


HBASE 定位

- · HBASE 是存储
- · 基于 HDFS
- ·实时随机读写


HBASE 特性

- ・线性扩展
- · 行操作的强一致性
- ・自动分表
- · 支持 MapReduce
- · Java, Thrift, REST-ful 接口

HBASE 基本性能参数

- · 3 台 RegionServer. 每台 8G 内存,8 核
- · 1亿行

	Row/s	MB/s	Row/s Per node	BigTable Row/s per node
随机写	14789	14.789	4930	8850
随机写 (noLog)	22180	22.180	7393	8850
随机读	1996	1.996	665	1212
顺序读	10678	10.678	3559	4425

目录

- · HBASE 模型
- ·架构设计
- ·使用技巧
- ·运维技巧
- ·测试分析

HBASE 模型

Hbase 数据模型


- Region
- ColumnFamily

Row

· Column

Version

· Value


Family 1

Family 2

HBASE 操作

- · Put
 - Delete
 - 原子操作
 - WAL
- · Scan
 - Get
 - Filter
 - Cache/Batch


ᆘᆚᆗᄱ


Hbase 架构设计

总体结构

- Master
 - Region 之上的操作
 - Put/Get 不经过 Mas
- RegionServer
 - Region 之下的操作
- · HDFS
 - HFile
 - HLog


RegionServer 结构


HFile 结构

Data

Key

Value

Data

Key

Value

Row

Key

Value

Column

Family

Length

Data

Magic

Key

Meta

(Optional)

Key

Value

Kev

Family

Meta

(Optional)


Key

Value

Column | Column

Qualifier

- DataBlock
 - 存储 Key-Value
- · MetaBlock(可选
 - 存储 BloomFilter
- DataBlockIndex
 - Key 到 Block Offset
- ·Read
 - 占用内存,加载缓慢
- · Write


Data

Index

File Info

Time

Stamp

Key

Type

Key

Value

Meta

Index

Value

Trailer

Total Size of Trailer: 4xLong + 5xInt + 8Bytes = 60 Bytes

Hfile 性能测试

	none	gz	lzo
Write	20718	23885	55147
Full Scan	41436	94937	100000
Random Seek	600	989	956
Random Short Scan	12241	25568	25655


存储分布

Rows

2

HDFS

- · 寻找 RegionServer
 - ZooKeeper
 - -ROOT-(单 Region)
 - .META.
 - 用户表


UserTable 1

.META.

Put/Get 操作


- · PUT
- · DELETE
- · GET
- · SCAN


Region 操作


- Flush MemStore
- · Compact
- Major Compact
- · Split


使用技巧


Schema 设计

- · Column Family 的数量
 - 最好为 1
- · Key 的设计
 - 避免单调递增
 - 最小化
- · 最小化 Column


Schema 设计

- · Column Family 的数:
 - 最好为 1
- ·Key的设计
 - 避免单调递增
 - 最小化
- · 最小化 Column


Schema 设计

- · Column Family 的数
 - 最好为 1
- ·Key的设计
 - 避免单调递增
 - 最小化
- · 最小化 Column


MapReduce 结合

- · Mapper
 - Region 数 =Mapper 数
- · Reducer
 - Region 数 =Reducer 数
 - Reducer 写 Hfile, 再 BulkLoads
- · Hive/Pig


建立索引

- ・単列索引
- ・组合索引
- · Join?
 - Key <=> Kind:ID

Index	Key	
Column:Value	Key	
	单列索引	


Index	Key
Column:Value/Column:Value	Key

组合索引

开发调优

- · Table 属性
 - BlockSize
 - BloomFilter
 - BlockCache
 - InMemory
- · 尽可能使用 Bulk Load
- · Put 使用客户端 Cache
- · Scan 使用 Cache/Batch


运维技巧

HBASE 部署

- · Hadoop 版本
 - Hadoop 0.20.x
 - Append 补丁
- · ZooKeeper
- Metric
- ・内存
 - RegionServer 12GB
 - · MemStore <=40%</p>

LICILA DAtaladay


Region 管理


- · 预创建 Region
- · Region 的大小
 - hbase.hregion.max.filesize=256MB,1GB,4GB
 - 手动 Split, 交错负载
- · Region 合并
 - hbase.hstore.compactionThreshold=3
 - hbase.hstore.blockingStoreFiles=7(阻塞,超时)
 - hbase.hstore.compaction.max=10


运维调优

- · Java GC
 - JVM GC 调整 (ParNewGC+CMS)
 - Full GC-10s/GB
 - MemStore 本地分配 (2MB, 减少碎片)
- · LZO 压缩
 - 压缩单位为 Block
 - 提高性能
- ・并发数调整

测试分析

随机 Get 测试


· Get 波动不是很大

Put 测试

Performance Test for Insert Rows (Batch = 500)


- ・Put 有波动
- · Region 操作导致阻塞

Put 测试

- · Client 重试波动
- · HLog 拖慢速度
- · Split 波动
- · Compact 波动

