

Welcome to HBase

HBase - Quick Definition

Partition Tolerant

Average		
Height	Weight	
1.9	0.003	

Column Family Oriented

Good for hundreds of millions or billions of rows

Based on Google's Big Table

HBase - Architecture - Overview

Java Client APIs

External APIs (Thrift, Avro, REST)

Region Server

Region Region Region

Hadoop FileSystem API

Hadoop Distributed File System (HDFS)

ZooKeeper

Table

Table

- Tables are automatically partitioned horizontally into regions.
- Each region comprises a subset of a table's rows.
- Initially, a table comprises a single region,

		Region - (Apple - Kiwi]
	Apple	
	Banana	
	Cranberry	
	Date	
As user writes	Grape	
More data	Kiwi	

- A region is denoted by
 - Table it belongs to,
 - Its first row, inclusive
 - Last row, exclusive

		Region - (Apple - Kiwi)
	Apple	
	Banana	
	Bilberry	
	Cranberry	
s user writes	Cucumber	
lore data	Date	
	Grape	
	Kiwi	

		Region 1 - (Apple - Cranberry)
	Apple	
	Banana	
	Bilberry	
	Cranberry	
		Region 2 - (Cucumber - Kiwi)
0	Cucumber	
	Date	
s user writes	Grape	
1ore data	Kiwi	

- As size of the region grows beyond threshold, it splits into 2 halves
- As the table grows, the number of its regions grows.

HBase - Region Servers

Data Modeling?

Process of structuring your data using the constructs provided by a datastore to solve your problem.

Based on Bigtable:

- Map
- Sorted
- Multidimensional
- Persistent
- Distributed
- Sparse

Bigtable: sparse, distributed, persistent, multidimensional, sorted map.

Table:

- HBase organizes data into tables.
- Table names are Strings that are safe for file system path.

Row:

- Within a table, data is stored according to its row.
- Rows are identified uniquely by their row key.
- Row keys do not have a data type & are treated as byte array

1	Row	w CF1		CF2					
1	Key	colA	colB	colC	colA	colB	colC	colD	
	аххх	val		val	val			val	
R1									
	gxxx	val			val	val	val		
	hxxx	val	val	val	val	val	val	val	
R2									
	jxxx	val							
R3	kxxx	val		val	val			val	
	rxxx	val	val	val	val	val	val		
	SXXX	val						val	

Column Family:

- Data within a row is grouped by column family.
- Impacts the physical arrangement of data.
- They must be defined up front and are not easily modified.
- Every row in a table has the same column families
- A row need not store data in all its families.
- · Are Strings that are safe for use in a file system path

Column Qualifier or Column:

- Data within a column family is addressed by column qualifier
- Column qualifiers need not be specified in advance.
- Column qualifiers need not be consistent between rows.
- · Like row keys, column qualifiers don't have data type
- Are always treated as a byte[].

Cell:

• (tablename, row key, column family, column qualifier, version)

• identifies a cell.

• Values are of type byte[].

Version / Timestamp:

- Values within a cell are versioned.
- · Version number, which by default is the write timestamp
- If not specified in write, the current time is used.
- If not specified in read, the latest value is returned.
- The number of versions retained by HBase is configured for each column family.
- The default number of cell versions is three

HBase - Data Model - Logical View

HBase - Data Model - Physical View


```
00001
 Office
 Address
 Timestamp I
 1021 Market
 Timestamp 2
 1021 Market St.
 Phone
 Timestamp I
 415-212-5544
 Personal
 Name
 Timestamp I
 John
 Phone
 Timestamp I
 411-111-1111
 Timestamp2
 415-111-1234
```


Data Model - Design Guidelines

- Table is indexed based on the Row Key
- A row key can contain any data
- Must to provide the row key.
- We can keep adding columns.
- A column has to be added to a column family
- A column's name which can contain any data
- Atomicity of transaction is guaranteed only at a row level.
- Column families have to be defined up front at table creation time.
- All data model operations return data in sorted order:
 - o row key, ColumnFamily, column qualifier, timestamp desc.

