facebook

Facebook Messages & HBase

Nicolas Spiegelberg Software Engineer, Facebook

Talk Outline

- About Facebook Messages
- Intro to HBase
- Why HBase
- HBase Contributions
- MySQL -> HBase Migration
- Future Plans
- Q&A

Facebook Messages

The New Facebook Messages

Monthly data volume prior to launch

15B x 1,024 bytes = 14TB

 $120B \times 100 \text{ bytes} = 11TB$

Messaging Data

Small/medium sized data

HBase

- Message metadata & indices
- Search index
- Small message bodies

Attachments and large messages

Haystack

Used for our existing photo/video store

Open Source Stack

- Memcached --> App Server Cache
- ZooKeeper --> Small Data Coordination Service
- HBase
 --> Database Storage Engine
- HDFS --> Distributed FileSystem
- Hadoop ---> Asynchronous Map-Reduce Jobs

About HBase

HBase in a nutshell

- distributed, large-scale data store
- efficient at random reads/writes
- initially modeled after Google's BigTable
- open source project (Apache)

When to use HBase?

- storing large amounts of data
- need high write throughput
- need efficient random access within large data sets
- need to scale gracefully with data
- for structured and semi-structured data
- don't need full RDMS capabilities (cross table transactions, joins, etc.)

HBase Data Model

- An HBase table is:
 - a sparse, three-dimensional array of cells, indexed by: RowKey, ColumnKey, Timestamp/Version
 - sharded into regions along an ordered RowKey space
- Within each region:
 - Data is grouped into column families
 - Sort order within each column family:

Row Key (asc), Column Key (asc), Timestamp (desc)

Example: Inbox Search

- Schema
 - Key: RowKey: userid, Column: word, Version: MessageID
 - Value: Auxillary info (like offset of word in message)
- Data is stored sorted by <userid, word, messageID>:

```
User1:hi:17->offset1
User1:hi:16->offset2
User1:hello:16->offset3
User1:hello:2->offset4
...
User2:....
User2:....
```


Can efficiently handle queries like:

- Get top N messageIDs for a specific user & word
- Typeahead query: for a given user, get words that match a prefix

HBase System Overview

HBase Overview

HBase Overview

- Very good at random reads/writes
- Write path
 - Sequential write/sync to commit log
 - update memstore
- Read path
 - Lookup memstore & persistent HFiles
 - HFile data is sorted and has a block index for efficient retrieval
- Background chores
 - Flushes (memstore -> HFile)
 - Compactions (group of HFiles merged into one)

Why HBase?

Performance is great, but what else...

Horizontal scalability

- HBase & HDFS are elastic by design
- · Multiple table shards (regions) per physical server
- On node additions
 - Load balancer automatically reassigns shards from overloaded nodes to new nodes
 - Because filesystem underneath is itself distributed, data for reassigned regions is instantly servable from the new nodes.
- Regions can be dynamically split into smaller regions.
 - Pre-sharding is not necessary
 - Splits are near instantaneous!

Automatic Failover

- Node failures automatically detected by HBase Master
- Regions on failed node are distributed evenly among surviving nodes.
 - Multiple regions/server model avoids need for substantial overprovisioning
- HBase Master failover
 - 1 active, rest standby
 - When active master fails, a standby automatically takes over

HBase uses HDFS

We get the benefits of HDFS as a storage system for free

- Fault tolerance (block level replication for redundancy)
- Scalability
- End-to-end checksums to detect and recover from corruptions
- Map Reduce for large scale data processing
- HDFS already battle tested inside Facebook
 - running petabyte scale clusters
 - lot of in-house development and operational experience

Simpler Consistency Model

- HBase's strong consistency model
 - simpler for a wide variety of applications to deal with
 - client gets same answer no matter which replica data is read from

- Eventual consistency: tricky for applications fronted by a cache
 - replicas may heal eventually during failures
 - but stale data could remain stuck in cache

Typical Cluster Layout

- Multiple clusters/cells for messaging
 - 20 servers/rack; 5 or more racks per cluster
- Controllers (master/Zookeeper) spread across racks

ZooKeeper Peer HDFS Namenode

Region Server Data Node Task Tracker

19x...

