Building Online HBase Cluster of Zhihu Based on Kubernetes

知乎 白志勇


Agenda

- HBase at Zhihu
- Using Kubernetes
- HBase Online Platform


- HBase at Zhihu
- Using Kubernetes
- HBase Online Platform


HBase at Zhihu

- Offline
 - Physical machine, more than 200 nodes.
 - Working with Spark/Hadoop.
- Online
 - Based on Kubernetes, more than 300 containers.


Our online storage

- · mysql
 - used in most business
 - some need scale, some need transform
 - all SSD, expensive
- · Redis
 - cache and partial storage
 - no shard
 - expensive
- HBase / Cassandra / Rocksdb etc. ?


At the beginning

- All business at one big cluster
- Also runs Nodemanager and ImpalaServer
- Basically operation
- Physical node level monitor


What we want

- From Business Sight
 - environment isolation
 - SLA definition
 - business level monition
- From Operation Sight
 - balance resource (CPU, I/O, RAM)
 - friendly api
 - controllable costs


In one word:

Make HBase as a Service.

- HBase at Zhihu
- Using Kubernetes
- HBase Online Platform


Zhihu's Unified Cluster Manage Platfom


Kubernetes

· Cluster resource manager and scheduler

- Using container to isolate resource
- Application management
- Perfect API and active community

Failover Design


Component Level

Cluster Level

Data Replication


Component Level

- HMaster -> use ZooKeeper
- RegionServer -> Stateless designed
- ThriftServer -> use proxy
- HFile -> ???


Component Level - HFile

- Shared HDFS Cluster
- Keep the whole cluster stateless


Cluster Level

- What if cluster is down?
 - Component -> Kubernetes ReplicationSet
- What if Kubernetes is down?
 - Mixed deployment
 - Few physical nodes with high CPU && RAM


Data Replication

- Replication in cluster
 - HDFS built in (3 replicas)
- Replication between clusters
 - snapshot + bulk load
 - HBase replication
 - Offline cluster doing MR / Spark

- HBase at Zhihu
- Using Kubernetes
- HBase Online Platform


Physical Node Resource

• CPU: 2 * 12 core


• Memory: 128 G

Disk: 4 T


Resource Definition (1)

- Minimize the resource
- Business scaled by number of containers
- Pros
 - reduce resource wasted per node
 - simplified debug
- Cons
 - minimum resource not easy to define by business
 - hardly tune params for RAMs and GC


Resource Definition (2)

- Customize container resource by business
- Business scaled by number of containers
- Pros
 - flexible RAM config and tuning (especially non-heap size)
 - used in production


Container Configuration

- Params inject to container via ENV
- Add xml config to container
- Use start-env.sh to init configuration
- Modify params during cluster running is permitted

```
567 Nov 29 2016 start-hbase.sh

9440 Nov 29 2016 hbase-daemon.sh

2786 Nov 29 2016 hadoop_xml_conf.sh

1045 Nov 29 2016 env-init.py

204 Nov 29 2016 hbase-regionserver

3749 Dec 12 2016 hdfs-site.xml

1588 Dec 12 2016 core-site.xml

4094 Dec 13 2016 hbase-site.xml

4096 Feb 28 15:38 ...

1834 Jun 20 15:33 Dockerfile
```


RegionServer G1GC (thanks Xiaomi)

- -XX:+UnlockExperimentalVMOptions
- -XX:MaxGCPauseMillis=50
- -XX:G1NewSizePercent=5
- -XX:InitiatingHeapOccupancyPercent=45
- -XX:+ParallelRefProcEnabled
- -XX:ConcGCThreads=2
- -XX:ParallelGCThreads=8
- -XX:MaxTenuringThreshold=15
- -XX:G1OldCSetRegionThresholdPercent=10
- -XX:G1MixedGCCountTarget=16
- -XX:MaxDirectMemorySize=256M


Network


- Dedicated ip per container
- DNS register/deregister automatically
- Modified /etc/hosts for pod

```
127.0.0.1 localhost
::1 localhost ip6-localhost ip6-loopback
fe00::0 ip6-localnet
fe00::0 ip6-mcastprefix
fe00::1 ip6-allnodes
fe00::2 ip6-allrouters
#10.2.130.6 hbase-algo-user-profile-rs10-ndq2n
```


Manage Cluster

- Platform controls cluster
- Kubernetes schedule resources
- Shared HDFS and ZK cluster
- Cons:
 - fully scan still impact whole cluster
 - no locality && short circuit holly


Client Design

- For Java/Scala
 - native HBase client
 - only offer ZK address to business
- For Python
 - happybase
 - client proxy
 - service discovery


API Server


- Bridge between Kubernetes and business user
- Encapsulate component of a HBase cluster
- Restful API
- Friendly interface

```
baizhiyong@k8s01.tc:~ [PRODUCTION]$ curl -i http://k8s02:8001/api/clusters/10
HTTP/1.1 200 OK
Date: Thu, 13 Jul 2017 12:05:45 GMT
Content-Length: 524
Etag: "d73b65134a5b73ba0bf47dd1a10ebe7a83a19d57"
Content-Type: application/json; charset=UTF-8
Server: TornadoServer/4.3

{"app": "zhihu-hadoop","business_type": "read_and_write","client_type": "thrift","code
cs": "snappy","cpu": 1.0,"createdtime": "2017-05-09T12:00:11","deletedtime": null,"id"
: 10,"is_read_replica": true,"memory": 5.0,"name": "hbase-k8s02-t20","regionserver_num
": 1,"rootdir": "hdfs://namenode01.tc.rack.zhihu.com:8020/tmp/k8s02/t20","status": "ru
nning","zkhost": "tzk01.tc.rack.zhihu.com,tzk02.tc.rack.zhihu.com,tzk03.tc.rack.zhihu.
com,tzk04.tc.rack.zhihu.com,tzk05.tc.rack.zhihu.com","zkparent": "/k8s02-t20","zkport"
: 12214}baizhiyong@k8s01.tc:~ [PRODUCTION]$
```

Monitor Cluster

- Physical nodes Level
 - nodes cpu loads && usage (via IT)
- Cluster Level
 - pods cpu loads (via Kubernetes)
 - read && write rate, P95, cacheHit (via JMX)
- Table Level
 - client write speed && read latency (via tracing)
 - thrift server (via JMX)
 - proxy concurrency (via DNS/haproxy monitor)


Current Situation

- 10 online business on platform
- More than 300 containers
- 100% SLA


Benefits

· Easy

Isolate

Flexible

Easy

- No code needed
- HBase container publish independently
- Deployment and orchestration straight forward
- Decoupled from physical nodes

Isolate

- table
- thrift
- monitor

Backup Masters

ServerName	Poi
hbase-za-streaming-master-backup-40xs0	600
Total:1	

Tables

User Tables System Tables Snapshots

8 table(s) in set. [Details]

Namespace	Table Name	Online Regions
default	za-daily-client-id	1
default	za-daily-guest-member-hash-id	1
default	za-daily-member-hash-id	1
default	za-zhihu-android-first-source	4
default	za-zhihu-client-id	425
default	za-zhihu-device-id	11
default	za-zhihu-guest-member-hash-id	4

Flexible

- Muti version
 - mostly cdh5.5.0-hbase1.0.0
 - one upgrade to 1.2 (<u>HBASE-14283</u>)
 - customize version easily
- Configuration motivated by business
 - low latency -> replica read
 - high random read -> closed block cache
 - etc.

Next

Enhance performance

- Use Netty on ThriftServer
- Python HBase Client
- SSD for Datanode

Auto scale

- by RegionServer number
- by JVM heap
- etc.

Thanks!

