的大小值上比较灵活,大region则过大过小都不行,过大会导致flush时app的IO wait增高,过小则因store file过多影响读性能。

6、修改HBase配置

hbase.regionserver.global.memstore.upperLimit/lowerLimit

默认值: 0.4/0.35

upperlimit说明: hbase.hregion.memstore.flush.size 这个参数的作用是当单个Region内所有的memstore大小总和超过指定值时, flush该region的所有memstore。RegionServer的flush是通过将请求添加一个队列,模拟生产消费模式来异步处理的。那这里就有一个问题,当队列来不及消费,产生大量积压请求时,可能会导致内存陡增,最坏的情况是触发OOM。

这个参数的作用是防止内存占用过大,当ReigonServer内所有region的memstores所占用内存总和达到heap的40%时,HBase会强制block所有的更新并flush这些region以释放所有memstore占用的内存。

lowerLimit说明: 同upperLimit,只不过lowerLimit在所有region的memstores所占用内存达到Heap的35%时,不flush所有的 memstore。它会找一个memstore内存占用最大的region,做个别flush,此时写更新还是会被block。lowerLimit算是一个在所有 region强制flush导致性能降低前的补救措施。在日志中,表现为 "** Flush thread woke up with memory above low water." 调优:这是一个Heap内存保护参数,默认值已经能适用大多数场景。

参数调整会影响读写,如果写的压力大导致经常超过这个阀值,则调小读缓存hfile.block.cache.size增大该阀值,或者Heap余量较多时,不修改读缓存大小。

如果在高压情况下,也没超过这个阀值,那么建议你适当调小这个阀值再做压测,确保触发次数不要太多,然后还有较多Heap余量的时候,调大hfile.block.cache.size提高读性能。

还有一种可能性是hbase.hregion.memstore.flush.size保持不变,但RS维护了过多的region,要知道 region数量直接影响占用内存的大小。

7、修改HBase配置

hfile.block.cache.size

默认值: 0.2

说明: storefile的读缓存占用Heap的大小百分比, 0.2表示20%。该值直接影响数据读的性能。

调优: 当然是越大越子,如果写比读少很多,开到0.4-0.5也没问题。如果读写较均衡,0.3左右。如果写比读多,果断默认吧。设置这个值的时候,你同时要参考"hbase.regionserver.global.memstore.upperLimit",该值是memstore占heap的最大百分比,两个参数一个影响读,一个影响写。如果两值加起来超过80-90%,会有OOM的风险,谨慎设置。

HBase上Regionserver的内存分为两个部分,一部分作为Memstore,主要用来写;另外一部分作为BlockCache,主要用于读。写请求会先写入Memstore,Regionserver会给每个region提供一个Memstore,当Memstore满64MB以后,会启动flush刷新到磁盘。当Memstore的总大小超过限制时(heapsize * hbase.regionserver.global.memstore.upperLimit * 0.9),会强行启动flush进程,从最大的Memstore开始flush直到低于限制。

读请求先到Memstore中查数据,查不到就到BlockCache中查,再查不到就会到磁盘上读,并把读的结果放入BlockCache。由于BlockCache采用的是LRU策略,因此BlockCache达到上限(heapsize * hfile.block.cache.size * 0.85)后,会启动淘汰机制,淘汰掉最老的一批数据。

一个Regionserver上有一个BlockCache和N个Memstore,它们的大小之和不能大于等于heapsize*0.8,否则HBase不能启动。默认BlockCache为0.2,而Memstore为0.4。对于注重读响应时间的系统,可以将BlockCache设大些,比如设置BlockCache=0.4,Memstore=0.39,以加大缓存的命中率。

8、修改HBase配置

hbase.hstore.blockingStoreFiles

默认值:7

说明:在flush时,当一个region中的Store (Coulmn Family)内有超过7个storefile时,则block所有的写请求进行compaction,以减少storefile数量。

调优: block写请求会严重影响当前regionServer的响应时间,但过多的storefile也会影响读性能。从实际应用来看,为了获取较平滑的响应时间,可将值设为无限大。如果能容忍响应时间出现较大的波峰波谷,那么默认或根据自身场景调整即可。

9、修改HBase配置

hbase.hregion.memstore.block.multiplier

默认值:2

说明:当一个region里的memstore占用内存大小超过hbase.hregion.memstore.flush.size两倍的大小时,block该region的所有请求,进行flush,释放内存。

虽然我们设置了region所占用的memstores总内存大小,比如64M,但想象一下,在最后63.9M的时候,我Put了一个200M的数据,此时memstore的大小会瞬间暴涨到超过预期的hbase.hregion.memstore.flush.size的几倍。这个参数的作用是当memstore的大小增至超过hbase.hregion.memstore.flush.size 2倍时,block所有请求,遏制风险进一步扩大。

调优:这个参数的默认值还是比较靠谱的。如果你预估你的正常应用场景(不包括异常)不会出现突发写或写的量可控,那么保持默认值即可。如果正常情况下,你的写请求量就会经常暴长到正常的几倍,那么你应该调大这个倍数并调整其他参数值,比如hfile.block.cache.size和hbase.regionserver.global.memstore.upperLimit/lowerLimit,以预留更多内存,防止HBase server OOM。

10、修改HBase配置

hbase.hregion.memstore.mslab.enabled

默认值: true

说明:减少因内存碎片导致的Full GC,提高整体性能。

调优: Arena Allocation,是一种GC优化技术,它可以有效地减少因内存碎片导致的Full GC,从而提高系统的整体性能。本文介绍 Arena Allocation的原理及其在Hbase中的应用-MSLAB。

开启MSLAB:

hbase.hregion.memstore.mslab.enabled=true // 开启MSALB

hbase.hregion.memstore.mslab.chunksize=2m // chunk的大小,越大内存连续性越好,但内存平均利用率会降低 hbase.hregion.memstore.mslab.max.allocation=256K // 通过MSLAB分配的对象不能超过256K,否则直接在Heap上分配,256K够大了

1.