Big Data'13 Лекция V: NoSQL СУБД. Google Bigtable

Дмитрий Барашев bigdata@barashev.net

Computer Science Center

21 марта 2013

Этот материал распространяется под лицензией

Creative Commons "Attribution - Share Alike" 3.0 http://creativecommons.org/licenses/by-sa/3.0/us/deed.ru

Сегодня в программе

Шаблоны доступа к данным

Реляционные СУБД и модные приложения

Таксономия NoSQL

Колоночные СУБД

Bigtable

Анекдот для затравки

A DBA walks into a NOSQL bar, but turns and leaves because he couldn't find a table

Анекдот для затравки

A DBA walks into a NOSQL bar, but turns and leaves because he couldn't find a table

then he walks into Google bar and finds a big table there

Сегодня в программе

Шаблоны доступа к данным

Реляционные СУБД и модные приложения

Takcoнoмия NoSQL

Колоночные СУБД

Bigtable

Последовательный доступ

- ► Map-Reduce, Pregel: последовательный доступ и пакетная обработка
- Читается много, записывается много
- Результат используется напрямую или подается следующим звеньям, но не меняется
- Прекрасно для индексирования всего интернета

Другие приложения

- ▶ Твиты, шаринги, лайки, котики, ботнеты
- Много данных, постоянно добавляются и меняются
- Случайный доступ к данным
- Зато данные достаточно локальны

Варианты хранения

- Классическая реляционная СУБД
 - Oracle, SQL Server, MySQL, etc.
- ▶ Модная NoSQL СУБД
 - MongoDB, Cassandra, HBase, etc.

Классическая реляционная СУБД

- Заранее известная структура
- Данные хранятся построчно
- Отношения нормализованы и связаны друг с другом
- ACID транзакции
- SQL, позволяющий выразить очень сложные запросы
- Архитектура, выжимающая на high-end машине всё из сравнительно медленных дисков

Классическая реляционная СУБД

- Заранее известная структура
- Данные хранятся построчно
- Отношения нормализованы и связаны друг с другом
- ACID транзакции
- SQL, позволяющий выразить очень сложные запросы
- Архитектура, выжимающая на high-end машине всё из сравнительно медленных дисков

Это прекрасно и зачастую ненужно

WAT? Это ненужно?

- ▶ Если у вас банк или ERP система то ваши данные – это ваши деньги
- Конечно же вам нужны ACID транзакции и нормализация

WAT? Это ненужно?

- ▶ Если у вас банк или ERP система то ваши данные – это ваши деньги
- Конечно же вам нужны ACID транзакции и нормализация
- Но никому не интересно, будет на свете котиком больше или лайком меньше
- Зато хочется чтобы сервис был доступен и френд-лента не тупила

Сегодня в программе

Шаблоны доступа к данным

Реляционные СУБД и модные приложения

Takcohomus NoSQL

Колоночные СУБД

Bigtable

Строгая схема и нормализация

- ► Не дублируй факты! Не допускай аномалий! НФБК! Ключи!
- Это все так там где данные стоят денег
- Но абстракции текут уже в РСУБД: клиентские программы объектно-ориентированы, ORM is PITA
- Модные приложения не хотят структуры и нормализации, они хотят ключ-значение

Заранее известная схема

▶ ALTER TABLE User ADD COLUMN friend_count INT

Заранее известная схема

- ▶ ALTER TABLE User ADD COLUMN friend_count INT
- ► ALTER command denied to user '***' for table 'User'

Заранее известная схема

- ▶ ALTER TABLE User ADD COLUMN friend_count INT
- ► ALTER command denied to user '***' for table 'User'
- Модные приложения не знают заранее, что им понадобится в будущем
 - или знают, что поле «номер паспорта» в соцсети заполнит не так много пользователей как хотелось бы

Сложные запросы

- ▶ 30 лет назад перед терминалом сидел оператор и писал запросы на SQL или другом языке
 - он мог написать любой запрос
- Сейчас пользователи смотрят френдленту, жмут лайки и посылают друг другу сообщения
 - запросы модного приложения не отличаются разнообразием
- Значит и движок общего назначения не очень нужен

Одна high-end машина

► K сожалению на IBM System Z у модного приложения нет денег

Одна high-end машина

- К сожалению на IBM System Z у модного приложения нет денег
- Даже если бы они и были, модные приложения не хотят
 - зависеть от одного сервера
 - от одного датацентра
 - от одного континента

Масштабируемость

- ▶ Вторую high-end машину так быстро не включишь как минимум нужен банкет
- И вообще выгодней арендовать (виртуальные)
 машины в ДЦ чем держать свои
- ▶ Значит СУБД должна работать на low-end железе и считать отказ нормальным явлением
 - а значит реплицироваться и шардироваться

