

GOOGLE FILE SYSTEM (GFS)

Hans Vatne Hansen

UNIVERSITY
OF OSLO

Distributed File Systems

- Andrew File System (AFS)
- Network File System (NFS)
- Coda
- Microsoft Distributed File System (DFS)
- Apple Filing Protocol (AFP)

Distributed File Systems

Andrew File System

- Performance
- Scalability
- Availability
- Security

Coda

- CODA = AFS +
- Disconnected operation
 - For mobile computing
 - For partial network failures
 - Network bandwidth adaptation
 - Client side caching
 - Server replication

UNIVERSITY
OF OSLO

Motivation for GFS

- Nothing is small in Google land
 - Peta-bytes of data
 - Millions of users
 - Lots of services and servers
- **Scalability**
- Failures are normal
 - Network connections
 - Hard disks
 - Power supplies
- **Fault tolerance**
- Monitoring and maintenance is hard
- **Autonomic computing**
- Clusters all over the world
- Thousands of queries served per second
 - One query reads hundreds of MB of data
 - One query consumes billions of CPU cycles
- A distributed, fault-tolerant file system is needed!

Google Data Centers

- Scaling out on commodity hardware is cheaper than scaling up on high-end servers
- Google servers:
 - > 15 000 servers (2003)
 - ~ 200 000 (2005)
 - ~ 1 M servers (2010)
- Data centers are composed of standard shipping containers with 1160 servers in each

Google Data Centers

FIG. 1

Google Data Centers

Chunks and Chunk Servers

Chunk

- Similar to block in file systems
- Size is always 64 MB
- Less fragmentation
- Eases management
- Sent directly to clients

Master Servers

Master Server

- Coordinates cluster
- Updates operation log
- Stores meta-data

Master Server – Chunk Server Communication

State updates

- Is a chunk server down?
- Are there disk failures on a chunk server?
- Are any replicas corrupted?
- Which chunk replicas does a chunk server store?

Instructions

- Create new chunk
- Delete existing chunks

UNIVERSITY
OF OSLO

GFS Architecture

Read operation

Write operation (1/2)

Write operation (2/2)

Record Append

- Record append allows multiple clients to append data to the same file concurrently while guaranteeing atomicity

Algorithm

- Application originates record append request.
- GFS client translates request and sends it to master.
- Master responds with chunk handle and (primary + secondary) replica locations.
- Client pushes write data to all locations.
- Primary check if record fits in specified chunk.
- If record does not fit, then the primary:
 - Pads the chunk.
 - Tells secondaries to do the same.
 - Informs the client.
 - Client retries append with the next chunk.
- If records fits, then the primary:
 - Appends the record.
 - Tells secondaries to do the same.
 - Receives responses from secondaries.
 - Send final response to the client.

Fault Tolerance

- Master and chunk server recovers extremely fast
- Chunks, operation log and master state is replicated
- Replication is done across multiple machines and data centers in case of severe failures

UNIVERSITY
OF OSLO

Conclusions

- GFS has
 - Performance
 - Scalability
 - Fault-tolerance
- GFS is
 - Easy to maintain
 - Cheapest solution for Google
- Clients and applications can
 - Read in parallel
 - Write in parallel
 - Append in parallel

References

- Sanjay Ghemawat, Howard Gobioff, and Shun-Tak Leung, **The Google File System**, ACM Symposium on Operating Systems Principles, 2003
- Naushad UzZaman, **Survey on Google File System**, CSC 456 (Operating Systems), 2007
- Jonathan Strickland, **How the Google File System Works**, HowStuffWorks.com, 2010
- Wikipedia Contributors, **Google File System**, Wikipedia - The Free Encyclopedia, 2010