Imperial College London


Bigtable: A Distributed Storage System for Structured Data

Peter Pietzuch

prp@doc.ic.ac.uk

Department of Computing

Imperial College London

http://lsds.doc.ic.ac.uk

Based on slides by E. Paulson, University of Washington

Autumn 2020

Google Scale

Lots of data

 Copies of web, satellite data, user data, email and news, Subversion backing store

Many incoming requests

No commercial system big enough

- Could not afford it, even if there was one
- Might not have made appropriate design choices

Building Blocks

Scheduler (Google WorkQueue)

Google File System

Chubby Lock Service

Two other pieces helpful but not required

- Sawzall
- MapReduce

Bigtable: Build more application-friendly storage service using these parts

Google File System

Large-scale distributed file system

Master: responsible for metadata

Chunk servers: responsible for reading and writing large chunks of data

Chunks replicated on 3 machines, master responsible for ensuring replicas exist

→ USENIX OSDI'04 paper

Chubby

{lock/file/name} service

Coarse-grained locks, can store small amount of data in a lock

5 replicas, need a majority vote to be active

→ USENIX OSDI'06 paper

Data Model: A Big Map

<Row, Column, Timestamp> triple for key


Each value is uninterpreted array of bytes

Arbitrary "columns" on a row-by-row basis

- Column family:qualifier
- Family is heavyweight, qualifier lightweight
- Column-oriented physical store -- rows are sparse!

Lookup, insert, delete API

Each read or write of data under a single row key is atomic


Bigtable vs. Relational DB

No table-wide integrity constraints

No multi-row transactions

Uninterpreted values: No aggregation over data

Immutable data similar to versioning DBs

Can specify: keep last N versions or last N days

C++ functions, not SQL (no complex queries)

Clients indicate what data to cache in memory

Data stored lexicographically sorted

Clients control locality by naming of rows & columns


SSTable

Immutable, sorted file of key-value pairs

Chunks of data + index

- Index is of block ranges, not values
- Index loaded into memory when SSTable is opened
- Lookup is single disk seek

Alternatively, client can load SSTable into memory


Tablet

Contains some range of rows of table

Unit of distribution & load balancing

Built out of multiple SSTables


Table


Multiple tablets make up table

SSTables can be shared

Tablets do not overlap, SSTables can overlap


Finding a Tablet


Client library caches tablet locations Metadata table includes log of all events pertaining to each tablet

Servers

Tablet servers manage tablets, multiple tablets per server

- Each tablet is 100-200 MBs
- Each tablet lives at only one server
- Tablet server splits tablets that get too big

Master responsible for load balancing and fault tolerance

- Use Chubby to monitor health of tablet servers, restart failed servers
- GFS replicates data
- Prefer to start tablet server on same machine that the data is already at


Editing/Reading a Table

Mutations committed to commit log (in GFS)

- Then applied to in-memory version (memtable)
- For concurrency, each memtable row is copy-on-write

Reads applied to merged view of SSTables & memtable

Reads & writes continue during tablet split or merge


Compactions

Minor compaction: convert full memtable into an SSTable, and start new memtable

- Reduce memory usage
- Reduce log traffic on restart

Merging compaction

- Reduce number of SSTables
- Good place to apply policy "keep only N versions"

Major compaction

- Merging compaction that results in only one SSTable
- No deletion records, only live data

Locality Groups

Group column families together into SSTable

- Avoid mingling data, ie page contents and page metadata
- Can keep some locality groups in memory

Can compress locality groups (10:1 typical)

 Popular compression scheme: (1) long common strings across a large window, (2) standard compression across small 16KB windows

Bloom Filters on locality groups

Avoids searching SSTable


Microbenchmarks: Throughput

1786 machines, with two dual-core Operton 2 GHz chips, large physical mem, two 400 GB IDE hard drives each, Gb Ethernet LAN

Tablet server: 1 GB mem, # clients = # servers

	# of Tablet Servers						
Experiment	1	50	250	500			
random reads	1212	593	479	241			
random reads (mem)	10811	8511	8000	6250			
random writes	8850	3745	3425	2000			
sequential reads	4425	2463	2625	2469			
sequential writes	8547	3623	2451	1905			
scans	15385	10526	9524	7843			

Aggregate rate


Application at Google

Project	Table size	Compression	# Cells	# Column	# Locality	% in	Latency-
name	(TB)	ratio	(billions)	Families	Groups	memory	sensitive?
Crawl	800	11%	1000	16	8	0%	No
Crawl	50	33%	200	2	2	0%	No
Google Analytics	20	29%	10	1	1	0%	Yes
Google Analytics	200	14%	80	1	1	0%	Yes
Google Base	2	31%	10	29	3	15%	Yes
Google Earth	0.5	64%	8	7	2	33%	Yes
Google Earth	70	_	9	8	3	0%	No
Orkut	9	-	0.9	8	5	1%	Yes
Personalized Search	4	47%	6	93	11	5%	Yes

Lessons Learned

Only implement some of the requirements, since the last is probably not needed

Many types of failure possible

Big systems need proper systems-level monitoring

Value simple designs