

Architectural patterns for building real time applications with Apache HBase

Andrew Purtell
Committer and PMC, Apache HBase

Who am I?


- Distributed systems engineer
 - Principal Architect in the Big Data Platform Engineering Group at Intel
 - Distributed systems software
 - Operating systems (networking, device drivers)
 - High speed networking
 - Compiler design and implementation
- Apache OSS guy
 - Long time open source participant and advocate
 - Early Hadoop adopter, in 2007
 - Committer and PMC member on the Apache HBase project, since 2008

"Real time"?


- "Of or relating to computer systems that update information at the same rate as they receive data" (Free Dictionary)
- The classic definition Millisecond or smaller
- In the context of big data, this has limited applicability


"Real time"?


- "Denoting or relating to a data-processing system in which a computer receives constantly changing data [...] and processes it sufficiently rapidly to be able to control the source of the data" (Free Dictionary)
- This is closer
- Seconds? Minutes? Hours?
- On what timescale can your business processes control the sources of data?

So "Near-real-time" then?


- "Of or relating to computer systems that update information with a time delay introduced, by automated data processing or network transmission, between the occurrence of an event and the use of the processed data. [...] The delay in near real-time can be as high as 15 to 20 minutes in some applications." (Wikipedia)
- Closer to on the ground conditions in business
- We are not talking about direct control loops, humans make the decisions

"Real-time" data analysis


- "Analysis available at the instant we need it" (Your stakeholders)
- Is this about data processing or data exploration?


"Real-time" data analysis


- Only a small subset of applications require truly realtime (ie. stream based) processing
 - Sometimes When extremely fresh data is required for decisions
 - Mostly When there are control loops not including humans

"Real-time" data analysis


- Analysis of data can lead to new insights
- Insights can save costs and grow revenue
- Faster analysis can generate greater revenue by providing advantage over slower competitors
 - But that analysis is still a human process, the analyst's query leading to a decision
- "Real-time" is what business analysts and executives often ask for, but what they often actually want is something else...

Interactive Data Exploration


Image credit: chartio.com

Interactive Data Exploration


- Front end
 - Javascript visualization libraries, e.g. D3
 - SQL + JDBC or ODBC driver
- Middle tier
 - Web server
 - Application server
 - Analytic query engine
- Back end
 - Data ingest
 - Data store
 - Compute fabric


The "3Vs" of Big Data


- What makes "Big Data" big?
 - Volume
 - Variety
 - Velocity

VOLUME

- Terabytes
- Records
- Transactions
- Tables, files

- Batch
- Near time
- Real time
- Streams

3 Vs of Big Data

- Structured
- Unstructured
- Semistructured
- All the above

VELOCITY

VARIETY

Apache Hadoop and the 3Vs


- Apache Hadoop provides individuals and businesses a cost effective and highly flexible platform for *ingest* and processing of a high volume of data with a high degree of variety
- And velocity?

Apache Hadoop and the 3Vs


- Apache Hadoop alone is not a good choice as the engine for interactive data exploration
 - The velocity of an answer coming back from a query is constrained by an impedance mismatch
 - Apache Hive is the de-facto interface to Hadoop, and its engine is MapReduce*
 - MapReduce is optimized for fault tolerance and throughput, not latency

^{* -} Efforts underway to improve here have not yet delivered production quality software

Apache HBase and V[3]*


- Application architectures including Apache HBase can give business processes a higher velocity
 - The velocity of an HBase query is orders of magnitude faster than MapReduce
 - Millisecond latencies for point queries
 - Optimized short scanning for on-demand rollups
 - A great persistence option for interactive exploration of data sets, especially if you need on-demand rollups

^{* -} Yes, this is an off-by-one error

Why Apache HBase?


- Versus the RDBMS
 - Operations are simple and complete quickly
 - No black box optimizer Performance is predictable
- Versus other "NoSQL"
 - Provides strongly consistent semantics
 - Automatically shards and scales (just turn on more servers)
 - Strong security: Authorization, ACLs, encryption*
 - First class Hadoop integration: HDFS storage, MapReduce input/output formats, bulk load

* - Under development: HBASE-7544

The HBase System Model


The HBase Data Model


Not a spreadsheet

- Think of tags
- Values of any length, no predefined names or widths

	colA	colB	colC	colD
rowA				
rowB				
rowC			NULL?	
rowD				


Traditional HBase application configuration

Ingest: → [HDFS, HBase]

Materialization: HDFS → MapReduce → HBase

Computation: HBase → MapReduce → HBase


Update: User → Application server → HBase

Query: HBase → Application server → User


- In-process system extension framework
- Observers (Like triggers)
- Endpoints (Like stored procedures)
- System integrators can deploy application code that runs where the data resides
 - Location aware
 - Automatic sharding, failover, and client request dispatch


- Hosted data-centric coprocessor application
- Application specific API

Ingest: → [HDFS, HBase]

Materialization: HDFS → MapReduce → HBase

Computation: HBase → HBase (via coprocessor)

→ HBase


Update: User → Application server → HBase

Query: HBase → Application server → User


Salesforce Phoenix


- SQL query engine deeply integrated with HBase
- Delivered as a JDBC driver
- Targets low latency queries over HBase data
- Columns modeled as multi-part row key and key values
- Secondary indexes
- Query engine transforms SQL into puts, delete, scans
- Uses native HBase APIs instead of Map/Reduce
- Brings the computation to the data:
 - Aggregates, inserts, and deletes data on the server using coprocessors


- Applications interface with the Phoenix JDBC driver and familiar SQL
- Interactive exploration with Phoenix structured queries


Materialization: HDFS → Phoenix (via MR)


