

大数据分析 | 何铁科 http://hetieke.cn

Goals of DFS

- 1. Performance
- 2. Scalability
- 3. Reliability
- 4. Availability

Motivation

□ Need for a scalable DFS
□ Large distributed data-intensive applications
□ High data processing needs
□ Performance, Reliability, Scalability and Availability
□ More than traditional DFS

1st Component failure

- 1. norm rather than exception
- 2. hundreds or even thousands of storage machines
- 3. not functional
- 4. problems seen
- 5. monitoring, error checking, auto recovery

2nd Huge files

- 1. files are huge
- 2. many app objects
- 3. fast growing datasets
- 4. I/O and block sized revisited

3rd New data appended

- 1. files are mutated by appending new data
- 2. random writes? no
- 3. once written, only read
- 4. many data share these above characteristics
- 5. appending K.O the caching

4th New data appended

- 1. co-design the apps and file system API
- 2. relaxed consistency
- 3. atomic append operation

The Whole Design

- 1. Assumptions
- 2. Interface
- 3. Architecture
- 4. Single Master
- 5. Chunk Size
- 6. Metadata
- 7. Consistency Model

1. Assumptions

- inexpensive commodity components
- large files
- reads: large streaming & small random
- large, sequential writes
- well-defined semantics, co-designed with apps
- bandwidth more important than low latency

A note

- GFS was designed to be used by mostly co-designed applications
 - Not by regular users
- Explains many of its features

2. Interface (I)

- Quite familiar but non-POSIX
 - Files organized in directories
 - Usual primitives for
 - Creating, deleting, opening, closing files
 - Writing to and reading from files

POSIX.1 (IEEE 1003.1-2001)

2. Interface(II)

- Two new operations
 - Snapshots
 - Create copies of files and directories
 - Record appends
 - Allow multiple clients to concurrently append data to the same file
 - Useful for implementing
 - Multi-way merge results
 - Producer-consumer queues

3. Architecture

GFS clusters

- GFS Cluster
 - A master
 - Multiple chunkservers
 - Concurrently accessed by many clients

Master

Chunkserver

Chunkserver

Chunkserver

The files

- Files are divided into fixed-size *chunks* of 64MB
 - Similar to clusters or sectors in other file systems
- Each chunk has a unique 64-bit label
 - Assigned by the master node at time of creation
- GFS maintain *logical mappings* of files to constituent chunks
- Chunks are replicated
 - At least three times
 - More for critical or heavily used files

4. Single Master (I)

- Single master server
- Stores chunk-related metadata
 - Tables mapping the 64-bit labels to chunk locations
 - The files they make up
 - Locations of chunk replicas
 - What processes are reading or writing to a particular chunk, or taking a snapshot of it

4. Single Master (II)

- Communicates with its chunkservers through heartbeat messages
- Also controls
 - Lease management
 - Garbage collection of orphaned chunks
 - Chunk migration between chunk servers
- The *metadata server*

The chunk servers

- Store chunks as Linux files
- Transfer data directly to/from clients
- Neither the clients nor the chunk servers cache files
 - Little benefits in a streaming environment
 - Omitting it results in a simpler design
 - Linux I/O buffers already keep in RAM frequently accessed chunks

Accessing a file

- 1. Client converts (file name, file offset) into (file name, chunk index)
- 2. Sends (file name, chunk index) to master
- 3. Master replies with *chunk handle* and *replica locations*
- 4. Client caches this information
- 5. Client selects a chunk server and sends (*chunk handle*, *byte range* within the chunk)

Optimization

- Clients typically send requests for multiple chunks to the master
- Master can add to their reply information about chunks immediately following the requested chunks
- Avoid many client requests to the master
 - At almost no cost!

5. Chunk Size

- Large chunk sizes
 - Reduce the number of interactions between clients and master
 - As clients are more likely to perform many operations on the same chunk, they reduce the number of TCP connection requests
 - Reduce the size of the metadata stored on the master
 - Also increase the likelihood of observing hot spots.
 - Not a real problem and replication helps

6. Metadata

- Master stores in memory
 - File and chunk namespaces
 - Mapping from files to chunks
 - Locations of each chunk's replica
- First two types of metadata are kept persistent by logging mutations to an *operation log* stored on the master's HD
- Not true for the locations of chunk replicas
 - Obtained from the chunkservers themselves

