BigTable: A Distributed Storage System for Structured Data

Amir H. Payberah amir@sics.se

Amirkabir University of Technology (Tehran Polytechnic)

► Lots of (semi-)structured data at Google.

- ► Lots of (semi-)structured data at Google.
 - URLs: contents, crawl metadata, links, anchors

- ► Lots of (semi-)structured data at Google.
 - URLs: contents, crawl metadata, links, anchors
 - Per-user data: user preferences settings, recent queries, search results

- ► Lots of (semi-)structured data at Google.
 - URLs: contents, crawl metadata, links, anchors
 - Per-user data: user preferences settings, recent queries, search results
 - Geographical locations: physical entities, e.g., shops, restaurants, roads

- ► Lots of (semi-)structured data at Google.
 - URLs: contents, crawl metadata, links, anchors
 - Per-user data: user preferences settings, recent queries, search results
 - Geographical locations: physical entities, e.g., shops, restaurants, roads
- ► Scale is large

- ► Lots of (semi-)structured data at Google.
 - URLs: contents, crawl metadata, links, anchors
 - Per-user data: user preferences settings, recent queries, search results
 - Geographical locations: physical entities, e.g., shops, restaurants, roads
- ► Scale is large
 - Billions of URLs, many versions/page 20KB/page

- ► Lots of (semi-)structured data at Google.
 - URLs: contents, crawl metadata, links, anchors
 - Per-user data: user preferences settings, recent queries, search results
 - Geographical locations: physical entities, e.g., shops, restaurants, roads
- Scale is large
 - Billions of URLs, many versions/page 20KB/page
 - Hundreds of millions of users, thousands of q/sec Latency requirement

- ► Lots of (semi-)structured data at Google.
 - URLs: contents, crawl metadata, links, anchors
 - Per-user data: user preferences settings, recent queries, search results
 - Geographical locations: physical entities, e.g., shops, restaurants, roads
- ► Scale is large
 - Billions of URLs, many versions/page 20KB/page
 - Hundreds of millions of users, thousands of q/sec Latency requirement
 - 100+TB of satellite image data

► Need to support:

- ► Need to support:
 - Very high read/write rates (millions of operations per second): Google Talk

- ► Need to support:
 - Very high read/write rates (millions of operations per second): Google Talk
 - Efficient scans over all or interesting subset of data.

- ► Need to support:
 - Very high read/write rates (millions of operations per second): Google Talk
 - Efficient scans over all or interesting subset of data.
 - Efficient joins of large 1-1 and 1-* datasets.

- ► Need to support:
 - Very high read/write rates (millions of operations per second): Google Talk
 - Efficient scans over all or interesting subset of data.
 - Efficient joins of large 1-1 and 1-* datasets.
- ▶ Often want to examine data changes over time.
 - · Contents of web page over multiple crawls.

► Distributed multi-level map

- ► Distributed multi-level map
- ► Fault-tolerant, persistent

- Distributed multi-level map
- ► Fault-tolerant, persistent
- Scalable
 - 1000s of servers
 - TB of in-memory data
 - Peta byte of disk based data
 - Millions of read/writes per second, efficient scans

- Distributed multi-level map
- ► Fault-tolerant, persistent
- Scalable
 - 1000s of servers
 - TB of in-memory data
 - · Peta byte of disk based data
 - Millions of read/writes per second, efficient scans
- Self-managing
 - Servers can be added/removed dynamically
 - · Servers adjust to the load imbalance

- Distributed multi-level map
- ► Fault-tolerant, persistent
- Scalable
 - 1000s of servers
 - TB of in-memory data
 - · Peta byte of disk based data
 - Millions of read/writes per second, efficient scans
- Self-managing
 - Servers can be added/removed dynamically
 - · Servers adjust to the load imbalance
- ► CAP: strong consistency and partition tolerance

Data Model

Reminder

[http://highlyscalable.wordpress.com/2012/03/01/nosql-data-modeling-techniques]

Column-Oriented Data Model (1/2)

- ► Similar to a key/value store, but the value can have multiple attributes (Columns).
- Column: a set of data values of a particular type.
- Store and process data by column instead of row.

Columns-Oriented Data Model (2/2)

- ▶ In many analytical databases queries, few attributes are needed.
- ► Column values are stored contiguously on disk: reduces I/O.

