Lecture 20 -- 11/19/2014

BigTable

big picture

parallel db (one data center) mix of OLTP and batch analysis lots of data, high r/w rates, 1000s of cheap boxes thus many failures

what does paper say Google uses BigTable for?

analyzing big web crawls analyzing click records to optimize ads some on-line uses: orkut, personalized search google earth


BigTable

What is the basic idea?

4D table

Row, column family, column name, time -> value

Diagram:


query model
single-row fetch by row/column key
single-row atomic update and read-modify-write
scans in key order
no joins
no aggregates (but they have MapReduce for this)

example use: Figure 1, web crawl for various analyses

```
one row per URL (== page)
one column for each link *to* a page! that's a lot of columns.
how to store row/col/time in a file?
the model may be 3d, but underlying storage has only one dimension
```

guess flattened layout for figure 1?

```
com.cnet.www
com.cnn.www
anchor:cnnsi.com
t9: CNN
anchor:my.look.ca
t8: CNN.com
...
content
t6: ...
t5: ...
t3: ...
com.cnx.www
```

very different kind of "column" than an SQL db different rows have different columns!

like a mini-b-tree table in every row a hierarchical data model or like one big btree keys are rowname+family+colname+time

so it's cheap to scan all the links to a certain page but *not* cheap to scan all content inserted at t5 i.e. BigTable is not a three-dimensional DB

how would we store Figure 1 in a relational DB?

anchor(site, from, time, text) content(site, time, html)

does it make any difference?

usual argument against hierarchy is repeated data -- doesn't really apply here we'd want to cluster tables for good scan performance relational model lets us ask for all anchors by from column while BigTable really only lets you scan by site but implementing scan-by-from requires indices, would be slowish (of course, can use clustering, replication, mat. views, etc. in an RDBMS)

"Locality group" mechanism puts some column families in separate file so you could scan all pages' anchors w/o having to scan+ignore content much like c-store

How is query model different from a relational database:

- Simplified query processing language -- e.g., no joins, or aggregates (SawzAll)
- Relaxed transaction semantics
 - Only atomic writes to a single row


Architecture:

Table fragmented into a number of horizontal partitions -- groups of rows -- just like in a DBMS. "Tablets" Each tablet is just a file in the GFS file system. What's GFS?


Logically the key space is fully partitioned across all nodes -- each key has a unique owner in Big Table.

Tablets are range partitioned. What are the tradeoffs?

Each physical node is responsible for some number of tablets.


As in a DBMS, each tablet is actually represented as a collection of in memory and on disk structures.


Query processing:


1) Finding the tablets that may be needed for a particular query

"Lock service" -- Chubby -- stores the location of a metadata block..

Lock service is basically a replicated state machine where all nodes agree on the value of a set of variables. Organized as directories of key-value pairs where each pair can be locked. Uses a consensus protocol to ensure majority of nodes agree on each write/read.

Lookup involves following a hierarchy of pointers through metadata to find the tablets that contain ranges needed for a query.

Diagram:


2) Scanning a tablet to answer a query

Need to merge data structures together from memtable and SS tables

3) Updating a tablet

Use WAL to update log, then insert in memtable

WAL is on GFS (so is replicated, etc.)

Maintenance

As inserts happen, memtable will grow. Periodically write out as an SSTable.

More SSTables increase performance overhead. Periodically merge.

Lots of updates/deletes lead to lots of unused records in SSTables that have to be removed at merge time. Periodically reclaim by performing a "major compaction"

what properties of Chubby are important?

why a master AND chubby?

most systems integrate them; separation means chubby can be reused chubby is a generic fault-tolerant file and lock server

chubby does three things for BigTable

- 1. stores root of METADATA table in a file
- maintains master lock, so there's at most one master
- 3. tracks which tablet servers are alive (via locks)

key properties:

Chubby replicates METADATA and locks

Chubby keeps going even if one (two?) Chubby servers down

Chubby won't disagree with itself

example: network partition

you update Chubby replica in one partition

Chubby replica in other partition will *not* show stale data

what is the point of the master?

after all, the METADATA is all in Chubby and GFS

answer: there had better be only one entity assigning tablets to servers

only the master writes METADATA

chubby locking ensures there's at most one master

even during network partitions

why isn't Chubby a bottleneck?

clients cache METADATA

METADATA doesn't change often

tablet server will tell client if it is talking to wrong server

Fault tolerance:

What if a tablet server fails?

Master node detects the failure (when it fails to renew its locks with Chubby).

It assigns the tablets that server was responsible for to another tablet server.

(This works because tablets are stored & replicated on GFS.)

Have to perform a log-based recovery when tablets are re-assigned, because of memory resident part of tablet in failed tablet server.

Other clients may cache metadata pointing to failed node as owner of a tablet, but that's OK because they will re-load metadata when they can't find owner/owner says it doesn't have tablet.

What if the master fails?

Don't discuss this too much, but a new master server can use Chubby to figure out who the tablet servers are. Can only be one master, so if nodes don't hear from master for awhile they can attempt to promote themselves.

Can then check with each tablet server to determine what tablets it owns.

Can then scan the entire metadata table to figure out what tablets exist.

Finally, can give unassigned tablets to some of the tablet servers.

What if Chubby fails?

Shouldn't happen much -- it's a 5 node cluster, 3 of which would have to simultaneously fail for the state to be unavailable.

If it fails the system is unavailable.

What if GFS fails?

Same story as MapReduce -- all data in GFS is replicated in several places and rebalanced when a node fails, so the hope is that data should never be lost.

GFS is a powerful abstraction that makes it much easier to tolerate node failures and maintain availability.

Basically manages the spreading of data across a cluster of nodes to ensure it is replicated.

Evaluation

setup

1700 GFS servers, N tablet servers, N clients all using same set of machines two-level LAN with gig-e each row has 1000 bytes

single-tablet-server random read

first row, first column of Figure 6 single client reads random rows

how can one server do 1212 random reads/second?

you can't seek 1212 times per second!

answer: only 1 GB of data, split up over maybe 16 GFS servers

so all the data is in the GFS Linux kernel file cache

so why only 1212, if in memory?

that's only 1 megabyte/second!

each row read reads 64KB from GFS

78 MB / second, about all gig-e or TCP can do

single-tablet-server random write

single client reads random rows

traditionally a hard workload

how could it write 8850 per second?

each write must go to disk (the log, on GFS) for durability

log is probably in one GFS chunk (one triple of servers)

you cannot seek or rotate 8850 times per second!

presumably batching many log file writes, group commit

does that means BigTable says "yes" to client before data is durable?

what about scaling

read across a row in Figure 6

the per-server numbers go down

so performance goes up w/ # tablet servers, but not linearly why not linear?

paper says load imbalance:

some BigTable servers have other stuff running on them

master doesn't hand out tablets 100% balanced

also network bottleneck, at least for random read

remember 64K xfer over LAN per 1000-byte row read

root of net only has about 100 gbit/second total

enough to keep only about 100 tablet servers busy

So why didn't they use a distributed database?

Again, somewhat unclear. Probably didn't feel that distributed databases could be made to work on their existing cluster based infrastructure very easily -- e..g, they had GFS and Chubby already, and they had already headed down the path of rolling everything themselves.

This paper makes you realize how complicated building a DDBMS is -- and it doesn't even provide for multirow transactions or complex query processing!

Multirow transactions require 2PC; complicated in the face of failures. Distributed query optimization requires investigating different strategies -- e.g., shipping table fragments for joins, etc.