

百度系统部分布式系统介绍

马如悦 <u>maruyue@baidu.com</u>

2010.08.27

主要内容

SACC 2010系统架构师大会

- 百度的数字
- 计算平台
 - HPC
 - DC
- 存储平台
 - DFS
 - DOS
- 数据平台(?)

百度的数字

- HPC 高性能计算
 - 200左右, 8 core, 16GB~64GB
- DC MapReduce计算
 - > 10个集群, 共4000台
 - 8core, 16GB, 12*1TB
 - 最大集群1000台
 - 每日计算量>2.5PB
 - 每日作业数>3w
- DS 分布式存储
 - 使用容量平均70%

计算平台

算法描述层

Classification

Regression

矢量计算

Clustering

应用 模型

执行层 (HPC scheduler & agent)

通讯密集型-大规模HPC机群

表示层 SQL-like

Map-Reduce

DAG

应用 模型

执行层(DC scheduler & agent)

数据&计算密集型-大规模分布式计算机群

计算资源管理层—调度不同类型计算的agent

HPC

• 单机HPC

- Multicore
- GPU
- FPGA
- 多机HPC
 - MPI
- 机器学习算法服务
 - 单机HPC+多机HPC+MapReduce
- 应用
 - 商务搜索、Baidu News

DC

- Abaci = Hadoop-MapRed+自主系统
- 表示层
 - DISQL (to appear in Hadoop in China 2010)
- 调度层
 - Master+Agent
 - workflow元调度(in Master)
 - 数据分发服务(in Agent): shuffle,bt文件分发
 - 分布式Master
- 计算层
 - Streaming 文本处理
 - Bistreaming 二进制处理
 - HCE C++编程接口
 - -

DC-HCE-介绍

- Hadoop C++ Extension
- Jira: MapReduce-1270
 - https://issues.apache.org/jira/browse/MAPREDUCE-1270
 - Design Doc
 - Patch
 - Demo package
 - Install Manual
 - Tutorial
 - Performance Test Doc

DC-HCE-背景

SACC2010系统把构版十个

- Why not Pipes, Bistreaming
- Java语言效率: 提升10%~40%
 - sort, compress/decompress
- Java内存控制
- Full featured C++ API

DC-HCE-Design

Streaming

DC-HCE-基本接口


```
class Mapper {
public:
  virtual int64 t setup() = 0;
  virtual int64 t cleanup() = 0;
  virtual int64 t map(MapInput &input) = 0;
protected:
 void emit(const void* key, int64 t keyLength,
 const void* value, int64 t valueLen
 TaskContext* getContext();
class Reducer {
public:
  virtual int64 t setup() = 0;
  virtual int64 t cleanup() = 0;
  virtual int64 t reduce(ReduceInput &input) = 0;
protected:
  void emit(const void* key, int64 t keyLength,
 const void* value, int64 t valueLength);
 TaskContext* getContext();
};
```


setup(), cleanup(), map(), reduce()函数 必须实现, 函数的 返回值是执行结果, 忘示正常, 非0表

提供给用户调用的函数,emit()函数用来输出数据,Context()函数得到TaskContext

DC-HCE-接口调用顺序

DC-HCE-Demo


```
class WordCountMap: public HCE::Mapper {
 public:
 int64 t setup() {
 return 0;
 int64 t map(HCE::MapInput &input) {
 int64 t size = 0;
 const void* value = input.value(size);
 if ((size > 0) && (NULL != value)) {
 char* text = (char*)value;
 const int n = (int)size;
 for (int i = 0; i < n;) {
 // Skip past leading whitespace
 while ((i < n) \&\& isspace(text[i])) i++;
 // Find word end
 int start = i;
 while ((i < n) \&\& !isspace(text[i])) i++;
 int count = 1;
 if (start < i) {
 emit(text + start, i-start, &count, sizeof(int));
 class MapInput {
 return 0;
 public:
 const void* key(int64 t& size) const;
 int64 t cleanup() {
 const void* value(int64 t& size) const;
 return 0;
 };
};
```