Data Model - Example - Webtable - Search Engine

	contents:	anchor:
www.cnn.com	<hi> Welcome to CNN - Breaking news. </hi>	

	contents:	anchor:
www.cnn.com	<hi> Welcome to CNN - Breaking news. </hi>	
si.com	<hi> Welcome to - Sports Illustrated - Sports News</hi> CNN 	

	contents:	anchor:si.com
www.cnn.com	<hi> Welcome to CNN - Breaking news. </hi>	CNN
si.com	<hi> Welcome to - Sports Illustrated - Sports News</hi> CNN 	

	contents:	anchor:si.com
www.cnn.com	<hi> Welcome to CNN - Breaking news. </hi>	CNN
si.com	<hi> Welcome to - Sports Illustrated - Sports News</hi> CNN 	
microsoft.com	<h > Welcome to - Microsoft.com </h > CNN NEWS Sports Illustrated	

	contents:	anchor:si.com	anchor:microsoft.com
www.cnn.com	<hi> Welcome to CNN - Breaking news. </hi>	CNN	CNN News
si.com	<hi> Welcome to - Sports Illustrated - Sports News</hi> CNN 		Sports Illustrated
microsoft.com	<hi> Welcome to - Microsoft.com </hi> CNN NEWS Sports Illustrated		

hdinsights.microsoft.com
learn.cloudxlab.com
mail.cloudxlab.com
outlook.microsoft.com
www.cloudxlab.com
www.microsoft.com

com.cloudxlab.learn com.cloudxlab.mail com.cloudxlab.www com.microsoft.hdinsights com.microsoft.outlook com.microsoft.www

Since the table is sorted by rowkey, reversing the url has brought the rowkeys for same domain together.

Reversed URL

	contents:	anchor:si.com	anchor:microsoft.com
com.cnn.www	<hi> Welcome to CNN - Breaking news. </hi>	CNN	CNN News
com.microsoft	<h > Welcome to - Microsoft.com </h > CNN NEWS Sports Illustrated		
com.si	<hi> Welcome to - Sports Illustrated - Sports News</hi> CNN 		Sports Illustrated

Each cell's value could keep past few versions

Hands On

HBase - Physical Store

```
/apps/hbase/data/data/default
/<Table> (Tables in the cluster)
/<Region> (Regions for the table)
/<ColumnFamily> (ColumnFamilies for the Region for the table)
/<StoreFile> (StoreFiles for the ColumnFamily for the Regions for the table)
```


HBase - Bloom Filter

HBase - Bloom Filter

HBase - Bloom Filter

HBase - Bloom Filter

HBase - Bloom

A hashing function converts huge text into fixed size numbers.

A hashing function could be as simple as:

Sum of the ascii value of all characters % 100

This value will always be less than 100 no matter how big is the text. the bloom will at most contain 100 entries

HBase - Bloom

Does it make sense to have more than one bloom filter or chaining bloom filters?

No.

If a bloom filter is slow, instead of chaining another bloom filter, we make existing bloom filter fast by either making bloom smaller, more spread out or increasing system's memory.

HBase - Bloom - Data Structure

A bloom is generally kept in the memory in the form of bit vector or bit array. For each value that exist in the list we set the bit to true at that location.

HBase - Bloom Filter

- Bloom Filters can be enabled per-ColumnFamily
- Use HColumnDescriptor.setBloomFilterType(NONE | ROW | ROWCOL)
 - If NONE, no bloom filter
 - If ROW, the hash of the row key will be added to the bloom on each insert.
 - If ROWCOL, the hash of the row key + column family + column family qualifier will be added to the bloom on each key insert.

See More details:

- 1. https://www.quora.com/How-are-bloom-filters-used-in-HBase
- 2. http://hbase.apache.org/0.94/book/perf.reading.html#blooms

HBase - REST

RESTful Web services are one way of providing interoperability between computer systems

HBase - Clients - REST

Start: hbase rest start -p 4040

See More at: http://wiki.apache.org/hadoop/Hbase/Stargate

GET:

HBase - Clients - JDBC

http://phoenix.apache.org/

APACHE Phoenix "We put the SQL back in No SQL"

Thank you!

