

CamSaS

What does it take to make **Google** work at scale?

Malte Schwarzkopf

Cambridge Systems at Scale

<http://camsas.org> – [@CamSysAtScale](#)

Google

UK

Google Search

I'm Feeling Lucky

university of cambridge

Malte

[Web](#) [Maps](#) [Images](#) [News](#) [Videos](#) [More](#) [Search tools](#)

About 349,000,000 results (0.90 seconds)

University of Cambridge

www.cam.ac.uk/ ▾

The mission of the **University of Cambridge** is to contribute to society through the pursuit of education, learning and research at the highest international levels of ...

4.5 ★★★★★ 252 Google reviews · Write a review · Google+ page

The Old Schools, Trinity Ln, Cambridge CB2 1TN
01223 337733

[Results from cam.ac.uk](#)

Job Opportunities

Assistant staff - Jobs - College jobs -
Research jobs - Academic - ...

The Computer Laboratory

The Computer Laboratory offers an MPhil programme in Advanced ...

Graduate Admissions

Course Directory - How Do I Apply? -
International Students - Fees

Undergraduate Study

Courses - International students -
Applying - Colleges - Finance

Courses

Natural Sciences - Engineering -
Medicine - Computer Science

Colleges and departments

The University is a confederation of Schools, Faculties ...

University of Cambridge cam.ac.uk - Facebook

<https://www.facebook.com/cambridge.university> ▾

University of Cambridge, Cambridge, Cambridgeshire. 1270206 likes · 58598 talking about this. Official Facebook page for the University of Cambridge...

University of Cambridge - Wikipedia, the free encyclopedia

https://en.wikipedia.org/wiki/University_of_Cambridge ▾UNIVERSITY OF
CAMBRIDGE

University of Cambridge

[Directions](#)

Public university in Cambridge, England

The University of Cambridge is a collegiate public research university in Cambridge, England. Founded in 1209, Cambridge is the second-oldest university in the English-speaking world and the world's fourth-oldest surviving university. [Wikipedia](#)

Address: The Old Schools, Trinity Ln, Cambridge CB2 1TN

Motto: Hinc lucem et pocula sacra

Acceptance rate: 20.8% (2013)

Color: Cambridge Blue

Founded: 1209, Cambridge

Enrollment: 19,938 (2014)

[Get updates about University of Cambridge](#)

What happens here?

What happens in those 139ms?

What we'll chat about

1. Datacenter hardware
2. Scalable software stacks
 - a. Google
 - b. Facebook
3. Differences compared to HPC
4. Current research directions

Please ask questions - any time! :)

A Google Maps satellite view showing the location of Crystal Computing Data Center in Saint-Ghislain, Belgium. The map displays a network of roads, including national roads (N524, N525, N526, N50, N545, N547, N51, N544, N550) and European routes (E19, E42). The data center is marked with a red pin near the intersection of N50 and N545. The surrounding area includes fields, forests (Bois de Baudour, Bois de Ghlin), and nearby towns like Douvrain, Riveage, Quaregnon, and Mons. A small inset map in the bottom left corner shows the location of the main map within the broader context of the region.

- 10,000+ machines
- “Machine”
 - no chassis!
 - DC battery
 - ~6 disk drives
 - mostly custom-made
- Network
 - ToR switch
 - multi-path core
 - e.g., 3-stage fat tree or Clos topology

How's this different to HPC?

- Emphasis on **commodity hardware**
 - **No expensive interconnect**
 - Mid-range machines
 - Energy/performance/cost trade-off essential
- Massive **automation**
 - Very small number of on-site staff
 - Automated software bootstrap
- **Fault tolerant** design
 - Each component can fail
 - Software must be aware and compensate

The software side

Transparent distributed systems

We'll look at what goes here!

