

Google File System

@ 北京航天航空大学软件学院

18:00 03/13/2012 周二晚 北航主校区 主M201

By 邓侃 Ph.D, 朱小杰, 李小吉
SmartClouder.com

File System Recapitulation

Directory ID	Subdir IDs & File IDs
1	21, 22,
21	31, 32, 33, ...
22	34, 35, ...

Node ID	Metadata	Storage Chunk IDs
22	theNameOfADir 20120306 24(Number of subdirs and files)	NIL
32	theNameOfFile 20120306 1024 (File Size)	3A28C329, ...

How to allocate storage space
for directory and file?

- System architect's 3 routines:
Define the data structure first,
Decide the workflow,
Design the modules and where to deploy.

- File system's fundamental data structure:
Tree structure of directories and files,
Metadata, physical storage address.

A homebrew data structure
of File System

Node ID	Metadata	Storage Chunk IDs
22	theNameOfADir 20120306 24(Number of <u>subdirs</u> and files)	NIL
32	theNameOfFile 20120306 1024 (File Size)	3A28C329, ...

- Slab: fixed-size storage space.
- SlabClass:
A group of slabs of the same size.
- Chunk:
Each slab splits into many chunks,
the chunks are of the same size.
- Slots:
An address list pointing to the re-usable chunks.
- Why split the storage into fixed-size slabs and chunks?
Easy to re-use, but may waste storage space.
- Before storing a data, find the slab with the appropriate size,
equal or a little bigger than the data.

Learn from
MemCached

Directory ID	Subdir IDs & File IDs	Node ID	Metadata	Storage Chunk ID
1	21, 22,			
21	31, 32, 33, ...	22	theNameOfADir 20120306 24(Number of subdirs and files)	NIL
22	34, 35, ...	32	theNameOfFile 20120306 1024 (FileSize)	3A28C329, ...

Workflow

% fappend

/home/user/test.txt

“content added to the tail ...”

选择最恰当的组
100 bytes item

- When appending new data, the storage location is chosen by the size. No guarantee to allocate the data of the same file, in continuous blocks.
- Frequently modifying file, induce fragmentation.
- Fragmentation decrease disk IO efficiency, because disk IO involves in mechanical movement.
- From time to time, do defragmentation.
- Flash storage may not care about fragmentation.

Linux Ext2 Layers

Linux Ext2 System Architecture

- Writing to disk is slow,
So, appending is slow, but still much faster than random accessing.
- Store in buffer cache first, then write to disk.
Store in buffer cache first, then write to disk as log, then merger (commit) into files.

Linux Ext3 = Linux Ext2 + Journaling File System

Time: T1

Commit Time

Committed File							Log (Journal)			
Position	#1	#2	#3	#4	#5	#6	@1	@2	@3	@4
Data	10	20	30	40	50	-	Add 2 to #2	Append 90	Del #4	Minus 2 to #2

Time: T2

Committed File							Log (Journal)			
Position	#1	#2	#3	#4	#5	#6	@1	@2	@3	@4
Data	10	22	30	-	50	90	Minus 2 to #2	Add 2 to #5	Set #2 80	

$\text{Data}(\#2) = ? \quad \text{Data}(\#2) = \text{File}(\#2) + \text{Log}(@1) + \text{Log}(@2) + \text{Log}(@3) = 80$

- When a single machine's local disk space is not sufficient, expand the storage by mounting remote file system to the local one.
- VFS makes the File System interface consistent, the variety of the FS implementations is transparent to the client.

EXT2/3 FILE SYSTEM

- Data structure:
 1. tree structure of directory and file,
 2. metadata (inode).
 - Physical layer:
 1. fixed-size blocks,
 2. block groups of different sizes.
 - Problems to solve:

Fragmentation,
Disk IO is slow, but append is faster than random access.
Local disk space is not sufficient.
 - Concepts to remember:

iNode: metadata of directory and file in Unix/Linux.
Virtual File System: an abstract layer to unify the APIs of different FS implementations.
Journaling File System: append to log first, then merge into file.
-
- The diagram illustrates the EXT2/3 file system structure. At the top, a horizontal bar represents the physical disk layout. It starts with a 'Reserved Area' containing the 'Superblock' (labeled 'SB'). Following the reserved area are several 'Block Groups' (labeled 'Block Group 1', 'Block Group 2', '...', and 'Last Block Group'). A callout bubble points to 'Block Group 1' with the text 'A Block is a collection of clusters'. Another callout bubble points to the 'Last Block Group' with the text 'Size may differ from other Blocks'. Below this physical layout, a vertical stack represents the logical structure. It starts with 'DIRECTORY ENTRIES' containing entries for 'file1.txt', 'file2.txt', and 'file3.txt'. An arrow points from these entries to an 'INODES' block. The 'INODES' block contains 'File Metadata' and multiple 'DA TA' (Data Allocation and Translation) pointers, each pointing to a specific cluster in the block groups. A callout bubble points to the 'INODES' block with the text 'File Metadata'.

Hadoop HDFS

- Hadoop is an open source project, supervised by Apache org.
Implemented in Java.
- Hadoop is a distributed system, for large scale storage and paralleled computing.
A mimic of Google system.

Hadoop Common: The common utilities that support the other Hadoop subprojects.

Avro: A data serialization system that provides dynamic integration with scripting languages.

Chukwa: A data collection system for managing large distributed systems.

HBase: A scalable, distributed database that supports structured data storage for large tables.

HDFS: A distributed file system that provides high throughput access to application data.

Hive: A data warehouse infrastructure that provides data summarization and ad hoc querying.