Region Server Data Node Task Tracker ZooKeeper Peer Backup Namenode

Region Server Data Node Task Tracker

19x...

Region Server Data Node Task Tracker ZooKeeper Peer Job Tracker

Region Server Data Node Task Tracker

19x...

Region Server Data Node Task Tracker ZooKeeper Peer Hbase Master

Region Server Data Node Task Tracker

19x...

Region Server Data Node Task Tracker ZooKeeper Peer Backup Master

Region Server Data Node Task Tracker

19x...

Region Server Data Node Task Tracker

Rack #1 Rack #2 Rack #3 Rack #4 Rack #5

HBase Enhancements

Goal: Zero Data Loss

Goal of Zero Data Loss/Correctness

- sync support added to hadoop-20 branch
 - for keeping transaction log (WAL) in HDFS
 - to guarantee durability of transactions
- Row-level ACID compliance
- Enhanced HDFS's Block Placement Policy:
 - Original: rack aware, but minimally constrained
 - Now: Placement of replicas constrained to configurable node groups
 - Result: Data loss probability reduced by orders of magnitude

Availability/Stability improvements

- HBase master rewrite- region assignments using ZK
- Rolling Restarts doing software upgrades without a downtime
- Interrupt Compactions prioritize availability over minor perf gains
- Timeouts on client-server RPCs
- Staggered major compaction to avoid compaction storms

Performance Improvements

- Compactions
 - critical for read performance
 - Improved compaction algo
 - delete/TTL/overwrite processing in minor compactions
- Read optimizations:
 - Seek optimizations for rows with large number of cells
 - Bloom filters to minimize HFile lookups
 - Timerange hints on HFiles (great for temporal data)
 - Improved handling of compressed HFiles

Operational Experiences

- Darklaunch:
 - shadow traffic on test clusters for continuous, at scale testing
 - experiment/tweak knobs
 - simulate failures, test rolling upgrades
- Constant (pre-sharding) region count & controlled rolling splits
- Administrative tools and monitoring
 - Alerts (HBCK, memory alerts, perf alerts, health alerts)
 - auto detecting/decommissioning misbehaving machines
 - Dashboards
- Application level backup/recovery pipeline

Working within the Apache community

- Growing with the community
 - Started with a stable, healthy project
 - In house expertise in both HDFS and HBase
 - Increasing community involvement
- Undertook massive feature improvements with community help
 - HDFS 0.20-append branch
 - HBase Master rewrite
- Continually interacting with the community to identify and fix issues
 - e.g., large responses (2GB RPC)

Data migration

Another place we used HBase heavily...

Move messaging data from MySQL to HBase

Move messaging data from MySQL to HBase

- In MySQL, inbox data was kept normalized
 - user's messages are stored across many different machines
- Migrating a user is basically one big join across tables spread over many different machines
- Multiple terabytes of data (for over 500M users)
- Cannot pound 1000s of production UDBs to migrate users

How we migrated

- Periodically, get a full export of all the users' inbox data in MySQL
- And, use bulk loader to import the above into a migration HBase cluster
- To migrate users:
 - Since users may continue to receive messages during migration:
 - double-write (to old and new system) during the migration period
 - Get a list of all recent messages (since last MySQL export) for the user
 - Load new messages into the migration HBase cluster
 - Perform the join operations to generate the new data
 - Export it and upload into the final cluster

Future Plans HBase Expands

Facebook Insights Goes Real-Time

- Recently launched real-time analytics for social plugins on top of HBase
- Publishers get real-time distribution/engagement metrics:
 - # of impressions, likes
 - analytics by
 - Domain, URL, demographics
 - Over various time periods (the last hour, day, all-time)
- Makes use of HBase capabilities like:
 - Efficient counters (read-modify-write increment operations)
 - TTL for purging old data

Future Work

It is still early days...!

- Namenode HA (AvatarNode)
- Fast hot-backups (Export/Import)
- Online schema & config changes
- Running HBase as a service (multi-tenancy)
- Features (like secondary indices, batching hybrid mutations)
- Cross-DC replication
- Lot more performance/availability improvements

Thanks! Questions? facebook.com/engineering