[Lars George, "Hbase: The Definitive Guide", O'Reilly, 2011]

BigTable Data Model (1/5)

- ► Table
- ► Distributed multi-dimensional sparse map

BigTable Data Model (2/5)

- ► Rows
- ► Every read or write in a row is atomic.
- ► Rows sorted in lexicographical order.

BigTable Data Model (3/5)

- Column
- ► The basic unit of data access.
- ► Column families: group of (the same type) column keys.
- Column key naming: family:qualifier

BigTable Data Model (4/5)

- ▶ Timestamp
- ► Each column value may contain multiple versions.

BigTable Data Model (5/5)

- ► Tablet: contiguous ranges of rows stored together.
- ► Tables are split by the system when they become too large.
- ► Auto-Sharding
- ► Each tablet is served by exactly one tablet server.

	"content;" "anchor:cnnsi.com"	"anchor:my.look	.ca
"com.aaa"			
"com.cnn.www"			
"com.cnn.www/tech"			
	"content:" "anchor:cnnsi.com"	"anchor:my.look	.ca
"com.weather"	"content:" "anchor:cnnsi.com"	"anchor:my.look	.ca
"com.weather" "com.wikipedia"	"content" "anchor:cnnsi.com"	"anchor:my.look	c.ca
	"content." "anchor.consi.com"	*anchor:my.look	i.ca

Building Blocks

BigTable Cell

Main Components

- Master server
- ► Tablet server
- ► Client library

Master Server

- One master server.
- ► Assigns tablets to tablet server.
- ► Balances tablet server load.
- Garbage collection of unneeded files in GFS.

Tablet Server

- Many tablet servers.
- ► Can be added or removed dynamically.
- ► Each manages a set of tablets (typically 10-1000 tablets/server).
- ► Handles read/write requests to tablets.
- ► Splits tablets when too large.

Client Library

- ▶ Library that is linked into every client.
- Client data does not move though the master.
- Clients communicate directly with tablet servers for reads/writes.

Building Blocks

- ► The building blocks for the BigTable are:
 - Google File System (GFS): raw storage
 - · Chubby: distributed lock manager
 - Scheduler: schedules jobs onto machines

Google File System (GFS)

- ► Large-scale distributed file system.
- ► Master: responsible for metadata.
- Chunk servers: responsible for reading and writing large chunks of data.
- ► Chunks replicated on 3 machines, master responsible for ensuring replicas exist.

- ▶ Name space consists of directories/files used as locks.
- ► Read/Write to a file are atomic.
- Consists of 5 active replicas: one is elected master and serves requests.
- Needs a majority of its replicas to be running for the service to be alive.
- ▶ Uses Paxos to keep its replicas consistent during failures.

- ► Chubby is used to:
 - Ensure there is only one active master.

- ► Chubby is used to:
 - Ensure there is only one active master.
 - Store bootstrap location of BigTable data.

- ► Chubby is used to:
 - Ensure there is only one active master.
 - Store bootstrap location of BigTable data.
 - Discover tablet servers.

- Chubby is used to:
 - Ensure there is only one active master.
 - Store bootstrap location of BigTable data.
 - Discover tablet servers.
 - Store BigTable schema information.

- Chubby is used to:
 - Ensure there is only one active master.
 - Store bootstrap location of BigTable data.
 - Discover tablet servers.
 - Store BigTable schema information.
 - · Store access control lists.

SSTable

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

Implementation

▶ 1 tablet \rightarrow 1 tablet server.

- ▶ 1 tablet \rightarrow 1 tablet server.
- Master uses Chubby to keep tracks of set of live tablet serves and unassigned tablets.
 - When a tablet server starts, it creates and acquires an exclusive lock in Chubby.

- ▶ 1 tablet \rightarrow 1 tablet server.
- Master uses Chubby to keep tracks of set of live tablet serves and unassigned tablets.
 - When a tablet server starts, it creates and acquires an exclusive lock in Chubby.
- Master detects the status of the lock of each tablet server by checking periodically.

- ▶ 1 tablet \rightarrow 1 tablet server.
- Master uses Chubby to keep tracks of set of live tablet serves and unassigned tablets.
 - When a tablet server starts, it creates and acquires an exclusive lock in Chubby.
- Master detects the status of the lock of each tablet server by checking periodically.
- ► Master is responsible for finding when tablet server is no longer serving its tablets and reassigning those tablets as soon as possible.