HBase - Characteristics

No real indexes

Rows are stored sequentially, as are the columns in each row. Therefore, no issues with index bloat insert performance is independent of table size.

Automatic partitioning

As your tables grow, they will automatically be split into regions and distributed across all available nodes.

Scale linearly and automatically with new nodes

Add a node, point it to the existing cluster run the region server.

Regions will automatically rebalance, and load will spread evenly.

HBase - Characteristics

Commodity hardware

Clusters are built on \$1,000-\$5,000 nodes not \$50,000 nodes. RDBMSs are I/O hungry, requiring more costly hardware.

Fault tolerance

Lots of nodes means each is relatively insignificant. No need to worry about individual node downtime.

Batch processing

MapReduce integration allows fully parallel, distributed jobs against your data with locality awareness.

HBase - Scanners

HBase scanners are like cursors in a traditional database.

They have to be closed after use.

Scanners return rows in order.

Users obtain scanner by

ResultScanner rs = HTable.getScanner(scan),

Where Scan parameter:

row start of the scan

row stop to scan

which columns to return

(optionally), a filter to run on the server side

Each invocation of next(nRows) is a trip back to regionserver

HBase - Clients - Java

```
Configuration config = HBaseConfiguration.create();
// Create table
HBaseAdmin admin = new HBaseAdmin(config);
HTableDescriptor htd = new HTableDescriptor("test");
HColumnDescriptor hcd = new HColumnDescriptor("cf1"); htd.addFamily(hcd);
admin.createTable(htd);
byte [] tablename = htd.getName();
HTableDescriptor [] tables = admin.listTables();
if (tables.length != | && Bytes.equals(tablename, tables[0].getName())) {
throw new IOException("Failed create of table"); }
// Run some operations -- a put, a get, and a scan -- against the table.
HTable table = new HTable(config, tablename);
byte [] row | = Bytes.toBytes("row | ");
Put pl = new Put(rowl);
byte [] databytes = Bytes.toBytes("cfl");
pl.add(databytes, Bytes.toBytes("coll"), Bytes.toBytes("valuel")); table.put(pl);
Get g = new Get(row1);
```

HBase - Clients - MapReduce - Mapper

```
//NOTE: Creates one mapper per region
//See more at http://hbase.apache.org/0.94/book/mapreduce.html
public static class MyMapper extends TableMapper<Text, IntWritable> {
 public static final byte[] CF = "cf".getBytes();
 public static final byte[] ATTRI = "attrI".getBytes();
 private final IntWritable ONE = new IntWritable(I);
 private Text text = new Text();
 public void map(ImmutableBytesWritable row, Result value, Context context)
throws IOException, InterruptedException {
 String val = new String(value.getValue(CF, ATTRI));
 text.set(val); // we can only emit Writables...
 context.write(text, ONE);
```

HBase - Clients - MapReduce - Reducer

```
public static class MyTableReducer extends TableReducer<Text, IntWritable,
ImmutableBytesWritable> {
 public static final byte[] CF = "cf".getBytes();
 public static final byte[] COUNT = "count".getBytes();
 public void reduce(Text key, Iterable<IntWritable> values, Context context)
throws IOException, InterruptedException {
 int i = 0;
 for (IntWritable val : values) {
 i += val.get();
 Put put = new Put(Bytes.toBytes(key.toString()));
 put.add(CF, COUNT, Bytes.toBytes(i));
 context.write(null, put);
```

HBase - Clients - MapReduce - Stitch

```
Configuration config = HBaseConfiguration.create();
Job job = new Job(config,"ExampleSummary");
job.setJarByClass(MySummaryJob.class); // class that contains mapper and reducer
Scan scan = new Scan();
scan.setCaching(500); // I is the default in Scan, which will be bad for MapReduce jobs
scan.setCacheBlocks(false); // don't set to true for MR jobs
// set other scan attrs
TableMapReduceUtil.initTableMapperJob(
 sourceTable, // input table
 // Scan instance to control CF and attribute selection
 scan,
 MyMapper.class, // mapper class
 Text.class, // mapper output key
 IntWritable.class, // mapper output value
 job);
TableMapReduceUtil.initTableReducerJob(
 targetTable, // output table
 MyTableReducer.class, // reducer class
 job);
job.setNumReduceTasks(I); // at least one, adjust as required
boolean b = job.waitForCompletion(true);
if (!b) {
 throw new IOException("error with job!");
```


