

Ghislain Fourny

Big Data for Engineers Spring 2020

4. Distributed file systems

Poll

Go *now* to:

<https://eduapp-app1.ethz.ch/>

or install EduApp 3.x

The EduApp 3.x interface is shown in five panels. The first panel shows a weekly schedule from Monday to Friday. The second panel shows a detailed view of a specific class. The third panel displays a poll question about photosynthesis. The fourth panel shows a satellite map with a red polygon and a poll question. The fifth panel shows a poll result for the photosynthesis question.

Schedule (Monday):

- 10:00 - 11:15: Chemie II
- 11:30 - 12:45: Geologie der Schweiz
- 13:15 - 14:30: Mathematik II: Analysis Biund Synt...
- 14:45 - 15:30: Dynamische Erde II
- 15:45 - 16:30: Dynamische Erde II
- 16:45 - 17:30: Dynamische Erde II

Class Detail:

Chemie II
13.15-14.30 ETZ E 9

Poll Question:

Was ist die korrekte Formel der Photosynthese?

Options:

- $\text{CO}_2 + 2\text{H}_2\text{O} \xrightarrow{\text{P}} \text{C}_6\text{H}_{12}\text{O}_6 + 2\text{H}_2\text{O}$
- $\text{CO}_2 + 2\text{H}_2\text{O} \xrightarrow{\text{P}} \text{C}_6\text{H}_{12}\text{O}_6 + 2\text{O}_2$
- Andere

Map Poll:

Was ist die korrekte Formel der Photosynthese?

$\text{CO}_2 + 2\text{H}_2\text{O} \xrightarrow{\text{P}} \text{C}_6\text{H}_{12}\text{O}_6 + 2\text{O}_2$

Poll Result:

Wählen Sie die korrekte Formel der Photosynthese.

Ergebnis: 11 von 11 (100%)

So far...

We've
rehearsed
relational
databases

So far...

We've
looked into
scaling out

So far...

We've
seen
Object storage

Where does the data come from?

Sensors
Measurements
Events
Logs

Oleg Dudko / 123RF Stock Photo

Aggregated data
Intermediate data

Anton Starikov / 123RF Stock Photo

Raw Data

Derived Data

There is
Big Data
and
Big Data

Vadym Kurgak / 123RF Stock Photo

Anna Liebiedieva / 123RF Stock Photo

Use cases

A **huge** amount of **large** files?

Use cases

A **huge** amount of **large** files?

vs.

A **large** amount of **huge** files?

Use cases

Billions of TB files

vs.

Millions of PB files

Technologies and models

Key-Value Model

Object Storage

Billions of
<TB files

VS.

Millions of
<PB files

Technologies and models

Key-Value Model

Object Storage

File System

Block Storage

Billions of
<TB files

VS.

Millions of
<PB files

Distributed file systems: inception

Google FS

Fault tolerance and robustness

Local disk

It **might** fail

Vitaly Korovin / 123RF Stock Photo

Fault tolerance and robustness

Local disk

Vitaly Korovin / 123RF Stock Photo

Cluster with 100s to 10,000s of machines

Kheng Ho Toh / 123RF Stock Photo

It **might** fail

nodes **will** fail

Fault tolerance and robustness

Monitoring

Fault tolerance and robustness

Error detection

Monitoring

Fault tolerance and robustness

Automatic Recovery

Error detection

Monitoring

Fault tolerance and robustness

Fault tolerance

Automatic Recovery

Error detection

Monitoring

File read model

vs.

Random access

Scan the file

File update model

Random access

vs.

Append

File update model

suitable for

Sensors

Logs

Intermediate data

immutable

Append

Appends

100s of clients
in parallel

atomic

Performance requirements

Top priority:

Throughput

Performance requirements

Top priority:

Throughput

Secondary:

Latency

The progress made (1956-2020): Logarithmic

200,000,000,000x

Capacity
(per unit of volume)

10,000x

Throughput

8x

Latency

The progress made (1956-2020): Logarithmic

200,000,000,000x

Capacity
(per unit of volume)

10,000x

Throughput

8x

Latency

The progress made (1956-2020): Logarithmic

200,000,000,000x

Hadoop

Hadoop

Initiated in
2006

Covered in this lecture

Hadoop

Primarily:

- Distributed File System (HDFS)
- MapReduce
- Wide column store (HBase)

Hadoop

Inspired by Google's

- GFS (2003)
- MapReduce (2004)
- BigTable (2006)

Size timeline

Date	Size reported by Yahoo
April 2006	188
May 2006	300
October 2006	600
April 2007	1,000
February 2008	10,000 (index generation)
March 2009	24,000 (17 clusters)
June 2011	42,000 (100+ PB)
November 2016	100,000? (600PB)

Distributed file systems: the model

File Systems (Logical Model)

Lorem Ipsum	
Dolor sit amet	
Consectetur	
Adipiscing	
Elit. In	
Imperdiet	
Ipsum ante	

vs.

