

Supporting HBase: How to Stabilize, Diagnose and Repair

Jeff Bean, Jonathan Hsieh, Kathleen Ting {jwfbean,jon,kathleen}@cloudera.com 5/22/12

Who Are We?

- Jeff Bean
 - Designated Support Engineer, Cloudera
 - Education Program Lead, Cloudera
- Kathleen Ting
 - Support Manager, Cloudera
 - ZooKeeper Subject Matter Expert
- Jonathan Hsieh
 - Software Engineer, Cloudera
 - Apache HBase Committer and PMC member

Outline

- Preventative HBase Medicine:
 - Tips for a healthy HBase
- The HBase Triage:
 - Fixes for acute HBase pains
- The HBase Surgery:
 - Repairing a Corrupted HBase

Outline

- Preventative HBase Medicine:
 - Tips for a healthy HBase
- The HBase Triage:
 - Fixes for acute HBase pains
- The HBase Surgery:
 - Repairing a Corrupted HBase

"Monitor your system, exercise your workload, and eat your vegetables."

HBase Cross-Section

Doctor's Advice: "A ounce of prevention worth a pound of cure."

- Understand your workload and test for it
- Size your cluster properly (see Cluster Sizer)
- Monitor, alert, and manage your cluster with Ganglia, Nagios, and/or Cloudera Manager
 - Don't be Dr. House!

A Case Study

Symptom: Long Running MapReduce job with blacklisted TaskTrackers

	TaskTracker	No. of Failures	
	NodeX	4	
	NodeY	3	
	NodeQ	7	
	NodeB	10	
	NodeP	8	
	NodeV	6	

Symptom: Node B Task Logs

- \$ find . | xargs grep "giving up"
- ./attempt_201107261334_0221_m_000962_1/syslog:2011-08-02 11:09:34,248 INFO org.apache.hadoop.ipc.HbaseRPC: Server at **NodeA**:60020 could not be reached after 1 tries, giving up.
- ./attempt_201107261334_0221_m_000962_1/syslog:2011-08-02 11:09:37,328 INFO org.apache.hadoop.ipc.HbaseRPC: Server at **NodeA**:60020 could not be reached after 1 tries, giving up.
- ./attempt_201107261334_0221_m_000962_1/syslog:2011-08-02 11:09:40,465 INFO org.apache.hadoop.ipc.HbaseRPC: Server at **NodeA**:60020 could not be reached after 1 tries, giving up.

Symptom: RegionServer logs of Node A:

2011-08-02 11:04:20,324 FATAL org.apache.hadoop.hbase.regionserver.HRegionServer

: ABORTING region server serverName=**NodeA**,60020,1312228900706, load=(requests=10847, regions=342, usedHeap=8193, maxHeap=15350): regions

erver:60020-0x4316487a73e1626 regionserver:60020-0x4316487a73e1626 received expired from **ZooKeeper**, aborting

org.apache.zookeeper.KeeperException\$SessionExpiredEx ception: KeeperErrorCode = Session expired

Cascading failure! Some other node says ouch...

- 2011-08-01 12:55:39,356 INFO org.apache.hadoop.hbase.regionserver.ShutdownHook: Shutdown hook starting; hbase.shutdown.hook=true; fsShutdownHook=Thread[Thread-15,5,main]
- 2011-08-01 12:55:39,629 INFO org.apache.hadoop.hbase.regionserver.HRegionServer: STOPPED: Shutdown hook
- 2011-08-01 12:55:39,629 INFO org.apache.hadoop.hbase.regionserver.ShutdownHook: Starting fs shutdown hook thread.
- 2011-08-01 12:55:39,695 ERROR org.apache.hadoop.hdfs.**DFSClient**: Exception closing file /hbase/.logsNodeA,60020,1311651881177NodeA%3A60020.1311656326143: java.io.IOException: Error Recovery for block blk_1102151039331207284_16350929 failed because recovery from primary datanode NodeA:50010 failed 6 times. Pipeline was NodeA:50010. Aborting...
- java.io.IOException: Error Recovery for block blk_1102151039331207284_16350929 failed because recovery from primary datanode NodeA:50010 failed 6 times. Pipeline was NodeA:50010. Aborting...
 - at org.apache.hadoop.hdfs.**DFSClien**t\$DFSOutputStream.processDatanodeError(DFSClient.java:2841)
 - at org.apache.hadoop.hdfs**.DFSClien**t\$DFSOutputStream.access\$1600(DFSClient.java:2 305)
 - org.apache.hadoop.hdfs.**DFSClien**t\$DFSOutputStream\$DataStreamer.run(DFSClient.j ava:2477)
- 2011-08-01 12:55:39,842 INFO org.apache.hadoop.hbase.regionserver.ShutdownHook: Shutdown hook finished.

Symptom: Ganglia Memory Graph on Node A...

Symptom: Ganglia swap_free on Node A...

A Case study: Radiant Pain

"I was having back pains, and it turned out to be my heart!"

Event Trail and Evidence Trail

Node A condition (load)

Node A event (swap)

Node B symptom (connect)

Master Action (blacklist)

Node A Monitoring Transient swap not logged!

