Large-Scale Data Management

HBase

HBase: Overview

 HBase is a distributed column-oriented data store built on top of HDFS

• HBase is an Apache open source project whose goal is to provide storage for the Hadoop Distributed Computing

Data is logically organized into tables, rows and columns

HBase: Part of Hadoop's Ecosystem

HBase vs. HDFS

• Both are distributed systems that scale to hundreds or thousands of nodes

- **HDFS** is good for batch processing (scans over big files)
 - Not good for record lookup
 - Not good for incremental addition of small batches
 - Not good for updates

HBase vs. HDFS (Cont'd)

- *HBase* is designed to efficiently address the above points
 - Fast record lookup
 - Support for record-level insertion
 - Support for updates (not in place)

HBase updates are done by creating new versions of values

HBase vs. HDFS (Cont'd)

	Plain HDFS/MR	HBase
Write pattern	e pattern Append-only	
Read pattern	Full table scan, partition table scan	Random read, small range scan, or table scan
Hive (SQL) performance	Very good	4-5x slower
Structured storage	Do-it-yourself / TSV / SequenceFile / Avro /?	Sparse column-family data model
Max data size	30+ PB	~IPB

If application has neither random reads or writes

Stick to HDFS

HBase Data Model

HBase Data Model

- HBase is based on Google's Bigtable model
 - Key-Value pairs

HBase Logical View

HBase: Keys and Column Families

Each record is divided into *Column Families*

Each column family consists of one or more *Columns*

Column family named "anchor"

Column family named "Contents"

• Key

- Byte array
- Serves as the primary key for the table
- Indexed far fast lookup

Column Family

- Has a name (string)
- Contains one or more related columns

Column

- Belongs to one column family
- Included inside the row
 - familyName:columnName

Row key	Time Stamp	Column "content s:"	Column "a	nchor:"
	t12	" <html></html>		
"com.apac he.ww w"	t11	" <html></html>	Column named "	apache.com"
	t10		"anchor:apache .com"	"APACH E"
	t15		"anchor:cnnsi.co m"	"CNN"
	t13		"anchor:my.look.	"CNN.co m"
"com.cnn.w ww"	t6	" <html>"</html>		
	t5	" <html></html>		
	t3	" <html>"</html>		

Version number for each row

Version Number

- Unique within each key
- By default → System's timestamp
- Data type is Long
- Value (Cell)
 - Byte array

Row key	Time Stamp	Column "content s:"	Column "anchor:"	
	t12	" <html></html>		value
"com.apac he.ww w"	t11	" <html></html>		
	t10		"anchor:apache .com"	"APACH E"
	t15		"anchor:ennsi.co m"	"CNN"
	t13		"anchor:my.look.	"CNN.co m"
"com.cnn.w ww"	t6	" <html> …"</html>		
	t5	" <html> …"</html>		
	t3	" <html>"</html>		

Notes on Data Model

- HBase schema consists of several *Tables*
- Each table consists of a set of *Column Families*
 - Columns are not part of the schema
- HBase has *Dynamic Columns*
 - Because column names are encoded inside the cells
 - Different cells can have different columns

"Roles" column family has different columns in different cells

Notes on Data Model (Cont'd)

- The *version number* can be user-supplied
 - Even does not have to be inserted in increasing order
 - Version number are unique within each key
- Table can be very sparse
 - Many cells are empty

• *Keys* are indexed as the primary key

Has two columns [cnnsi.com & my.look.ca]

Row Key	Time Stamp	ColumnFamily contents	ColumnFamily anchor
"com.cnn.www"	t9		anchor:cnnsi.com = "CNN"
"com.cnn.www"	t8		anchor:my.look.ca = "CNN.com"
"com.cnn.www"	t6	contents:html = " <html>"</html>	
"com.cnn.www"	t5	contents:html = " <html>"</html>	
"com.cnn.www"	t3	contents:html = " <html>"</html>	

HBase Physical Model

HBase Physical Model

- Each column family is stored in a separate file (called *HTables*)
- Key & Version numbers are replicated with each column family
- Empty cells are not stored

HBase maintains a multilevel index on values: <key, column family, column name, timestamp>