Транзакционная семантика

- Как только СУБД становится распределенной, сразу возникают проблемы с ACID транзакциями и доступностью системы
- Но модному приложению неважно, когда сумма лайков увеличится на 1: в тот момент когда лайк добавлен, или через 5 минут.
- На смену ACID спешит BASE: Basic Availability,
 Soft state, Eventually consistent

Железо вообще

- 30 лет назад оперативная память стоила дорого; процессоры были слабые
- Сейчас оперативная память измеряется терабайтами и у каждого в кармане по 4 процессорных ядра
- Время позиционирования диска и время доступа к RAM изменилось не сильно $(20ms \to 4ms$ для диска и $200\mu s \to 100\mu s$ для RAM)
- > Зато появилось три уровня кеша которые существенно быстрее ($\approx 1 \mu s$)

Железо вообще

- 30 лет назад оперативная память стоила дорого; процессоры были слабые
- Сейчас оперативная память измеряется терабайтами и у каждого в кармане по 4 процессорных ядра
- ▶ Время позиционирования диска и время доступа к RAM изменилось не сильно $(20ms \to 4ms$ для диска и $200\mu s \to 100\mu s$ для RAM)
- Зато появилось три уровня кеша которые существенно быстрее ($\approx 1 \mu s$)

Есть место для других алгоритмов

Ситуация не нова: OLAP vs OLTP

OnLine Transaction Processing

- данные обновляются, часто параллельно
- часто затрагивают одну таблицу и почти все атрибуты
- запросы высокоселективны
- ожидается низкое время отклика

OnLine Analytical Processing

- read-only запросы
- у сущностей много атрибутов но запрос интересуется небольшим подмножеством
- низкая селективность
- всякого рода агрегирование
- время выполнения запроса ожидаемо велико

В середине 90-х появились специальные OLAP системы

Сегодня в программе

Шаблоны доступа к данным

Реляционные СУБД и модные приложения

Таксономия NoSQL

Колоночные СУБД

Bigtable

Классификация по модели данных

- «Ключ-значение»: мало чем отличается от хештаблицы, значением обычно является строка
 - тыщи их. Redis из самых популярных
- «Ключ-документ»: значением является документ, который может быть как BLOB'ом так и сложной структурой. СУБД может поддерживать поиск по структуре документа
 - яркий представитель MongoDB
- «Ключ-расширяемая структура»: можно считать разреженной таблицей с бесконечным числом столбцов.
 - Google Bigtable, HBase, Cassandra

Классификация по организации хранения данных

- Построковое хранение
- Колоночное хранение
- Журнальное хранение

Классическое построковое хранение

- все атрибуты кортежа плотно сидят рядом в одном дисковом блоке
- атомарное чтение/запись одного кортежа

Колоночное хранение

- в один блок упаковываются значения одного и того же атрибута разных кортежей
- кортеж разнесен по нескольким блокам
- доступ к одному столбцу существенно эффективнее

Журнальное хранение

- дисковые блоки для чтения read-only
- данные для чтения сидят в RAM
- обновления записываются в RAM и в журнал
- периодически журнал и основные данные объединяются

Сегодня в программе

Шаблоны доступа к данным

Реляционные СУБД и модные приложения

Takcoнoмия NoSQL

Колоночные СУБД

Bigtable

Быстрое получение всех значений атрибута

- ▶ Пусть в кортеже в таблице Webtable 1000 атрибутов.
- Атрибут site адрес сайта страницы, атрибут visits – число посещений сегодня Какая схема хранения выиграет при выполнении запроса?
- 1 SELECT site, SUM(visits) FROM Url GROUP BY site

Построчное хранение

site	+ 500	visits	+ 500
a.example.com		5	
a.example.com		15	
a.example.com		45	
b.example.com		3	
b.example.com		0	
b.example.com		4	
b.example.com		8	

Колоночное хранение

site	+ 500	visits	+ 500
a.example.com		5	
a.example.com		15	
a.example.com		45	
b.example.com		3	
b.example.com		0	
b.example.com		4	
b.example.com		8	

Локальность данных в кеше

- Кеш процессора не такой уж большой
- При построчном хранении будет использоваться малая часть
- При колоночном все нужные значения идут друг за другом - кеш используется эффективнее

Сжатие значений

- Пусть на каждом сайте от 10 до 1000 страниц, в среднем 500.
- Пусть всего миллион сайтов
- Пусть средняя длина адреса 20 байт
- Сколько понадобится места для хранения адресов в построчном хранении и сколько в колоночном?

