

hosted by Alibaba Group
阿里巴巴集团

APACHE
HBASE

HBase Practics at Meituan

Gehua New Century Hotel Beijing, China

August 17,2018

Content

- 01** Multi-Tenancy
- 02** Object Storage
- 03** Large Query Isolation

01 Multi-Tenancy

RSGroup - Computing Resource Isolation

DNGroup - Storage Isolation

Replication Isolation

Multi-Tenancy

RSGroup - Compute Resource Isolation

DATA BLOCK ENCODING
BLOOMFILTER
COMPRESSION
GROUP_NAME : **Group_A**

Multi-Tenancy

DNGroup - Storage Isolation

hosted by

path
create time
owner
...
group_name : **Group_A**

Multi-Tenancy

Replication Isolation

hosted by

Multi-Tenancy

Constraint PeerId naming specification

hosted by

- **[GROUP]SOURCE_TARGET_INDEX**
 - (1) **[GROUP]** is a keyword
 - (2) **SOURCE** is the group of source cluster
 - (3) **TARGET** is the group of target cluster
 - (4) **INDEX** used to determine the unique identification

Multi-Tenancy

Support Heterogeneous Storage

hosted by

■ SSD ■ SATA

SSD

SSD

SSD

敏感业务

SATA

SATA

SATA

一般业务

Other Groups

Multi-Tenancy

Comparison with multi cluster deployment

Resource can be used flexibly between groups

Storage(DN) Compute(RS)

Multi-Tenancy

Some BUGFIX About RSGroup

hosted by

- **HBASE-18272** Fix issue about RSGroupBasedLoadBalancer
#roundRobinAssignment where BOGUS_SERVER_NAME is involved
in two groups
- **HBASE-20791** RSGroupBasedLoadBalancer#setClusterMetrics should
pass ClusterMetrics to its internalBalancer

02 Object Storage

MOB Solution

BUGFIX

Object Storage

YARN LOG Storage

hosted by

- Background

400k applications per day

200 million log files need to upload to HDFS and bring great pressure to NN

So consider transferring these log files to HBase storage

Object Storage

MOB Solution

hosted by

Object Storage

Some Problems About MOB

启用MOB特性以后，Region只能采用默认的整理策略

拆分、整理等涉及大量IO的操作

TTL清理存在不同步问题
数据文件清理后索引文件还在

线下数据采用单一路径进行存储

Object Storage

MOB - BUGFIX

hosted by

Object Storage

MOB - BUGFIX

hosted by

- **HBASE-19650** ExpiredMobFileCleaner has wrong logic about TTL check
- **HBASE-19664** MOB should compatible with other types of Compactor
in addition to DefaultCompactor

03 Large Query Isolation

Large Query Isolation

Large Query Concepts

- **Characteristic of Large Query**

- (1) Time delay requirements are not very sensitive
- (2) may occupying Handler thread for a long time

- **Large Query Types**

- (1) Scan has no startkey or endkey (such as full table scan)
- (2) Client call `ResultScanner.next()` more than a certain threshold
- (3) Client call custom coprocessor which involves large queries

Large Query Isolation

Large Query Problems - resource may be run up

Large Query Isolation

Implementation Details

hosted by

Large Query Isolation

Isolation Effect - Limit the situation of resources run up

	last	min	avg	max
hbase09.nh	99.752	62.683	93.813	99.969
hbase10.nh	99.907	6.868	84.323	99.969
hbase11.nh	99.876	7.823	84.314	100.000
hbase12.nh	99.782	9.243	84.389	99.907

hosted by Alibaba Group 阿里巴巴集团 APACHE HBASE

Thanks