Table 5.3. ColumnFamily contents

Row Key	Time Stamp	ColumnFamily "contents:"
"com.cnn.www"	t6	contents:html = " <html>"</html>
"com.cnn.www"	t5	contents:html = " <html>"</html>
"com.cnn.www"	t3	contents:html = " <html>"</html>

Table 5.2. ColumnFamily anchor

Row Key	Time Stamp	Column Family anchor
"com.cnn.www"	t9	anchor:cnnsi.com = "CNN"
"com.cnn.www"	t8	anchor:my.look.ca = "CNN.com"

Example

Row key	Data
	≈info: { 'height': '9ft', 'state': 'CA' } ≈roles: { 'ASF': 'Director', 'Hadoop': 'Founder' }
tlipcon	info: { 'height': '5ft7, 'state': 'CA' } roles: { 'Hadoop': 'Committer'@ts=2010,

info Column Family

Row key	Column key	Timestamp	Cell value
cutting	info:height	1273516197868	9ft
cutting	info:state	1043871824184	CA
tlipcon	info:height	1273878447049	5ft7
tlipcon	info:state	1273616297446	CA

roles Column Family

Sorted on disk by Row key, Col _ key, descending timestamp

_	Row key	Column key	Timestamp	Cell value
	cutting	roles:ASF	1273871823022	Director
	cutting	roles:Hadoop	1183746289103	Founder
J	tlipcon	roles:Hadoop	1300062064923	PMC
	tlipcon	roles:Hadoop	1293388212294	Committer
	tlipcon	roles:Hive	1273616297446	Contributor

Milliseconds since unix epoch

Column Families

- Different sets of columns may have different properties and access patterns
- Configurable by column family:
 - Compression (none, gzip, LZO)
 - Version retention policies
 - Cache priority
- CFs stored separately on disk: access one without wasting IO on the other.

HBase Regions

- Each HTable (column family) is partitioned horizontally into regions
 - Regions are counterpart to HDFS blocks

Table 5.3. ColumnFamily contents

Row Key	Time Stamp	ColumnFamily "contents:"		
"com.cnn.www"	t6	contents:html = " <html>"</html>		
"com.cnn.www"	t5	contents:html = " <html>"</html>		
"com.cnn.www"	t3	contents:html = " <html>"</html>		Each will be one re
			_	
	_		J	

region

HBase Architecture

Three Major Components

- The HBaseMaster
 - One master
- The HRegionServer
 - Many region servers

• The HBase client

HBase Components

Region

- A subset of a table's rows, like horizontal range partitioning
- Automatically done

RegionServer (many slaves)

- Manages data regions
- Serves data for reads and writes (using a log)

Master

- Responsible for coordinating the slaves
- Assigns regions, detects failures
- Admin functions

Big Picture

ZooKeeper

- HBase depends on ZooKeeper
- By default HBase manages the ZooKeeper instance
 - E.g., starts and stops
 ZooKeeper
- HMaster and HRegionServers register themselves with ZooKeeper

Creating a Table

```
HBaseAdmin admin= new HBaseAdmin(config);
HColumnDescriptor []column;
column= new HColumnDescriptor[2];
column[0]=new HColumnDescriptor("columnFamily1:");
column[1]=new HColumnDescriptor("columnFamily2:");
HTableDescriptor desc= new HTableDescriptor(Bytes.toBytes("MyTable"));
desc.addFamily(column[0]);
desc.addFamily(column[1]);
<u>admin</u>.createTable(<u>desc</u>);
```

Operations On Regions: Get()

- Given a key → return corresponding record
- For each value return the highest version

```
Get get = new Get(Bytes.toBytes("rowl"));
Result r = htable.get(get);
5.8.1.2. Default Get Example re(Bytes.toBytes("cf"), Bytes.toBytes("attr")); // returns current version of value
```

• Can control the number of versions you want

```
Get get = new Get(Bytes.toBytes("rowl"));
get.setMaxVersions(3); // will return last 3 versions of row
Result r = htable.get(get);
byte[] b = r.getValue(Bytes.toBytes("cf"), Bytes.toBytes("attr")); // returns current version of value
List<KeyValue> kv = r.getColumn(Bytes.toBytes("cf"), Bytes.toBytes("attr")); // returns all versions of
```