Сжатие значений

▶ Строковое хранение

site	+ 500	visits	+ 500		
a.example.com		5			
и еще 400 страниц					
a.example.com		45			
b.example.com		3			
и еще 400 страниц					
b.example.com		8			

колоночное хранение

site
a.example.com
+400
a.example.com
b.example.com
+400
b.example.com

Сегодня в программе

Шаблоны доступа к данным

Реляционные СУБД и модные приложения

Takcohomus NoSQL

Колоночные СУБД

Bigtable

Bigtable

- ▶ Google, первая половина 2000-х годов
- Разреженный распределенный многомерный сортированный хранимый словарь
 - или, ммм... большая таблица со строчками, колонками и версиями значений
- Значение неинтерпретируемый BLOB
- ▶ (row: string, column: string, time: int64) \rightarrow byte[]

Кортежи таблицы

- Ключ произвольная последовательность символов
- Кортежи отсортированы в порядке лексикографического возрастания ключей
- ▶ Все множество кортежей разбито на таблеты непересекающиеся непрерывные диапазоны
- Таблет единица распределения работы и нагрузки
- Чтение и запись значений одного кортежа атомарны

Столбцы таблицы

- Семейство: группа однотипных столбцов
- В таблице обычно не очень много семейств но внутри семейства может быть много столбцов
- Группы хранения (locality groups) набор семейств, которые обычно используются вместе

SSTable

- ▶ Сортированное отображение строк в значения
- Сортированный массив с разреженным индексом поверх
- ▶ SSTable создается для каждой группы хранения
- SSTable доступна только на чтение
- SSTable живет на GFS

Жизнь системы

- ▶ Таблеты обслуживаются таблет-серверами N:1
- В специальной таблице МЕТАDATA записано распределение диапазонов ключей по таблетам и таблетов по серверам
- Расположение таблетов МЕТАDATA записано в корневом таблете
- Расположение корневого таблета системе известно
- Мастер следит за состоянием таблет-серверов и занимается назначением таблетов

Жизнь клиента

- Клиент читает информацию о том где искать корневой таблет
- Обращается к корневому таблету за информацией о METADATA
- ▶ Обращается к МЕТАDATA за информацией о том где прописаны таблеты нужной ему строки
- Звонит соответствующему таблет-серверу
- Клиенты кешируют метаинформацию

Жизнь записи в таблете

- Запись производится в redo-журнал, подтверждается и записывается в изменяемый словарь в памяти (memtable)
- Если кортеж удаляется то записывается «могильный камень»
- Minor compaction: когда memtable становится достаточно большим, его замораживают и создают набор новых SSTable

Жизнь чтения в таблете

- Запрос на чтение должен объединить данные из memtable и соответствующих SSTable
- ▶ Так как все отсортировано по ключу то это недорогой процесс

Важные события в жизни таблета

- Разделение (split)
- ▶ Большое уплотнение (major compaction)

Разделение таблета

Равномерно распределенные ключи

Неравномерно распределенные ключи

Большое уплотнение

- ▶ В процессе записи постоянно создаются новые небольшие SSTable
- Время от времени новые и старые SSTable надо объединять
- После уплотнения данные из одного диапазона лежат в одном SSTable и удалены все могильные камни

Реализации Bigtable

- Закрытая в Google (торчит наружу в App Engine datastore)
- Apache HBase Cassandra (родом из Facebook)

Занавес

- Не все большие данные обрабатываются конвейерно
- ▶ Не всем приложениям нужны возможности и гарантии реляционных СУБД
- NoSQL СУБД осблуживают приложения с другими требованиями
- Google Bigtable одна из самых ранних NoSQL СУБД
- Реализаций NoSQL СУБД очень много
- ▶ Традиционные СУБД тоже начинают поддерживать NoSQL фичи
- ► A NoSQL СУБД начинают поддерживать ACID транзакции

Эта презентация сверстана в

IATEX в вашем браузере alpha.papeeria.com

Литература I

Fay Chang, Jeffrey Dean, Sanjay Ghemawat, Wilson C Hsieh, Deborah A Wallach, Mike Burrows. Tushar Chandra, Andrew Fikes, and Robert E Gruber.

Bigtable: A distributed storage system for structured data.

ACM Transactions on Computer Systems (TOCS), 26(2):4. 2008.

Ikai Lan.

App engine datastore tip: monotonically increasing values are bad.

http://ikaisays.com/2011/01/25/ app-engine-datastore-tip-monotonically-increasing 2011.

[Online: accessed 21-March-2013].

Литература II

Christof Strauch, Ultra-Large Scale Sites, and Walter Kriha.

Nosql databases.

Lecture Notes, Stuttgart Media University, 2011.