The Google Stack

The Google Stack

GFS/Colossus

- Bulk data block storage system
 - Optimized for large files (GB-size)
 - Supports small files, but not common case
 - **Read, write, append** modes
- **Colossus** = GFSv2, adds some improvements
 - e.g., Reed-Solomon-based erasure coding
 - better support for latency-sensitive applications
 - **sharded meta-data** layer, rather than single master

GFS/Colossus: architecture

GFS/Colossus: writes

The Google Stack

Details & Bibliography: <http://malteschwarzkopf.de/research/assets/google-stack.pdf>

BigTable (2006)

- ‘Three-dimensional’ key-value store:
 - $\langle \text{row key}, \text{column key}, \text{timestamp} \rangle \rightarrow \text{value}$
- Effectively a distributed, sorted, sparse map

BigTable (2006)

- Distributed **tablets** (~1 GB) hold subsets of map
- On top of Colossus, which handles replication and fault tolerance: *only one (active) server per tablet!*
- Reads & writes within a row are **transactional**
 - Independently of the number of columns touched
 - **But:** no cross-row transactions possible
 - Turns out users find this hard to deal with

BigTable (2006)

- META0 tablet is “root” for name resolution
 - Like a coordinator/leader
 - Nested META1 tablets improve meta-data lookup
- Elect master (META0 tablet server) using **Chubby**, and to maintain list of tablet servers & schemas
 - 5-way replicated **Paxos consensus** on data in Chubby
- Built atop GFS; building block for MegaStore
 - “Next gen” with transactions: Spanner

The Google Stack

Spanner (2012)

- BigTable insufficient for some consistency needs
- Often have transactions across >1 data centres
 - May buy app on Play Store while travelling in the U.S.
 - Hit U.S. server, but customer billing data is in U.K.
 - Or may need to update several replicas for fault tolerance
- Wide-area consistency is hard
 - due to long delays and clock skew
 - no **global, universal notion of time**
 - NTP not accurate enough, PTP doesn't work (jittery links)

Spanner (2012)

- Spanner offers **transactional** consistency: full RDBMS power, ACID properties, at global scale!
- Secret sauce: **hardware-assisted clock sync**
 - Using GPS and atomic clocks in data centres
- Use global timestamps and Paxos to reach consensus
 - Still have a period of uncertainty for write TX: **wait it out!**
 - Each timestamp is an **interval**:

The Google Stack

Details & Bibliography: <http://malteschwarzkopf.de/research/assets/google-stack.pdf>

MapReduce (2004)

- **Parallel programming framework** for scale
 - Run a program on 100's to 10,000's machines
- Framework takes care of:
 - Parallelization, distribution, load-balancing, scaling up (or down) & fault-tolerance
- **Accessible:** programmer provides two methods ;-)
 - `map(key, value) → list of <key', value'> pairs`
 - `reduce(key', value') → result`
 - Inspired by functional programming

MapReduce

MapReduce: Pros & Cons

- **Extremely simple**, and:
 - Can **auto-parallelize** (since operations on every element in input are independent)
 - Can **auto-distribute** (since rely on underlying Colossus/BigTable distributed storage)
 - Gets **fault-tolerance** (since tasks are idempotent, i.e. can just re-execute if a machine crashes)
- Doesn't really use **any** sophisticated distributed systems algorithms (except storage replication)
- However, not a panacea:
 - Limited to batch jobs, and computations which are expressible as a `map()` followed by a `reduce()`

The Google Stack

Details & Bibliography: <http://malteschwarzkopf.de/research/assets/google-stack.pdf>

Dremel (2010)

- **Column-oriented** store
 - For quick, interactive queries

Row-oriented storage

Column-oriented storage

Dremel (2010)

- Stores **protocol buffers**
 - Google's universal serialization format
 - Nested messages → nested columns
 - Repeated fields → repeated records
- Efficient encoding
 - Many **sparse records**: don't store NULL fields
- Record re-assembly
 - Need to put results back together into records
 - Use a **Finite State Machine** (FSM) defined by protocol buffer structure

The Google Stack

Details & Bibliography: <http://malteschwarzkopf.de/research/assets/google-stack.pdf>

Borg/Omega

- **Cluster manager** and scheduler
 - Tracks machine and task liveness
 - Decides where to run what
- Consolidates workloads onto machines
 - Efficiency gain, cost savings
 - Need fewer clusters

Borg/Omega

Borg/Omega: workloads

Cluster A

Medium size

Medium utilization

Cluster B

Large size

Medium utilization

Cluster C

Medium (12k mach.)