MapReduce: A software framework for distributed processing of large data sets on compute clusters.

Pig: A high-level data-flow language and execution framework for parallel computation.

ZooKeeper: A high-performance coordination service for distributed applications.

- Hadoop is popular.
Adopted by many companies.
- Yahoo:
More than 100,000 CPUs in more than 25,000 computers running it.
The biggest cluster: 4000 nodes,
2 x 4CPU boxes, with 4 x 1 TB disk, and 16 GB RAM.
- Amazon :
Process millions of sessions daily for analytics.
Using both Java and streaming APIs.
- Facebook:
Use it to store copies of internal log and dimension data sources.
a source for reporting and analytics, with machine learning algorithms.
- Facebook:
Use it to analyze the log of search, data mining on web page database.
Process 3000 TB data per week.

- Distributed File system,
Every long file is split into blocks of 256 MB,
each block is allocated to different storage node.

- Reliability,
Each block has multiple replica.

- Master-Slave architecture.

Master: Namenode,

Slave: Datanode.

Namenode handles the FS namespace, including open, close, rename file or directory.

Namenode supervises the creation, deletion and copy of blocks.

Log takes record of open, close, rename file or directory, etc.

1. Load FSImage

2. Read Journal sequentially

Mapping

NameNode is of Journaling file system.
Client's request to create, delete and rename directory and file, is written into "edits" first, then merged into "fsimage".

HDFS Create

FSDataOutputStream is returned by DistributedFileSystem after contacting NameNode.

Upload file is split into multiple packets. Only after the first packet has been stored into all the replica, the second packet begins to upload.

HDFS Read

FSDataInputStream is returned by DistributedFileSystem after contacting NameNode to find the block address.

FSDataInputStream reads the block from the datanode, if fails it goes to the replica. Only after finishing reading the first block, it goes to the second.

Splitting:

Upload a File (576MB)

A (256MB)

B (256MB)

C (64MB)

Replication:

HDFS writes the replica into different nodes in different racks.
Enhance the reliability, but reduce the write speed.

Rack1

DataNode1

A B

DataNode2

B' C

DataNode3

A' C

Rack2

DataNode1

A'' C''

DataNode2

B''

Only after a failure to reading the first replica ,
then start to read the second replica.

1. Read block A → X

2. Read block A' → ✓

Consistency:

NameNode

- Hadoop HDFS:

An open source implementation of Google File System.

- Master-Slave Architecture:

Namenode, the master for namespace, i.e. directory and file.

Datanode, the blocks for data storage.

- Namenode is of Journaling File System:

Creation, deletion, rename of the namespace is written into “edits” first,

Then merge into the FSImage file, by the SecondaryNamenode.

- HDFS write,

A file splits into packets,

After the first packet is written into every replica,

then the second packet starts to upload.

Google File System

- HDFS and Google File System, are very similar to each other.
- A single master with shadow masters. Multiple chunk servers, containing fixed size data blocks.
- HeartBeat message between the master and chunkservers to ensure each other's aliveness.

Figure 1: GFS Architecture

- 1,2: A client asks the master for all the replica addresses.
- 3: The client sends data to the nearest chunk server, the other chunk servers are in pipeline, the received data is buffered in cache.
- 4: The client sends a write request to the primary.
- 5: The primary replica decides the offset of the received data in the chunk.
- 6: Completion messages from secondary replicas.
- 7: The primary replies to the client.

Figure 2: Write Control and Data Flow

Experimental Environment

Cluster	A	B
Chuckservers	342	227
Available disk space	72 TB	180 TB
Used disk space	55 TB	155 TB
Number of Files	735 k	737 k
Number of Dead files	22 k	232 k
Number of Chunks	992 k	1550 k
Metadata at chuckservers	13 GB	21 GB
Metadata at master	48 MB	60 MB

Aggregate Rates

Cluster	A	B
Read rate (last minute)	583 MB/s	380 MB/s
Read rate (last hour)	562 MB/s	384 MB/s
Read rate (since restart)	589 MB/s	49 MB/s
Write rate (last minute)	1 MB/s	101 MB/s
Write rate (last hour)	2 MB/s	117 MB/s
Write rate (since restart)	25 MB/s	13 MB/s
Master ops (last minute)	325 Ops/s	533 Ops/s
Master ops (last hour)	381 Ops/s	518 Ops/s
Master ops (since restart)	202 Ops/s	347 Ops/s

- GFS is for large files, not optimized for small files:
Millions of files, each >100 MB or >1 GB,
from BigTable, MapReduce records, etc.

GFS is for big files
- Workload: streaming
Large streaming reads (> 1MB), small random reads (a few KBs).
Sequentially append, and seldom modified again.
Response time for read and write is not critical.
- GFS has no directory (inode) structure:
Simply uses directory-like filenames, e.g. /foo/bar
Thus listing files in a directory is slow.
- Re-replication:
When the number of replicas falls below predefined threshold,
the master assigns the highest priority to clone such chunks.
- Recovery:
The master and the chunk servers restore their states within a few seconds.
The shadow master provides read-only accesses.

- GFS is NOT for all kinds of files:
Migrate files to other FS's which fit better,
Picasa, Gmail, Project codes.

GFS is not a panacea

- Highly relaxed consistency:
3 replica, but okay for “at-least-once”, sometimes too risky.
No transaction guarantee, “all succeed or roll back”.
- Master is the bottleneck:
All client has to contact the master first.
The namespace of all directories and files, cannot be too big.

Q&A

- No stupid questions, but it is stupid if not ask.
- When sleepy, the best trick to wake up is to ask questions.