HBase Off heaping

Anoop Sam John (Intel) Ramkrishna S Vasudevan (Intel)


HBase Cache

HBase Cache for better read performance

- -Keep data local to the process
- L1 on heap LRU Cache
 - -Larger Cache Sizes => Larger Java Heap => GC issues
- L2 Bucket Cache
 - -LRU
 - -Backed by off heap memory / File
 - -Can be larger than L1 allocation
 - -Not constrained by Java Heap Size

Bucket Cache - Reads


Bucket Cache – Optimized Off heap Reads

Delivers data directly from off

heap cache


Less Heap needed

Better throughput


Predictable latency

Jira # HBASE-11425

Available in HBase 2.0


Alibaba: Old Performance Data With L2 Cache


From A/B test cluster with 400+ nodes and on simulated data

12 GB off heap L2 cache

Inconsistent throughput. Dips in latency

HBase read from L2 does data copy to on heap

More garbage and GC workload

Performance Data After Off heaping read path


Backported patches to hbase-1.2 based codebase

Average throughput improved from 18 to 25 million QPS – 30% improvement Linear throughput. Predictable latency.

In production since Oct 2016

Used in 2016 Singles' Day, with peaks at 100K QPS per single RegionServer

HBase Writes

Accumulate cells in memstore


-Default flushes at size >= 128 MB

Global memstore heap size

Defaults to 40% of Xmx

MSLAB Chunks & Pool

- On heap Chunks of 2 MB
- Cells in memstore have data copied over to chunks
- Reduce fragmentation
- Pool to Reuse chunks


Write path Offheaping

HBASE-15179 In HBase 2.0

Reading request data into reusable off heap ByteBuffers

- ByteBuffer pool. Response Cell blocks already use this
- Using the same off heap ByteBuffers Each of 64 KB size
- Reduce garbage and GC
- Usage of off heap avoid temp off heap copy in NIO.

Protobuf upgrade


- PB 3.x latest version support off heap ByteBuffers throughout
- Shaded PB jars to avoid possible version conflict
- New PB ByteStream to work over 1 or more Off heap ByteBuffers

Write path Offheaping

HBASE-15179

Off heap MSLAB Chunk Pool

- 2 MB off heap chunks
- Global off heap memstore size New config hbase.regionserver.offheap.global.memstore
 .size
- Separation of Cell data size, heap overhead size tracking
- Region flush decision on cell size alone (128 MB default flush decision)
- Global level checking with data size and heap overhead


Write path Offheaping – Performance results


Performance Evaluation tool

- 200 regions Single node
- 3 cells per row
- 300 bytes value size / cell
- 100 GB data write
- G1GC
 - 65% IHOP
 - On heap tests
 - 40 GB max heap
 - 60% Global memstore size
 - MSLAB pool 100%
 - Off heap tests
 - 24 GB global off heap memstores (60% of 40 GB)
 - 16 GB max heap


6% - 22% avg throughput gain


Write path Offheaping – Performance results

Off heap with Compacting memstore

- In memory flushes/flattening reduces heap overhead.
- Allow memstore to grow bigger
- Off heap MSLAB pool with compacting memstores perform the best.

PE Tool – 50 threads and writing 25GB


References

- https://blogs.apache.org/hbase/
- https://blogs.apache.org/hbase/entry/offheaping-the-read-path-in-

Questions?

