Google Bigtable

Aishwarya Panchbhai

Plan for today ...

- Google Scale Motivation for Bigtable
- How do existing storage solutions compare?
- Overview of Bigtable Data Model
- A Typical Bigtable Cell
- Compactions
- Performance Evaluation
- Lessons learnt

Google Scale

Workload

- Tens of billions of documents/ hundreds?
- 10 kb/doc => 100's of Terra bytes
- Web growing at ~ 5 Exabytes/year (growing at 30 %) *
- Q: How much is an Exabyte ? 1000^6

Lots of Different kinds of data!


- Crawling system
 URL's, contents, links, anchors, pagerank etc
- Per-user data: preferences, recent queries/ search history
- Geographic data, images etc ...

Google Philosophy

Problem : Every Google service sees continuing growth in computational needs

- More Queries *More Users*

More Data
 Bigger web, mailbox, blog etc


- Better Results

 Find the Right information, and find it faster
- Solution?

Need for more computing power – large, scalable infrastructure

Existing storage solutions?

- Scale is too large for commercial databases
- May not run on their commodity hardware
- No dependence on other vendors
- Optimizations
- Better Price/Performance
- Building internally means the system can be applied across many projects for low incremental cost.

Q: How much is the largest database installation?

2005 WinterCorp TopTen Survey

Database Size – All Environments – Scientific, Archive, & Other

	Company/ Organization	DB Size (GB)	Platform	DBMS	Architecture	DBMS Vendor	System Vendor	Storage Vendor
0	Max Planck Institute for Meteorology	222,835	Linux	Oracle	Federated/SMP	Oracle	NEC	NEC
	USGS/EROS	17,197	Unix	Oracle	Centralized/SMP	Oracle	Sun	StorageTek
	SET, Inc.	17,033	Unix	Oracle	Centralized/SMP	Oracle	Sun	StorageTek
	НР	1,108	NSK	NonStop SQL	Centralized/MPP	HP	HP	HP
	T-Systems DDM GmbH	1,003	Unix	Oracle RAC	Centralized/Cluster		Sun	Hitachi

Bigtable


- Distributed multi-level map
- Fault-tolerant, persistent => GFS
- Scalable
 - 1000's of servers
 - Millions of reads/writes, efficient scans
- Self-managing
 - Servers can be added/removed dynamically
 - Servers adjust to load-imbalance

Bigtable Vs DBMS

- Fast Query rate
 - No Joins, No SQL support, column-oriented database
 - Uses one Bigtable instead of having many normalized tables
- Is not even in 1NF in a traditional view
- Designed to support historical queries
 timestamp field => what did this webpage look like yesterday?
- Data compression is easier rows are sparse


Data model: a big map

- •<Row, Column, Timestamp> triple for key lookup, insert, and delete API
- Arbitrary "columns" on a row-by-row basis
 - Column family:qualifier. Family is heavyweight, qualifier lightweight
 - Column-oriented physical store- rows are sparse!
- Does not support a relational model
 - No table-wide integrity constraints
 - No multirow transactions


SSTable


- Immutable, sorted file of key-value pairs
- Chunks of data plus an index
 - Index is of block ranges, not values


Tablet

- Large tables broken into tablets at row boundaries
 - Tablets hold contiguous rows
 - Approx 100 200 MB of data per tablet
- Approx 100 tablets per machine
 - Fast recovery
 - Load-balancing
- Built out of multiple SSTables


Finding a tablet


3-level look up scheme

Compactions


- Minor compaction convert the memtable into an SSTable
 - Reduce memory usage
 - Reduce log traffic on restart
- Merging compaction
 - Periodically executed in the background
 - Reduce number of SSTables
 - Good place to apply policy "keep only N versions"
- Major compaction
 - Merging compaction that results in only one SSTable
 - No deletion records, only live data
 - Reclaim resources.

Locality Groups

- Group column families together into an SSTable
 - Avoid mingling data, ie page contents and page metadata
 - Can keep some groups all in memory
- Can compress locality groups
- Bloom Filters on locality groups avoid searching SSTable

Microbenchmarks

	# of Tablet Servers					
Experiment	1	50	250	500		
random reads	1212	593	479	241		
random reads (mem)	10811	8511	8000	6250		
random writes	8850	3745	3425	2000		
sequential reads	4425	2463	2625	2469		
sequential writes	8547	3623	2451	1905		
scans	15385	10526	9524	7843		


Application at Google

Project name	Table size (TB)	Compression ratio	# Cells (billions)	# Column Families	# Locality Groups	% in memory	Latency- sensitive?
Crawl	800	11%	1000	16	8	0%	No
Crawl	50	33%	200	2	2	0%	No
Google Analytics	20	29%	10	1	1	0%	Yes
Google Analytics	200	14%	80	1	1	0%	Yes
Google Base	2	31%	10	29	3	15%	Yes
Google Earth	0.5	64%	8	7	2	33%	Yes
Google Earth	70	_	9	8	3	0%	No
Orkut	9	_	0.9	8	5	1%	Yes
Personalized Search	4	47%	6	93	11	5%	Yes

Lessons learned

- Interesting point- only implement some of the requirements, since the last is probably not needed
- Many types of failure possible
- Big systems need proper systems-level monitoring
- Value simple designs

Thank You For Your Time!

QUESTIONS?