► Three-level hierarchy.

- ► Three-level hierarchy.
- Root tablet contains location of all tablets in a special METADATA table.

- ► Three-level hierarchy.
- Root tablet contains location of all tablets in a special METADATA table.
- ▶ METADATA table contains location of each tablet under a row.

- ► Three-level hierarchy.
- Root tablet contains location of all tablets in a special METADATA table.
- ► METADATA table contains location of each tablet under a row.
- ► The client library caches tablet locations.

► The master executes the following steps at startup:

- ► The master executes the following steps at startup:
 - Grabs a unique master lock in Chubby, which prevents concurrent master instantiations.

- ► The master executes the following steps at startup:
 - Grabs a unique master lock in Chubby, which prevents concurrent master instantiations.
 - Scans the servers directory in Chubby to find the live servers.

- ► The master executes the following steps at startup:
 - Grabs a unique master lock in Chubby, which prevents concurrent master instantiations.
 - Scans the servers directory in Chubby to find the live servers.
 - Communicates with every live tablet server to discover what tablets are already assigned to each server.

- ► The master executes the following steps at startup:
 - Grabs a unique master lock in Chubby, which prevents concurrent master instantiations.
 - Scans the servers directory in Chubby to find the live servers.
 - Communicates with every live tablet server to discover what tablets are already assigned to each server.
 - Scans the METADATA table to learn the set of tablets.

Tablet Serving (1/2)

▶ Updates committed to a commit log.

Tablet Serving (1/2)

- Updates committed to a commit log.
- ► Recently committed updates are stored in memory memtable

Tablet Serving (1/2)

- Updates committed to a commit log.
- ► Recently committed updates are stored in memory memtable
- ► Older updates are stored in a sequence of SSTables.

Tablet Serving (2/2)

Strong consistency

- Only one tablet server is responsible for a given piece of data.
- Replication is handled on the GFS layer.

Tablet Serving (2/2)

Strong consistency

- Only one tablet server is responsible for a given piece of data.
- · Replication is handled on the GFS layer.
- ► Tradeoff with availability
 - If a tablet server fails, its portion of data is temporarily unavailable until a new server is assigned.

► When in-memory is full

- ► When in-memory is full
- ► Minor compaction
 - Convert the memtable into an SSTable.
 - Reduce memory usage and log traffic on restart.

- ▶ When in-memory is full
- Minor compaction
 - Convert the memtable into an SSTable.
 - Reduce memory usage and log traffic on restart.
- Merging compaction
 - Reduces number of SSTables.
 - Reads the contents of a few SSTables and the memtable, and writes out a new SSTable.

- ▶ When in-memory is full
- Minor compaction
 - Convert the memtable into an SSTable.
 - Reduce memory usage and log traffic on restart.
- Merging compaction
 - Reduces number of SSTables.
 - Reads the contents of a few SSTables and the memtable, and writes out a new SSTable.
- Major compaction
 - Merging compaction that results in only one SSTable.
 - No deleted records, only sensitive live data.

- Metadata operations
 - Create/delete tables, column families, change metadata

- Metadata operations
 - Create/delete tables, column families, change metadata
- ► Writes: single-row, atomic
 - write/delete cells in a row, delete all cells in a row

- Metadata operations
 - Create/delete tables, column families, change metadata
- ► Writes: single-row, atomic
 - write/delete cells in a row, delete all cells in a row
- Reads: read arbitrary cells in a Bigtable table
 - Each row read is atomic.
 - Can restrict returned rows to a particular range.
 - Can ask for just data from one row, all rows, etc.
 - Can ask for all columns, just certain column families, or specific columns.
 - Can ask for certain timestamps only.