Operations On Regions: Scan()

```
BTable htable = ...  // instantiate HTable

Scan scan = new Scan();
scan.addColumn(Bytes.toBytes("cf"),Bytes.toBytes("attr"));
scan.setStartRow( Bytes.toBytes("row"));  // start key is inclusive
scan.setStopRow( Bytes.toBytes("row" + (char)0));  // stop key is exclusive
ResultScanner rs = htable.getScanner(scan);
try {
  for (Result r = rs.next(); r != null; r = rs.next()) {
 // process result...
} finally {
 rs.close(); // always close the ResultScanner!
}
```


Select value from table where key='com.apache.www' AND label='anchor:apache.com'

Row key	Time Stamp	Column "anchor:"	
	t12		
"com.apache.www"	t11		
	t10_	"anchor:apache.com"	"APACHE"
	t9	"anchor:cnnsi.com"	"CNN"
"com.cnn.www"	t8	"anchor:my.look.ca"	"CNN.com"
com.cnn.www	t6		
	t5		
	t3		

Select value from table where anchor='cnnsi.com'

Row key	Time Stamp	Column "anchor:"	
	t12		
"com.apache.www"	t11		
	t10	"anchor:apache.com"	"APACHE"
	t9	"anchor:cnnsi.com"	"CNN"
"com.cnn.www"	t8	"anchor:my.look.ca"	"CNN.com"
com.cnn.www	t6		
	t5		
	t3		

Operations On Regions: Put()

- Insert a new record (with a new key), Or
- Insert a record for an existing key

Implicit version number (timestamp)

```
Put put = new Put(Bytes.toBytes(row));
put.add(Bytes.toBytes("cf"), Bytes.toBytes("attrl"), Bytes.toBytes( data));
htable.put(put);
```

Explicit version number

Put put = new Put(Bytes.toBytes(row));
long explicitTimeInMs = 555; // just an example
put.add(Bytes.toBytes("cf"), Bytes.toBytes("attrl"), explicitTimeInMs, Bytes.toBytes(data));
htable.put(put);

Operations On Regions: Delete()

- Marking table cells as deleted
- Multiple levels
 - Can mark an entire column family as deleted
 - Can make all column families of a given row as deleted

- All operations are logged by the RegionServers
- The log is flushed periodically

HBase: Joins

HBase does not support joins

- Can be done in the application layer
 - Using scan() and get() operations

Altering a Table

```
Configuration config = HBaseConfiguration.create();
HBaseAdmin admin = new HBaseAdmin(conf);
String table = "myTable";

admin.disableTable(table);


Disable the table before changing the schema

HColumnDescriptor cf1 = ...;
admin.addColumn(table, cf1); // adding new ColumnFamily

HColumnDescriptor cf2 = ...;
admin.modifyColumn(table, cf2); // modifying existing ColumnFamily

admin.enableTable(table); schema Creation
```

Logging Operations

HBase Deployment

NameNode SecondaryNameNode HMaster JobTracker ZooKeeper

The proverbial basket full of eggs

RegionServer
DataNode
TaskTracker

5+ slaves with HBase, HDFS, and MR slave processes

HBase vs. HDFS

	Plain HDFS/MR	HBase
Write pattern	Append-only	Random write, bulk incremental
Read pattern	Full table scan, partition table scan	Random read, small range scan, or table scan
Hive (SQL) performance	Very good	4-5x slower
Structured storage	Do-it-yourself / TSV / SequenceFile / Avro /?	Sparse column-family data model
Max data size	30+ PB	~IPB

HBase vs. RDBMS

	RDBMS	HBase
Data layout	Row-oriented	Column-family-
Transactions	Multi-row ACID	Single row only
Query	SQL	get/put/scan/etc *
Security	Authentication/Authorization	Work in progress
Indexes	On arbitrary columns	Row-key only
Max data size	TBs	~IPB
Read/write throughput limits	I 000s queries/second	Millions of queries/second

When to use HBase

- You need random write, random read, or both (but not neither)
- You need to do many thousands of operations per second on multiple TB of data
- Your access patterns are well-known and simple