

hosted by Alibaba Group
阿里巴巴集团 APACHE
HBASE

HBase Practice

At China Life Insurance Co., Ltd.

Fan Zheng

August 17, 2018

Content

hosted by

01

Scenarios

Integration, Processing, Query, Export

02

Optimizations

Cluster, Configuration, Writing, Reading

03

Problems

Copy failed, Compact never end

04

Future Work

Phoenix, Realtime

01

Integration, Processing, Query, Export

Scenarios

Scenarios

Overview

hosted by

- Storage for integration
- Data source for query and processing

Integration
Easy update, schemaless,
millions of columns

Query
High concurrency
& Low latency

Processing

Fast batch R/W through snapshot,
bulkload...

Export

Hive external table support

Scenarios

Scale

hosted by

Alibaba Group
阿里巴巴集团

APACHE
HBASE

Cluster

3 Clusters
200+ Nodes

Data

HBase data 300TB+
largest table 30TB+ , 2500 regions

Processing

Hundreds of MR/Hive/Spark jobs per day
50TB+ Incremental data for update&insert

Queries

Tens of millions of queries per day

Scenarios

Integration

- Integrate policy, customer, agent... data from various systems

policy_detail

Agent_detail

Customer_detail

.....

Business Systems

Sales management systems

ECIF

CallCenter

Customer contact system

.....

- Data integrated by the key of business entity.
- One row for all information

- RDBMS->Textfile->Hfile->BulkLoad to HBase

rowkey	income01	income02	income03
001	{sid:01,cntr_no:001,type:A,amount:100}	{sid:02, cntr_no:001, type:B, amount:100}	{sid:03, cntr_no:001, type:C, amount:100}

SSIS+MR

Sqoop+MR

SparkStreaming

Hfile

Textfile

```
001::income01::{sid:01,cntr_no:001,type:A,amount:100}
001::income02::{sid:02, cntr_no:001, type:B, amount:100}
001::income02::{sid:03, cntr_no:001, type:C, amount:100}
...
```

income

sid	cntr_no	type	amount
01	001	A	100
02	001	B	100
03	001	C	100

Scenarios

Processing

hosted by

- Analysis of entities (customer,policy ...)
- Build indexes between entities.

Policy_labels

Customer_labels

Agent_labels

Family Map

.....

Customer Value Evaluation

Customer information quality

Family Map Recognition

Loss Ration

Blacklist label

Labels For Machine Learning

Index of Customer to Contract

Customer Risk Warning

Purchasing Power Prediction

Index of agent to
Customer& Contract

Agent Risk Warning

Insurance Coverage Analysis

.....

policy_detail

Agent_detail

Customer_detail

.....

- Processing hundreds of labels within one time I/O

Summary

rowkey	SumAmount
001	300

500+

MR/Spark

One MR for all labels

Detail

rowkey	income01	income02	income03
001	{sid:01,cntr_no:001,type:A,amount:100}	{sid:02, cntr_no:001, type:B, amount:100}	{sid:03, cntr_no:001, type:C, amount:100}

Scenarios

Processing

- Encapsulated, Configurable, Sql-like development framework


```
/**
 * 短险件数
 * @author gaoying
 * @date 2017年6月21日 下午1:56:36
 */
public class C.P1005.S.Count.item extends AggregateInterface<Nor
//短险件数
@Select("holder_flag")
@Method(COUNT)
@Where({"holder_flag==;1;S","term_code==;S;S"})
private String C.P1005.S.Count;
```

Tools

select

Where

aggregate

order

...

rowkey	income01	income02	income03
001	{sid:01,cntr_no:001, type:A,amount:100}	{sid:02, cntr_no:001, type:B, amount:100}	{sid:03, cntr_no:001, type:C, amount:100}

Development:

- Sql-like&Native API
- Off-line Unit Test

Runtime Configuration:

- Name of Source/target table
- Read Table/Snapshot
- Write Hive/Hbase
- Rowkey blacklist
- Init/Incr switch
- BulkLoad switch
- ColumnPrefixFilter switch
- Single Row Processing
- Single Label Processing

- Unified query services centering on entities such as customer

Unified Customer View

Unified Agent View

Family View

.....

.....

Policy_labels

Customer_labels

Agent_labels

Family Map

.....

policy_detail

Agent_detail

Customer_detail

.....