Writing Example

```
// Open the table
Table *T = OpenOrDie("/bigtable/web/webtable");

// Write a new anchor and delete an old anchor
RowMutation r1(T, "com.cnn.www");
r1.Set("anchor:www.c-span.org", "CNN");
r1.Delete("anchor:www.abc.com");
Operation op;
Apply(&op, &r1);
```

Reading Example

```
Scanner scanner(T);
scanner.Lookup("com.cnn.www");
ScanStream *stream;
stream = scanner.FetchColumnFamily("anchor");
stream->SetReturnAllVersions();


for (; !stream->Done(); stream->Next()) {
 printf("%s %s %lld %s\n",
 scanner.RowName(),
 stream->ColumnName(),
 stream->MicroTimestamp(),
 stream->Value());
}
```


HBase

- ► Type of NoSQL database, based on Google Bigtable
- ► Column-oriented data store, built on top of HDFS
- ► CAP: strong consistency and partition tolerance

Region and Region Server

[Lars George, "Hbase: The Definitive Guide", O'Reilly, 2011]

HBase Cell

 $\blacktriangleright \ (\mathsf{Table}, \ \mathsf{RowKey}, \ \mathsf{Family}, \ \mathsf{Column}, \ \mathsf{Timestamp}) \to \mathsf{Value}$

HBase Cluster

[Tom White, "Hadoop: The Definitive Guide", O'Reilly, 2012]

HBase Components

[Lars George, "Hbase: The Definitive Guide", O'Reilly, 2011]

HBase Components - Region Server

- ▶ Responsible for all read and write requests for all regions they serve.
- ► Split regions that have exceeded the thresholds.
- Region servers are added or removed dynamically.

HBase Components - Master

- Responsible for managing regions and their locations.
 - Assigning regions to region servers (uses Zookeeper).
 - Handling load balancing of regions across region servers.
- ► Doesn't actually store or read data.
 - Clients communicate directly with region servers.
- ► Responsible for schema management and changes.
 - Adding/removing tables and column families.

HBase Components - Zookeeper

- ► A coordinator service: not part of HBase
- Master uses Zookeeper for region assignment.
- Ensures that there is only one master running.
- Stores the bootstrap location for region discovery: a registry for region servers

HBase Components - HFile

- ▶ The data is stored in HFiles.
- ▶ HFiles are immutable sequences of blocks and saved in HDFS.
- ▶ Block index is stored at the end of HFiles.
- Cannot remove key-values out of HFiles.
- Delete marker (tombstone marker) indicates the removed records.
 - Hides the marked data from reading clients.
- ▶ Updating key/value pairs: picking the latest timestamp.

HBase Components - WAL and memstore

- ▶ When data is added it is written to a log called Write Ahead Log (WAL) and is also stored in memory (memstore).
- ▶ When in-memory data exceeds maximum value it is flushed to an HFile.

HBase Installation and Shell

HBase Installation

- ► Three options
 - Local (Standalone) Mode
 - Pseudo-Distributed Mode
 - Fully-Distributed Mode

Installation - Local

- ▶ Uses local filesystem (not HDFS).
- ▶ Runs HBase and Zookeeper in the same JVM.

Installation - Pseudo-Distributed (1/3)

- ► Requires HDFS.
- ► Mimics Fully-Distributed but runs on just one host.
- ► Good for testing, debugging and prototyping, not for production.
- ► Configuration files:
 - hbase-env.sh
 - hbase-site.xml

Installation - Pseudo-Distributed (2/3)

► Specify environment variables in hbase-env.sh

export JAVA_HOME=/opt/jdk1.7.0_51

Installation - Pseudo-Distributed (3/3)

- ► Starts an HBase Master process, a ZooKeeper server, and a Region-Server process.
- ► Configure in hbase-site.xml

Start HBase and Test

► Start the HBase daemon.

```
start-hbase.sh hbase shell
```

- ► Web-based management
 - Master host: http://localhost:60010
 - Region host: http://localhost:60030

HBase Shell

```
status
list
create 'Blog', {NAME=>'info'}, {NAME=>'content'}
# put 'table', 'row_id', 'family:column', 'value'
put 'Blog', 'Matt-001', 'info:title', 'Elephant'
put 'Blog', 'Matt-001', 'info:author', 'Matt'
put 'Blog', 'Matt-001', 'info:date', '2009.05.06'
put 'Blog', 'Matt-001', 'content:post', 'Do elephants like monkeys?'
# get 'table', 'row_id'
get 'Blog', 'Matt-001'
get 'Blog', 'Matt-001', {COLUMN=>['info:author','content:post']}
scan 'Blog'
```

Summary

Summary

- ▶ BigTable
- Column-oriented
- ► Main components: master, tablet server, client library
- ▶ Basic components: GFS, chubby, SSTable
- ▶ HBase

Questions?