

HBase Key Design

Originals of Slides and Source Code for Examples: http://www.coreservlets.com/hadoop-tutorial/

Customized Java EE Training: http://courses.coreservlets.com/

Hadoop, Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

© 2012 coreservlets.com and Dima May

For live Hadoop training, please see courses at http://courses.coreservlets.com/.

Taught by the author of this Hadoop tutorial. Available at public venues, or customized versions can be held on-site at <u>your</u> organization.

- JSF 2, PrimeFaces, servlets/JSP, Ajax, jQuery, Android development, Java 6 or 7 programming, custom mix of topics
- Ajax courses can concentrate on 1 library (jQuery, Prototype/Scriptaculous, Ext-JS, Dojo, etc.) or survey several
- Courses developed and taught by coreservlets.com experts (edited by Marty)
 - Hadoop, Spring, Hibernate/JPA, GWT, SOAP-based and RESTful Web Services
 Contact <u>hall@coreservlets.com</u> for details

Agenda

- Storage Model
- Querying Granularity
- Table Design
 - Tall-Narrow Tables
 - Flat-Wide Tables

4

Column Family – Storage Unit

- Column family is how data is separated
- Not columns (unlike regular column database)
- For a family cells are stored in the same file (HFile) on HDFS
- Cells that are not set will not be stored
 - Nulls are not stored data must be explicitly set in order to be persisted
 - Coordinate of each cell are be persisted with the value

Column Family - Storage Unit

- Rows are stored as a set of cells
- Cells are stored with their coordinates
- Ordered by Row-Id, and then by column qualifier
- Each cell is represented by KeyValue class

Row1:ColumnFamily:column1:timestamp1:value1

Row1:ColumnFamily:column2:timestamp1:value2

Row1:ColumnFamily:column3:timestamp2:value3

Row2:ColumnFamily:column1:timestamp1:value4

Row3:ColumnFamily:column1:timestamp1:value5

Row3:ColumnFamily:column3:timestamp1:value6

Row4:ColumnFamily:column2:timestamp3:value7

HFile "ColumnFamily/abcdef

KeyValue(s)

6

HTable – Set of Column Families

Row1:ColumnFamily:column2:timestamp1:value1
Row1:ColumnFamily:column3:timestamp1:value2
Row1:ColumnFamily:column3:timestamp2:value3
Row2:ColumnFamily:column1:timestamp1:value4
Row3:ColumnFamily:column1:timestamp1:value5
Row3:ColumnFamily:column3:timestamp1:value6
Row4:ColumnFamily:column3:timestamp3:value7
Row4:ColumnFamily:column3:timestamp4:value8

HFile "Family1/abcdefU"

Table will be made of set of Column Families where each is stored in it's own file.

HFile "Family1/abcdefU"

Querying Data From HBase

By Row-Id or range of Row Ids

- Only load the specific rows with the provided range of ids
- Only touch the region servers with those ids
- If no further criteria provided will load all the cells for all of the families which means loading multiple files of HDFS

By Column Family

- Eliminates the needs to load other storage files
- Strongly suggested parameter if you know the needed families

By Timestamp/Version

 Can skip entire store files as the contained timestamp range within a file is considered

8

Querying Data From HBase

By Column Name/Qualifier

- Will not eliminate the need to load the storage file
- Will however eliminate the need to transfer the unwanted data

By Value

- Can skip cells by using filters
- The slowest selection criteria
- Will examine each cell

Filters can be applied to each selection criteria

rows, families, columns, timestamps and values

Multiple querying criteria can be provided

- And most of the time should be provided

Querying Granularity vs. Performance

Cells Coordinates

		-				
	Row	Column Family	Column Name	Timestamp	Value	
Skip Rows	$\sqrt{}$	X	X	X	X	
Skip Store Files	√	√	X	√	Х	

Granularity/Control

Performance

Source: Lars, George. HBase The Definitive Guide. O'Reilly Media. 2011

10

Designing to Store Data in Tables

- Two options: Tall-Narrow OR Flat-Wide
- Tall-Narrow
 - Small number of columns
 - Large number of rows
- Flat-Wide
 - Small number of rows
 - Large number of columns
- Tall Narrow is generally recommended
 - Store parts of cell data in the row id
 - Faster data retrieval
 - HBase splits on row boundaries

Real World Problem: Blog App

- Let's say we are implementing a Blog management application
 - Users will enter blogs
 - Some users will have many blogs and some few
 - You'll want to query by user and date range
- We will implement simple DataFacade to store and access Blog objects