Scenarios

Query

hosted by

- Sql-like input
- One Service for All labels

Goal

```
Select  
Name,.....  
From xx  
Where age>=40  
.....  
}
```

Input parameters

```
{ "IDList": "1,....." GetList  
  , "itemsStruct": {"name": "姓名" .....}  
  , "Condition": {"age>=40" .....}  
  .....  
  } Filter
```

Output parameters

```
{ "resultCode": "1"  
  , "result": {  
 itemsStruct: {"name": "姓名" .....}  
 , itemResult: [  
 { "name": "张三", ..... }  
 , .....  
 ]  
  }  
}
```


- Exporting to Hive to support batch query and analysis

Hive

Table to table
Choose required Columns

Policy_labels

Customer_labels

Agent_labels

.....

Scenarios

Export

hosted by

- Universal MR, read snapshot

hosted by

02

Cluster, Configuration, Writing, Reading

Optimizations

Optimizations

Multiple Cluster

hosted by

- Read/Write Splitting
- Platform/Application Splitting

Optimizations Configuration

hosted by

- Minimal impact on RS

- Region Balanced By Table
- G1GC
- Daily/Weekly MajorCompaction
- Pre-split Regions
-

Optimizations

Reading

hosted by

- Minimal impact on RS

- Snapshot read
- ColumnPrefixFilter
- Data Blacklist
- Incremental read
-

Optimizations writing

hosted by

- Minimal impact on RS

- Write HFiles -> Do bulkLoad
- Skip WAL
-

03 Copy failed, Compact never end

Problems

Problems

Failed to copy tables

hosted by

Processes

1. Create snapshot
2. Export snapshot
3. Disable table
4. Restore snapshot
5. Enable table
6. Delete snapshot

Problems

1. Failed to create snapshot
(Wasn't complet in expectedTime)
2. Failed to export snapshot
(File not found)

Problems

Failed to copy tables

hosted by

Problems

1. Failed to export snapshot (File not found)

```
Caused by: org.apache.hadoop.ipc.RemoteException(java.io.FileNotFoundException): File /datafs/.tmp/data/default/mytable/c48642fecae3913e0d09ba236b014667/info/7358baf78dda4c11973a7afef943fcc not found.  
at org.apache.hadoop.hdfs.web.JsonUtil.toRemoteException(JsonUtil.java:119)  
at org.apache.hadoop.hdfs.web.WebHdfsFileSystem.validateResponse(WebHdfsFileSystem.java:419)  
at org.apache.hadoop.hdfs.web.WebHdfsFileSystem.access$200(WebHdfsFileSystem.java:107)  
at org.apache.hadoop.hdfs.web.WebHdfsFileSystem$AbstractRunner.connect(WebHdfsFileSystem.java:595)  
at org.apache.hadoop.hdfs.web.WebHdfsFileSystem$ReadRunner.connect(WebHdfsFileSystem.java:1855)  
at org.apache.hadoop.hdfs.web.WebHdfsFileSystem$AbstractRunner.runWithRetry(WebHdfsFileSystem.java:673)  
... 23 more
```

Reasons

1. compaction/split happend after snapshot creation
2. Bug in ExportSnapshot

Solutions

1. Disable table before copy.
2. Fix bug to search hfile correctly

Problems

Compact never ends

Problems

```
hbase(main):004:0> desc 'hbase, hbase, 01'
DESCRIPTION
'...' {NAME => 'ci', DATA_BLOCK_ENCODING => 'PREFIX_TREE',
VERSIONS => '1', COMPRESSION => 'SNAPPY', MIN_VERSIONS => '0', TTL =>
=> '65536', IN_MEMORY => 'false', BLOCKCACHE => 'true', METADATA =>
1 row(s) in 1.2900 seconds
```

 HBase / HBASE-12959

Compact never end when table's dataBlockEncoding using PREFIX_TREE

Details		People	
Type:	 Bug	Status:	RESOLVED
Priority:	 Critical	Resolution:	Won't Fix
Affects Version/s:	0.98.7	Fix Version/s:	None
		Assignee:	
		Reporter:	
		Votes:	

▼ stack added a comment - 06/Nov/17 06:17

hbase-prefix-tree was removed in hbase2. Resolving as won't fix.

Solutions

Recreate table without this 'PREFIX_TREE'

Problems

Unresolved

hosted by

- Table unavailable at the end of copy
(disable->restore->enable)
- Region's locality drop to 0
-

hosted by

04 Phoenix, Realtime

Future Works

Future Works

Phoenix

- Flexible, real-time, precise query scenario

Future Works

Real-time

hosted by

- Real-time detail tables and label tables

hosted by **Alibaba** Group
阿里巴巴集团

A P A C H E
H B A S E

Thanks

 中国人寿
CHINA LIFE