Lift the Ceiling of Throughputs

Yu Li, Lijin Bin

{jueding.ly, tianzhao.blj}
@alibaba-inc.com

Agenda

- What/Where/When
 - History of HBase in Alibaba Search
- Why
 - Throughputs mean a lot
- How
 - Lift the ceiling of read throughputs
 - Lift the ceiling of write throughputs
- About future

HBase in Alibaba Search

- HBase is the core storage in Alibaba search system, since 2010
- History of version used online
 - $2010 \sim 2014$: 0.20.6 \rightarrow 0.90.3 \rightarrow 0.92.1 \rightarrow 0.94.1 \rightarrow 0.94.2 \rightarrow 0.94.5
 - $2014 \sim 2015$: $0.94 \rightarrow 0.98.1 \rightarrow 0.98.4 \rightarrow 0.98.8 \rightarrow 0.98.12$
 - $2016: 0.98.12 \rightarrow 1.1.2$
- Cluster scale and use case
 - Multiple clusters, largest with more than 1,500 nodes
 - Co-located with Flink/Yarn, serving over 40Million/s Ops throughout the day
 - Main source/sink for search and machine learning platform

Throughputs mean a lot

- Machine learning generates huge workloads
 - Both read and write, no upper limit
 - Both IO and CPU bound
- Throughputs decides the speed of ML processing
 - More throughputs means more iterations in a time unit
- Speed of processing decides accuracy of decision made
 - Recommendation quality
 - Fraud detection accuracy

Lift ceiling of read throughput

- NettyRpcServer (HBASE-17263)
 - Why Netty?
 - Enlightened by real world suffering
 - HBASE-11297
 - Better thread model and performance
 - Effect
 - Online RT under high pressure: 0.92ms→0.25ms
 - Throughputs almost doubled

Lift ceiling of read throughput

- NettyRpcServer (HBASE-17263)
 - Why Netty?
 - Enlightened by real world suffering
 - HBASE-11297
 - Better thread model and performance
 - Effect
 - Online RT under high pressure: 0.92ms→0.25ms
 - Throughputs almost doubled

Lift ceiling of read throughput (con't)

- RowIndexDBE (HBASE-16213)
 - Why
 - Seek in the row when random reading is one of the main consumers of CPU
 - All DBE except Prefix Tree use sequential search.
 - How
 - Add row index in a HFileBlock for binary search. (HBASE-16213)
 - Effect
 - Use less CPU and improve throughput, KeyValues<64B, increased >10%

Lift ceiling of read throughput (con't)

- End-to-end read path offheap
 - Why
 - Advanced disk IO capability cause quicker cache eviction
 - Suffering from GC caused by on-heap copy
 - How
 - Backport E2E read-path offheap to branch-1 (HBASE-17138)
 - More details please refer to Anoop/Ram's session
 - Effect
 - Throughput increased 30%
 - Much more stable, less spike

Lift ceiling of read throughput (con't)

- End-to-end read path offheap
 - Before

After

Lift ceiling of write throughput

- MVCC pre-assign (HBASE-16698, HBASE-17509/17471)
 - Why
 - Issue located from real world suffering: no more active handler
 - MVCC is assigned after WAL append
 - WAL append is designed to be RS-level sequential, thus throughput limited
 - How
 - Assign mycc before WAL append, meanwhile assure the append order
 - Original designed to use lock inside FSHLog (HBASE-16698)
 - Improved by generating sequence id inside MVCC existing lock (HBASE-17471)
 - Effect
 - SYNC WAL throughput improved 30%, ASYNC WAL even more (>70%)

Lift ceiling of write throughput (cont'd)

- Refine the write path (Experimenting)
 - Why
 - Far from taking full usage of IO capacity of new hardware like PCIe-SSD
 - WAL sync is IO-bound, while RPC handling is CPU-bound
 - Write handlers should be non-blocking: do not wait for sync
 - Respond asynchronously
 - WAL append is sequential, while region puts are parallel
 - Unnecessary context switch
 - WAL append is IO-bound, while MemStore insertion is CPU-bound
 - Possible to parallelize?

Lift ceiling of write throughput (cont'd)

- Refine the write path (Experimenting)
 - How
 - Break the write path into 3 stages
 - Pre-append, sync, post-sync
 - Buffer/queue between stages
 - Handlers only handle pre-append stage, respond in post-sync stage
 - Bind regions to specific handler
 - Reduce unnecessary context switch

Lift ceiling of write throughput (cont'd)

- Refine the write path (Experimenting)
 - Effect (Lab data)
 - Throughput tripled: 140K → 420K with PCIe-SSD
 - TODO
 - Currently PCIe-SSD IO util only reached 20%, much more space to improve
 - Integration with write-path offheap more to expect
 - Upstream the work after it's verified online

About Future

- HBase is still a kid only 10 years' old
 - More ceilings to break
 - Improving, but still long way to go
 - Far from fully utilizing the hardware capability, no matter CPU or IO
 - More scenarios to try
 - Embedded-mode (HBASE-17743)
 - More to expect
 - 2.0 coming, 3.0 in plan
- Hopefully more community involvement from Asia
 - More upstream, less private

Thank You!