12

Real World Problem: Blog App

```
public class Blog {
 private final String username;
 private final String blogEntry;
 private final Date created;
 public Blog(String username, String blogEntry, Date created) {
 this.username = username;
 this.blogEntry = blogEntry;
 this.created = created;
 public String getUsername() {
 **Encapsulates username,
 return username;
 Blog entry and the date
 public String getBlogEntry() {
 the blog was created
 return blogEntry;
 public Date getCreated() {
 return created;
 @Override
 public String toString() {
 return this.username + "(" + created + "): " + blogEntry;
```

Real World Problem: Blog App

- Two ways to arrange your data
 - Flat-Wide: each row represents a single user
 - Tall-Narrow: each row represents a single blog, multiple rows will represent a single user
- Lets assume a simple interface:

14

1: Flat-Wide Solution

- All blogs are stored in a single row and family
- Each blog is stored in its own column (timestamp1 ... timestamp)

Flat

entry:t1	entry:t2		entry:tN
Blah blah blah	Important news		Interesting stuff
Interesting stuff	Blah blah blah		Important news
Important news	Interesting stuff		Blah blah blah
	Blah blah blah Interesting stuff	Blah blah blah Important news Interesting stuff Blah blah blah	Blah blah blah Important news Interesting stuff Blah blah blah

Wide

- Columns are ordered
- Can use filter to select sub-set of columns or page through

1: Flat-Wide Solution FlatAndWideTableDataFacade.java

16

1: Flat-Wide Solution FlatAndWideTableDataFacade.java

```
@Override
public void save(Blog blog) throws IOException {
 Put put = new Put(toBytes(blog.getUsername()));
 put.add(ENTRY FAMILY, toBytes(dateToColumn(blog.getCreated())),
 toBytes(blog.getBlogEntry()));
 table.put(put);
 entry:timestamp format, each blog is
 stored in it's own column; for a user
 all blogs are stored in the same row
private String dateToColumn(Date date ){
 String reversedDateAsStr= Long.toString(Long.MAX_VALUE-date.getTime());
 StringBuilder builder = new StringBuilder();
 for (int i = reversedDateAsStr.length(); i < 19; i++){
 builder.append('0');
 Encode and decode date into a
 column name; columns are
 builder.append(reversedDateAsStr);
 ordered, reversing timestamp and
 return builder.toString();
 padding will force latest records
 to be retrieved first
public Date columnToDate(String column){
 long reverseStamp = Long.parseLong(column);
 return new Date(Long.MAX VALUE-reverseStamp);
```

1: Flat-Wide Solution FlatAndWideTableDataFacade.java

```
@Override
public List<Blog> getBlogs(String userId, Date startDate, Date endDate) throws IOException {
 Get get = new Get(toBytes(userId)); <
 Get row by user id
 FilterList filters = new FilterList();
 filters.addFilter(new QualifierFilter(CompareOp.LESS_OR_EQUAL,
 new BinaryComparator(toBytes(dateToColumn(startDate)))));
 filters.addFilter(new QualifierFilter(CompareOp.GREATER OR EQUAL,
 new BinaryComparator(toBytes(dateToColumn(endDate)))));
 get.setFilter(filters);
 Utilize filter mechanism to only retrieve provided
 date range; this works because timestamp is
 encoded in the column name
 Result result = table.get(get);
 Map<br/>
<br/>
byte[]> columnValueMap = result.getFamilyMap(ENTRY_FAMILY);
 List<Blog> blogs = new ArrayList<Blog>();
 for (Map.Entry<byte[], byte[]> entry : columnValueMap.entrySet()){
 Date createdOn = columnToDate(Bytes.toString(entry.getKey()));
 String blogEntry = Bytes.toString(entry.getValue());
 blogs.add(new Blog(userId, blogEntry, createdOn));
 return blogs;
```

2: Tall-Narrow Solution

- 1 blog per row
- Row id will be comprised of user and timestamp

	Row id	entry:blog		
Tall	userid1_t1	Blah blah blah		
	userid1_t2	Interesting stuff		
	userid1_tN	Important news		
	userid3_500	Blah blah blah		
	userid3_501	Blah blah blah		
Narrow				