Node B Logs Master Logs and Uls

DOs and DON'Ts for keeping HBase Healthy

DOs

- Monitor and Alert
- Optimize network
- Know your logs

DON'Ts

- Swap
- Oversubscribe MR
- Share the network

Outline

- Preventative HBase Medicine:
 - Tips for a healthy HBase
- The HBase Triage:
 - Fixes for acute HBase pains
- The HBase Surgery:
 - Repairing a Corrupted HBase

"Cloudera 911 here, how can we help?"

HBase Support Tickets

Understanding the logs helps us diagnose issues

- Related events logged by different processes in different places
- Log messages point at each other
 - HDFS accesses by RS logged by NN and DN
 - HBase accesses by MR logged by JT, RS, NN, ZK
 - ZK logs indicate HBase health

The HBase Triage: Fixes for acute HBase pains

Severe Pain

Complete Unconsciousness

The HBase Triage: Fixes for acute HBase pains

Severe Pain

Complete Unconsciousness

Connection Reset

WARN - Session <id> for server <server id>, unexpected error, closing socket connection and attempting reconnect java.io.IOException: Connection reset by peer

What causes this?

Running out of ZK connections

- Manually close connections
- Fixed in HBASE-5466 and HBASE-4773

Running out of DN Threads & File Descriptors

INFO hdfs.DFSClient: Could not obtain block <blk id> from any node: java.io.IOException: No live nodes contain current block.

ERROR java.io.IOException: Too many open files

What causes this?

HBase likes to keep data files open

- Increase dfs.datanode.max.xcievers to 4096
- Increase /etc/security/limits.conf
 - hbase nofile 32768

"Long Garbage Collecting Pause"

WARN org.apache.hadoop.hbase.util.Sleeper: We slept 19118ms instead of 1000ms, this is likely due to a long garbage collecting pause and it's usually bad

- zoo.cfg: maxSessionTimeout=180000
 hbase-site.xml: zookeeper.session.timeout=180000
- Oversubscribed if MR & HBase are co-located

Heap Allocation Per Node

The HBase Triage: Fixes for acute HBase pains

Severe Pain

Complete Unconsciousness

ZK can't start & HBase hangs

INFO org.apache.hadoop.hdfs.DFSClient: Could not complete file <name> retrying...

What causes this?

 High dfs.replication.min causes HBase hang can't close file until created all replicas

- Remove dfs.replication.min
- Temp increase dfs.balance.bandwidthPerSec
- Fixed in HDFS-2936

Unable to Load Database

FATAL

org.apache.zookeeper.server.quorum.QuorumP eer: Unable to load database on disk

What causes this?

ZK data directories filled up

- Wipe out /var/zookeeper/version-2
- Run zkCleanup.sh script via cron

Downed HBase Master and RegionServers

WARN

org.apache.zookeeper.server.quorum.Learner: Exception when following the leader java.net.SocketTimeoutException: Read timed out

What causes this?

Session Timeout + Session Expiration = NW Prob

- Monitor network (e.g. ifconfig)
- Run ≥ 3 ZK servers (majority rules)

The HBase Triage: Fixes for acute HBase pains

Severe Pain

Complete Unconsciousness

Outline

- Preventative HBase Medicine:
 - Tips for a healthy HBase
- The HBase Triage:
 - Fixes for acute HBase pains
- The HBase Surgery:
 - Repairing a Corrupted HBase

"To the operating room, please"

HBase Support Tickets

HBase Support Tickets

Detecting internal problems with hbck

 HBase since 0.90 has included a tool for scanning an HBase instance's internals to find corruptions.

hbase hbck

hbase hbck -details

Tables are sharded into regions

Invariants: Maintain table integrity and region consistency!

Table Integrity Invariants

- Every key shall get assigned to a single region.
- Table Regions shall:
 - Cover the entire range of possible keys,
 - from the absolute start (")
 - to the absolute end (unfortunately, also ").

Region Consistency Invariants

Repairing internal problems with hbck

- Newer and upcoming versions of HBase include an hbck that can fix internal problem as well as detect.
 - 0.90.7
 - 0.92.2
 - 0.94.0
 - CDH3u4+
 - CDH4b2+

Bad region assignment

HBaseCon 2012. 5/22/12

Region not in META

Regioninfo not in HDFS

Table Regions must not have holes

- Where to I put row key "CRUD"?
- Where is region [C,D)?

- Repair:
 - Find the orphan and adopt it.
 - Fabricate a new region to fill the hole

NOTE! HBase should be idle (no get/put/split/compacts)
hbck -fixHdfsHoles -fixHdfsOrphans -fixAssignments -fixMeta

Table Regions must not overlap

- Hm.. Which region should "BAD" go?
- Is it [B, D) or is it [B,C)?
- Likely due to a bad split.
- Repair:
 - Merge regions or,
 - Sideline and bulk load

NOTE! HBase should be idle (no get/put/split/compacts)
hbck -fixHdfsOverlaps -fixAssignments -fixMeta

Consistency problem summary

hbck -fixAssignments -fixMeta -fixHdfsHoles -fixHdfsOrphans -fixHdfsOverlaps

Investigating further

- HFile examine contents of HFiles
- Hlog examine contents of HLog file
- OfflineMetaRepair Rebuild meta table from file system.
- Also, some scripts for manual repairs: https://github.com/jmhsieh/hbase-repair-scripts

Outline

- Preventative HBase Medicine:
 - Tips for a healthy HBase
- The HBase Triage:
 - Fixes for acute HBase pains
- The HBase Surgery:
 - Repairing a Corrupted HBase

Questions?