DC-HCE-Demo


```
2010系统架构师大会
```

```
class WordCountReduce: public HCE::Reducer {
 public:
 int64 t setup() {
 return 0;
 int64 t reduce(HCE::ReduceInput &input) {
 int64 t keyLength;
 const void* key = input.key(keyLength);
 int64 t sum = 0;
 while (input.nextValue()) {
 int64 t valueLength;
 const void* value = input.value(valueLength);
 sum += *((const int*)value);
 const int INT64 MAXLEN = 25;
 char str[INT64 MAXLEN];
 int str len = snprintf(str, INT64 MAXLEN, "%ld", sum);
 emit(key, keyLength, str, str len);
 class ReduceInput
 public:
 const void* key(int64 t& size);
 int64 t cleanup() {
 const void* value(int64 t& size);
 return 0:
 bool nextValue();
 };
};
```

DC-HCE-Other

接口	功能		
Combiner	在Map完成后进行局部规约 默认没有Combiner操作		
Partitioner	中间数据分桶函数,根据Key确定由哪一个Reduce来处理 默认是HashPartitioner,按照Key的Hash值进行分桶		
RecordReader	数据输入接口。默认是LineRecordReader,用于读取文本数据。HCE另外提供SequenceRecordReader可以读取SequenceFile格式的二进制数据		
RecordWriter	数据输出接口。默认是LineRecordWriter,用于输出文本数据。HCE另外提供SequenceRecordWriter可以输出SequenceFile格式的二进制数据		
JobConf	读取Hadoop环境配置和用户自定义配置		
Counter	进行作业级别的数据统计		

- Distributed Store
- HDFS2 DFS
 - Scalability DistributedNameNode(DNN)
 - Availability
 - Low latency
 - High concurrent
- ? DOS
 - 无树状命名空间,二层命名空间
 - Object: 几KB->几GB
 - REST API

HDFS2-DNN-背景

- 31,855,959个文件,34,233,901个块
 - 内存占用约12GB
 - 块管理 ≈ 7.8G,包括全部块副本信息
 - 目录树 ≈ 4.3G,目录层次结构,包含文件块列表信息
- 到10亿文件、10亿块的数据规模
 - 内存占用约380GB
 - 块管理 ≈ 240GB
 - 目录树 ≈ 140GB
- 负载
 - 集群规模扩大后,单点的NameNode请求压力也会同时增大

HDFS2-DNN-调研

2010系统架构师大会

	Lustre	Ceph	GFS2
分布式元数 据组织策略	●随机、轮询等 ●各节点平坦存放INode信息	•动态子树分割,元数据服务维护 INode到根目录的路径 •子树更新机制,修改可以同步到 每一个节点上的子树副本	
独立的块、 对象管理层	是 >	是,独立的对象管理层 RADOS,通过P2P维护内部的 数据一致性和副本安全	推测是
元数据存储 策略	共享对象存储	共享对象存储	共享存储 Bigtable
元数据定位	路径查询和权限控制需要根据目录层级遍历多个元数据服务。解决性能问题采用了客户端缓存和分布式锁机制	无需跨多台	
特色		RADOS、CRUSH	•支持小文件存储 。 •支持低延迟的 交互式请求

HDFS2-DNN-社区方案

HDFS2-DNN-Ours

单节点的树状命名空间

HDFS2-DNN-优点

- 文件对象管理服务直接就是水平可扩展的
- 文件对象管理做为单独服务存在,可挂载不同类型命名空间,如S3
- 大幅度减轻了Namespace的职责,方便后续对 Namespace进行分布式化
- 间接减少了Namespace的压力
 - 很多数据不用再存储在Namespace上
 - 很多请求不用再通过Namespace

HDFS2-DNN-预期

内存

- 10亿文件, 10亿块
 - 文件 ≈ 66GB, 目录 ≈ 1GB
 - 单节点命名空间就可以管理

• 请求负载

- 大部分的耗时操作都属于文件对象管理层,不用经过 Namespace
- 最耗CPU资源的若干操作中,仍需经过Namespace的只占13.7%
- 命名空间管理不再维护块信息,大部分操作都不需要 加全局锁,可以更充分利用CPU资源