Key-Value Model

File Hierarchy

Block Storage (Physical Storage)

vs.

Object Storage

Block Storage

Terminology

HDFS: Block
GFS: Chunk

Files and blocks

- ▼ Lorem Ipsum
 - ▼ Dolor sit amet
 - ▼ Consectetur
 - Adipiscing
 - Elit. In
 - ▼ Imperdiet
 - Ipsum ante

Files and blocks

Why blocks?

Why blocks?

1. Files bigger than a disk

PBs!

Why blocks?

1. Files bigger than a disk

PBs!

2. Simpler level of abstraction

Single machine vs. distributed

The right block size

■
4 kB

Simple file system

Poll

Go *now* to:

<https://eduapp-app1.ethz.ch/>

or install EduApp 3.x

The EduApp 3.x interface consists of five panels. The leftmost panel shows a weekly schedule with various subjects like Chemistry II, Geologie der Schweiz, and Mathematik II. The second panel shows a detailed view of a Chemistry II class. The third panel displays a question about photosynthesis with a map overlay. The fourth panel shows another question about photosynthesis. The rightmost panel is a summary or results screen.

The right block size

4 kB

Simple file system

4 kB – 32 kB

Relational Database

64 MB – 128 MB

Distributed file system

HDFS Architecture

How do we connect the many machines?

Peer-to-peer architecture

Master-slave architecture

HDFS server architecture

HDFS server architecture

From the file perspective

From the file perspective

...divided into 128MB chunks...

File...

From the file perspective

Concurrently accessed

HDFS Architecture: NameNode

NameNode: all system-wide activity

NameNode: all system-wide activity

Memory

1

File namespace
(+Access Control)

NameNode: all system-wide activity

NameNode: all system-wide activity

HDFS Architecture

HDFS Architecture: DataNode

DataNode

DataNode

DataNode

Proximity to hardware facilitates **disk failure detection**

Block IDs

64 bits

e.g., 7586700455251598184

Subblock granularity: Byte Range

Communication

Client Protocol

DataNode Protocol

Datanode always initiates connection!

Data Transfer Protocol

Metadata functionality

Create directory

Delete directory

Write file

Append to file

Read file

Delete file

Client reads a file

Client reads a file

Client reads a file

Client reads a file

Client writes a file

Client writes a file

Client writes a file

Client writes a file

Client writes a file

Client writes a file

Client writes a file

Client writes a file

Client writes a file

Client writes a file

This is all done simultaneously under
DFSOutputStream (streaming through)

Client writes a file

Client writes a file

Client writes a file

Client writes a file

replicates further asynchronously

9

Replicas

Replicas

Number of replicas
specified

per file

default:3

Replica placement: Reminder on topology

Replica placement: Distance

Replica placement

Replica 1: same node as client (or random), rack A

Replica placement

Replica 1: same node as client (or random), rack A

Replica 2: a node in a different rack B

Replica placement

Replica 1: same node as client (or random), rack A

Replica 2: a node in a different rack B

Replica 3: a node in same rack B

Replica placement

Replica 1: same node as client (or random), rack A

Replica 2: a node in a different rack B

Replica 3: a node in same rack B

Replica 4 and beyond: random, but if possible:

- at most one replica per node
- at most two replicas per rack

If replicas 1+2 were on same rack...

Block concentration on same rack (2/3)

Performance and availability

The NameNode is a single point of failure

The NameNode is a single point of failure...

NameNode: all system-wide activity

1. You want to persist

1. You want to persist

1. You want to persist

Namespace
file Edit log

1. You want to persist

2. You want to backup

The namenode is a single point of failure...

The namenode is a single point of failure...

Namenodes: Startup

Memory

Persistent Storage

Namespace
file

Edit log

Namenodes: Startup

Namenodes: Startup

Namenodes: Startup

Namenodes: Startup

Namenodes: Startup

Starting a namenode...

**... takes
30 minutes!**

Starting a namenode...

**Can we do
better?**

3. Checkpoints

Old namespace
file

Edit log

New namespace file

4. High Availability (HA): Standby NameNodes

5. Federated DFS

Using HDFS

HDFS Shell: POSIX-like

```
$ hadoop fs -ls
```

```
$ hadoop fs -cat /dir/file
```

```
$ hadoop fs -rm /dir/file
```

```
$ hadoop fs -mkdir /dir
```

HDFS Shell: upload and download

```
$ hadoop fs -copyFromLocal  
 localfile1 localfile2  
 /user/hadoop/hadoopdir
```


```
$ hadoop fs -copyToLocal /user/hadoop/file  
 localfile
```

Populating HDFS: Apache Flume

Collects, aggregates, moves log data
(into HDFS)

Populating HDFS: Apache Sqoop

Imports from a relational database

Pointers

Official documentation

<http://hadoop.apache.org/docs/r3.2.1/>

GFS Paper

On course website

Java API

<https://hadoop.apache.org/docs/r3.2.1/api/index.html>