<u>|</u>

2: Tall-Narrow Solution TallAndNarrowTableDataFacade.java

2: Tall-Narrow Solution TallAndNarrowTableDataFacade.java

2: Tall-Narrow Solution TallAndNarrowTableDataFacade.java

latest records to be retrieved first

22

2: Tall-Narrow Solution TallAndNarrowTableDataFacade.java

```
@Override
public List<Blog> getBlogs(String userId, Date startDate,
 Date endDate) throws IOException {
  List<Blog> blogs = new ArrayList<Blog>();
  Scan scan = new Scan(toBytes(userId + KEY_SPLIT_CHAR +
 convertForId(endDate)), toBytes(userId + KEY SPLIT CHAR +
 convertForId(startDate.getTime()-1)));
  scan.addFamily(ENTRY_FAMILY); Carefully construct start and stop keys of the scan;
 recall that row id is userld+reversed timestamp
  ResultScanner scanner = table.getScanner(scan);
  for (Result result : scanner){
 String user = Bytes.toString(
 result.getValue(ENTRY_FAMILY, USER_COLUMN));
 String blog = Bytes.toString(
 result.getValue(ENTRY_FAMILY, BLOG_COLUMN));
 long created = toLong(
 result.getValue(ENTRY_FAMILY, CREATED_COLUMN));
 blogs.add(new Blog(user, blog, new Date(created)));
  return blogs;
 Each row equals a blog
```

TableDesignExample.java

```
public class TableDesignExample {
 private final static DateFormat DATE_FORMAT = new
 SimpleDateFormat("yyyy.MM.dd hh:mm:ss");

public static void main(String[] args) throws IOException {
 List<Blog> testBlogs = getTestBlogs();
 Configuration conf = HBaseConfiguration.create();

 DataFacade facade = new FlatAndWideTableDataFacade(conf);
 printTestBlogs(testBlogs);
 exerciseFacade(facade, testBlogs);
 facade.close();

 Try both facades by running through the same code

 facade = new TallAndNarrowTableDataFacade(conf);
 exerciseFacade(facade, testBlogs);
 facade.close();
}
```

TableDesignExample.java

TableDesignExample.java

26

TableDesignExample.java

Run TableDesignExample

\$ yarn jar \$PLAY_AREA/HadoopSamples.jar \
 hbase.tableDesign.TableDesignExample

28

TableDesignExample's Output

Test set has [5] Blogs:

[Blog1] by [user1] on [1969.12.31 10:05:11] [Blog2] by [user1] on [1970.01.01 01:10:22] [Blog3] by [user1] on [1970.01.01 04:15:33] [Blog4] by [user2] on [1970.01.01 07:20:44] [Blog5] by [user2] on [1970.01.01 10:25:55]

Running aggainst facade: class hbase.tableDesign.FlatAndWideTableDataFacade

Selecting blogs for user [user1] between [1970.01.01 01:10:22] and [1970.01.01 04:15:33] [Blog3] by [user1] on [1970.01.01 04:15:33]

[Blog2] by [user1] on [1970.01.01 01:10:22]

Selecting blogs for user [user2] between [1970.01.01 10:25:55] and [1970.01.01 10:25:55] [Blog5] by [user2] on [1970.01.01 10:25:55]

Running aggainst facade: class hbase.tableDesign.TallAndNarrowTableDataFacade

Selecting blogs for user [user1] between [1970.01.01 01:10:22] and [1970.01.01 04:15:33] [Blog3] by [user1] on [1970.01.01 04:15:33]

[Blog2] by [user1] on [1970.01.01 01:10:22]

Selecting blogs for user [user2] between [1970.01.01 10:25:55] and [1970.01.01 10:25:55] [Blog5] by [user2] on [1970.01.01 10:25:55]

Flat-Wide vs. Tall-Narrow

Tall Narrow has superior query granularity

- query by rowid will skip rows, store files!
- Flat-Wide has to query by column name which won't skip rows or storefiles

Tall Narrow scales better

- HBase splits at row boundaries meaning it will shard at blog boundary
- Flat-Wide solution only works if all the blogs for a single user can fit into a single row

Flat-Wide provides atomic operations

- atomic on per-row-basis
- There is no built in concept of a transaction for multiple rows or tables

30

© 2012 coreservlets.com and Dima May

Wrap-Up

Customized Java EE Training: http://courses.coreservlets.com/

Hadoop, Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary

We learned

- How Data Stored
- Querying Granularity
- Tall-Narrow Tables
- Flat-Wide Tables

33

© 2012 coreservlets.com and Dima May

Questions?

JSF 2, PrimeFaces, Java 7, Ajax, jQuery, Hadoop, RESTful Web Services, Android, Spring, Hibernate, Servlets, JSP, GWT, and other Java EE training.

Customized Java EE Training: http://courses.coreservlets.com/

Hadoop, Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.