High utilization

Public trace

Jobs/tasks:

counts

CPU/RAM:

resource seconds [i.e. resource * job runtime in sec.]

Borg/Omega: workloads

**Service jobs run for much longer than batch jobs:
long-term user-facing services vs. one-off analytics.**

Borg/Omega: workloads

Batch jobs arrive more frequently than service jobs:
more numerous, shorter duration, fail more.

Borg/Omega: workloads

Batch jobs have a longer-tailed CPI distribution:
lower scheduling priority in kernel scheduler.

Borg/Omega: workloads

**Service workloads access memory more frequently:
larger working sets, less I/O.**

How's this different to HPC?

- Generally **avoid tight synchronization**
 - No barrier-syncs!
 - Asynchronous replication, eventual consistency
- Much more **data-intensive**
 - Lower compute-to-data ratio
- Aggressive **resource sharing** for utilization

The facebook Stack

Details & Bibliography: <http://malteschwarzkopf.de/research/assets/facebook-stack.pdf>

The facebook Stack

Details & Bibliography: <http://malteschwarzkopf.de/research/assets/facebook-stack.pdf>

The facebook Stack

Details & Bibliography: <http://malteschwarzkopf.de/research/assets/facebook-stack.pdf>

Haystack & f4

- **Blob stores**, hold photos, videos
 - **not**: status updates, messages, like counts
- Items have a level of **hotness**
 - How many users are currently accessing this?
 - Baseline “cold” storage: MySQL
- Want to **cache close to users**
 - Reduces network traffic
 - Reduces latency
 - But cache capacity is limited!
 - Replicate for performance, not resilience

What about other companies' stacks?

How about other companies?

- Very similar stacks.
 - Microsoft, Yahoo, Twitter all similar in principle.
- Typical set-up:
 - Front-end serving systems and fast back-ends.
 - Batch data processing systems.
 - Multi-tier structured/unstructured storage hierarchy.
 - Coordination system and cluster scheduler.
- Minor differences owed to business focus
 - e.g., Amazon focused on inventory/shopping cart.

Open source software

Lots of open reimplementations!

- MapReduce → [Hadoop](#), [Spark](#), [Metis](#)
- GFS → HDFS
- BigTable → [HBase](#), [Cassandra](#)
- Borg/Omega → [Mesos](#), [Firmament](#)

But also some releases from companies...

- [Presto](#) (Facebook)
- [Kubernetes](#) (Google)

Current research

- Many hot topics!
 - This distributed infrastructure is still new.
- Make many-core machines go further
 - Increase utilization, schedule better.
 - Deal with co-location interference.
- Rapid insights on huge datasets
 - Fast, incremental stream processing, e.g. [Naiad](#).
 - Approximate analytics, e.g. [BlinkDB](#).
- Distributed algorithms
 - New consensus systems, e.g. RAFT.

Conclusions

1. Running at huge (10k+ machines) scale requires different software stacks.
2. Pretty interesting systems
 - a. Do read the papers!
 - b. (Partial) Bibliography:
<http://malteschwarzkopf.de/research/assets/google-stack.pdf>
<http://malteschwarzkopf.de/research/assets/facebook-stack.pdf>
3. Lots of activity in this area!
 - a. Open source software
 - b. Research initiatives

Cambridge Systems at Scale

@CamSysAtScale

camsas.org