→ HBase


Update: User → Phoenix → HBase

Query: HBase → Phoenix → User


Dremel-style analytic engines


Google Dremel


- Interactive ad-hoc query system
- For analysis of read-only nested data
- Combines multi-level executor trees with highly optimized and clever columnar data layouts
- Claims aggregation queries over trillion-row tables in seconds

Apache Drill

- Dremel inspired but taking a broader approach
- Incubating Apache project no release yet

Dremel-style analytic engines


- Co-location of query servers with HBase regionservers
- Fast updates directly to HBase
- Interactive exploration with analytic query engine


Ingest: → [HDFS, HBase]


Update: User → HBase

Query: [HDFS, HBase] → Query Engine → User


In-memory analytics


- Apache Spark
 - Developed for in-memory iterative algorithms, for machine learning and interactive data mining use cases
 - Aggressive use of memory and local parallel communication patterns
 - Can additionally trade between accuracy and time
 - Avoiding MapReduce's materialization to disk of intermediate data produces speed ups measured at 100x for some cases
 - Shark: An Apache Hive-compatible query engine for Spark demonstrating similar performance gains


- In-memory / iterative computation with Spark
- Fast updates directly to HBase
- Interactive exploration with Shark

Ingest: → [HDFS, HBase]

Materialization: HDFS → Spark → HBase

Computation: [HDFS, HBase] → Spark → HBase

Update: User → HBase

Query: [HDFS, HBase] → Spark → Shark → User


Streaming Computation


- Streaming computation: Instead of running queries over data, we run data over (continuous) queries
- Streaming application architectures pair an event bus for distributing data to the computation fabric, and the streaming computation framework
- Event buses:
 - Apache Flume
 - Apache Kafka
- Computation frameworks:
 - Apache Storm (incubating)
 - Apache Samza (incubating)


Streaming Computation

Streaming Computation


- Local in-memory computation can happen in milliseconds, meets the "real-time" definition
- Input is an effectively infinite sequence of items
- Limited available memory
- Limited processing time budget

Streaming Computation and HBase


- HBase is a good persistence option for streaming systems because of its predictable per-operation latencies
- HBase is not a good option for hosting the streaming computation framework
 - Technically achievable with coprocessors
 - A database makes a poor message queue, a distributed database makes a poor distributed message queue
 - To overcome impedance mismatches, the coprocessors for stream processing will need to override much of Hbase's default behavior


Apache Storm (incubating)


- A distributed stream processing framework
 - Tuple: Individual data item, unit of work
 - Spouts: Tuple sources
 - Bolts: Process tuples
- Simple scale out architecture
- Uses Apache Zookeeper for cluster coordination
- Guaranteed message processing semantics
- Co-location not recommend due to CPU demands
- Must be paired with event sources
 - The Storm cluster will internally do its own message passing but needs events delivered to its spouts

Apache Storm (incubating)


Apache Samza (incubating)


- A distributed stream processing framework integrated with an event bus
 - Uses Apache Kafka for messaging
 - Uses Apache Hadoop's YARN for fault tolerance, processor isolation, security, and resource management
- Also uses Apache Zookeeper for cluster coordination
- Kafka guarantees no message will ever be lost
- Streams are ordered, replayable, and fault tolerant
- Key differences from Storm:
 - Colocated with Hadoop
 - All streams are materialized to disk
 - Messages are never out of order


- Real-time computation with Storm or Samza
- Kafka as event bus
- HBase for persistence
- Analytic query engine for exploration

Ingest: → Kafka


Computation: Kafka → [Storm, Samza]

→ [Kafka, HBase]

Update: User → [Kafka, HBase]

Query: HBase → Query Engine → User


Combining Batch and Streaming


- Batch computation periodically produces exact results
- Streaming computation calculates approximate results continuously over a sliding window
- Combine at query time for fresher answers with bounded error


- Real-time computation with Storm or Samza
- Kafka as event bus
- HBase for persistence
- Batch computation with MapReduce
- Analytic query engine for exploration

Ingest: → [HDFS, Kafka]

Materialization: HDFS → MapReduce → HBase

Computation: Kafka → [Storm, Samza]


→ [Kafka, HBase]


Update: User → [HBase, Kafka]

Query: HBase

→ Query Engine

→ User


- Real-time computation with Storm or Samza
- Kafka as event bus
- HBase for persistence
- In memory computation with Spark
- Shark for exploration


Near-real-time indexing


- NGDATA hbase-indexer
- HBase replication:
 - Distinct from HDFS block replication
 - Transfers edits from one HBase cluster to another via background edit log shipping
- Key insight: Updates to HBase can be sent to an indexing engine, e.g. Apache Solr, instead of a remote cluster
- Index maintenance without coprocessors
- Indexing is performed asynchronously, so it does not impact write throughput on HBase

Near-real-time indexing


 HBase row updates are mapped to Solr updates and stored in a distributed Solr configuration (SolrCloud) to ensure scalability of the indexing


- Near-real-time indexing of HBase mutations
- Interactive exploration with search tools

Ingest: → [HDFS, HBase, Kafka]

Materialization: [HDFS, HBase] → MapReduce

→ Solr

Computation: [HBase, Kafka]


→ [Storm, Samza, MapReduce] → HBase


→ Solr

Update: User → HBase → Solr

Query: Solr → User


Beyond Persistence


- There are additional architectures which may process data in near-real-time, but without persistence
 - Online in-memory aggregation or summarization
 - Pehaps emitting the summary as another type of event
 - Pattern matching for alerting
 - Industrial process control
 - High-frequency market trading
 - Etc.
- Persistence is a secondary consideration or HBase would not be used here


End