HBase - Coprocessor

I. Create a class & export to the jar

```
package org.apache.hadoop.hbase.coprocessor;
import java.util.List;
import org.apache.hadoop.hbase.KeyValue;
import org.apache.hadoop.hbase.client.Get;
// Sample access-control coprocessor. It utilizes RegionObserver
// and intercept preXXX() method to check user privilege for the given table
// and column family.
public class AccessControlCoprocessor extends BaseRegionObserverCoprocessor {
 // @Override
 public Get preGet(CoprocessorEnvironment e, Get get)
 throws CoprocessorException {
  // check permissions..
  if (access not allowed) {
 throw new AccessDeniedException("User is not allowed to access.");
  return get;
 // override prePut(), preDelete(), etc.
```

HBase - Coprocessor

- 2. Copy to the region server
- 3. Add it in the hbase config (/etc/hbase/conf/hbase-site.xml):

HBase - Coprocessor

OR

3. Load from table attribute

```
"TestClassloading.jar");

// create a table that references the jar

HTableDescriptor htd = new

HTableDescriptor(TableName.valueOf(getClass().getTableName()));

htd.addFamily(new HColumnDescriptor("test"));
```

htd.setValue("Coprocessor\$1",

path.toString() + ":" + classFullName + ":" + Coprocessor.Priority.USER);

HBaseAdmin admin = new HBaseAdmin(this.conf);

Path path = new Path(fs.getUri() + Path.SEPARATOR +

admin.createTable(htd);

More details at:

https://hbase.apache.org/apidocs/org/apache/hadoop/hbase/coprocessor/package-summary.html

HBase - Quick Definition

- Consistent & Partition Tolerant
- Column Family Oriented NoSQL Database
- Based on Google's Big Table
- Good for hundreds of millions or billions of rows
- Run on Hadoop/HDFS

HBase - Architecture

External APIs (Thrift, Avro, REST) Java Client APIs Hadoop FileSystem API ZooKeeper **Hadoop Distributed FileSystem (HDFS)**

HBase - Architecture

Data Model - Example - Webtable

An example table that stores Web pages

- row key is a reversed URL.
- contents column family contains the page contents. column name is blank
- anchor column family contains the text of any anchors that reference the page.
- CNN's home page is referenced by both the <u>cnnsi.com</u> & <u>MY-look.ca</u>
- Each anchor cell has one version; the contents column has three versions, at timestamps t3, t5, and t6.
- If one more website xyz.co hrefs to www.cnn.com as "News", then it will have one more column anchor:xyz.co with value is "News"

HBase - Shell

Quick Hello!

- hbase shell
- status
- create 'mytable4june', 'mycf'
- list
- · list '.*table'
- put 'mytable4june', 'row2', 'mycf:coll', 1234
- put 'mytable4june', 'rowl', 'mycf:col2', 1234
- scan 'mytable4june'
- get 'mytable4june', 'rowl', 'mycf:coll'
- describe 'mytable4june'
- disable 'mytable4june'
- drop 'mytable4june'
- See the status at http://b.cloudxlab.com:16010

HBase - Bloom Filter

HBase - Bloom Filter

Data Model - Design Guidelines

- Indexing is based on the Row Key.
- Tables are sorted based on the row key.
- Each region of the table has sorted row key space [start key, end key].
- Everything in HBase tables is stored as a byte[].
- Atomicity is guaranteed only at a row level. No multi-row transactions.
- Column families have to be defined up front at table creation time.
- Column qualifiers are dynamic and can be defined at write time. They are stored as byte[] so you can even put data in them.
- All data model operations return data in sorted order:
 - row key, ColumnFamily, column qualifier, timestamp desc

