HBase Introduction to column oriented databases

Luís **Cipriani** @Ifcipriani (twitter, linkedin, github, ...) 22o. GURU (2012-02-25) - Sao Paulo/Brazil

SABRII MÍDIA

"A BigTable HBase is a sparse, distributed, persistent multidimensional sorted map"

http://research.google.com/archive/bigtable.html

intro > data model

```
"foo" : {
 15: "y",
 4: "m"
 "bar" : {...}
 "" : {...}
"aaaab" : {
 "A" : {
 "foo" : {...},
 "bar" : {...},
 "joe" : {...}
 },
  "B" : {
 "" : {...}
},
```

```
<-- table
<-- row
<-- column family
<-- column (qualifier)
<-- timestamp, value</pre>
```

intro > data model

(Table, RowKey, Family, Column, Timestamp) → Value

intro > hadoop stack

- hadoop HDFS (or not)
- hadoop MapReduce
- hadoop ZooKeeper
- hadoop HBase
- hadoop Hue, Whirr, etc...

architecture

key design > read/write model

- randon reads (get)
- sequential reads (scan)
 - partial key scans
- writes (put = update)

key design > storage model

- tall-narrow vs flat-wide
- partial key scans
- pagination
- time series
 - salting
 - field swap
 - randomization
- secondary indexes

key design > example

Table: shorturl				
Row Key:	shortld			
Family:	data:	Columns: url, refShortld, userld, clicks		
	stats-daily: [ttl: 7days]	Columns: YYYYMMDD, YYYYMMDD\x00 <country-code></country-code>		
	stats-weekly: [ttl: 4weeks]	Columns: YYYYWW, YYYYWW\x00 <country-code></country-code>		
	stats-monthly: [ttl: 12months]	Columns: YYYYMM, YYYYMM\x00 <country-code></country-code>		

Table: url				
Row Key:	MD5(url)			
Family:	data: [compressed]	Columns: refShortId, title, description		
	content: [compressed]	Columns: raw		

Table: user-shorturl				
Row Key:	username\x00shortld			
Family:	data:	Columns: timestamp		

Table: user				
Row Key:	username			
Family:	data:	Columns: credentials, roles, firstname, lastname, email		

development

- installation modes
 - standalone, pseudo-distributed, distributed
- JRuby console
- Access
 - java/jruby API (more features)
 - entrypoints REST, Thrift, Avro, Protobuffers
 - there several other libs

- complex config and maintenance
- hot regions
- no secondary index built-in
- no transactions built-in
- complex schema design

- distributed
- scalable (auto-sharding)
- built on Hadoop stack
- handles Big Data
- high performance for write and read
- no SPOF
- fault tolerant, no data loss
- active community

http://engineering.abril.com.br/

http://abr.io/hbase-intro

https://pinboard.in/u:lfcipriani/t:hbase/

http://hbase.apache.org/

http://shop.oreilly.com/product/0636920014348.do