Chunk locations

- Obtained from chunkservers
 - At startup time
- Maintained up to date because master
 - Controls all chunk placement
 - Monitors chunkserver status though heartbeats
- Simplest solution

Operation log

- Contains historical record of critical metadata changes
- Acts a logical time line for the order of all concurrent operations
- Replicated on multiple remote machines
 - Using blocking writes, both locally and remotely

7. Consistence Model

- All file namespace mutations are atomic
 - Handled exclusively by the master
- Status of a file region can be
 - Consistent: all clients see the same data
 - **Defined:** all clients see the same data, which include the entirety of the last mutation
 - Undefined but consistent: all clients see then same data but it may not reflect what any one mutation has written
 - Inconsistent

Guarantees by GFS

	Write	Record Append
Serial Success	defined	Defined interspersed with inconsistent
Concurrent Successes	consistent but undefined	
Failure	inconsistent	

- File namespace mutations (e.g., file creation) are atomic
 - Namespace management and locking
 - The master's operation log
- After a sequence of successful mutations, the mutated file is guaranteed to be defined and contain the data written by the last mutation. This is obtained by
 - Applying the same mutation order to all replicas
 - Using chunk version numbers to detect stale replica

Implications for apps

Relying on appends rather on overwrites

Checkpointing

to verify how much data has been successfully written

Writing self-validating records

Checksums to detect and remove padding

Self-identifying records

- Unique Identifiers to identify and discard *duplicates*

System Interactions

- 1. Data Mutations
- 2. Atomic Record Append
- 3. Snapshot

Leases and Mutation Order

- Master uses *leases* to maintain a consistent mutation order among replicas
- Primary is the chunkserver who is granted a chunk lease
- All others containing replicas are secondaries
- Primary defines a mutation order between mutations
- All secondaries follows this order

Writes

Mutation Order

- → identical replicas
- → File region may end up containing *mingled* fragments from different clients (consistent but undefined)

Data flow

- Decoupled from control flow
 - to use the network efficiently
- Pipelined fashion
 - Data transfer is pipelined over TCP connections
 - Each machine forwards the data to the "closest" machine
- Benefits
 - Avoid bottle necks and minimize latency

Atomic Appends

The client specifies only the data

- Similar to writes
 - Mutation order is determined by the *primary*
 - All *secondaries* use the same mutation order
- GFS appends data to the file at least once atomically
 - The chunk is padded if appending the record exceeds the maximum size → padding
 - If a record append fails at any replica, the client retries the operation → record duplicates
 - File region may be *defined* but interspersed with *inconsistent*

Snapshot

- Goals
 - To quickly create branch copies of huge data sets
 - To easily checkpoint the current state
- Copy-on-write technique
 - Metadata for the source file or directory tree is duplicated
 - Reference count for chunks are incremented
 - Chunks are copied later at the first write

Namespace Management and Locking

- Namespaces are represented as a lookup table mapping full pathnames to metadata
- Use locks over regions of the namespace to ensure proper serialization
- Each master operation acquires a set of locks before it runs

Example of Locking Mechanism

- Preventing /home/user/foo from being created while /home/user is being snapshotted to /save/user
 - Snapshot operation
 - Read locks on /home and /save
 - Write locks on /home/user and /save/user
 - File creation
 - read locks on /home and /home/user
 - write locks on /home/user/foo
 - Conflict locks on /home/user

Replica Operations

- Creation
 - Disk space utilization
 - Number of recent creations on each chunkserver
 - Spread across many racks
- Re-replication
 - Prioritized: How far it is from its replication goal...
 - The highest priority chunk is cloned first by copying the chunk data directly from an existing replica
- Rebalancing
 - Periodically

Garbage Collection

- Deleted files
 - Deletion operation is logged
 - File is renamed to a hidden name, then may be removed later or get recovered
- Orphaned chunks (unreachable chunks)
 - Identified and removed during a regular scan of the chunk namespace
- Stale replicas
 - Chunk version numbering

Fault Tolerance and Diagnosis

- Frequent component failures
- Trust machines?
- Trust disks?

High Availability

- Fast Recovery
 - Operation log
 - Checkpointing
- Chunk replication
 - Each chunk is replicated on multiple chunkservers on different racks
- Master replication
 - Operation log and check points are replicated on multiple machines

Data Integrity

- Data integrity
 - Checksumming to detect corruption of stored data
 - Each chunkserver independently verifies the integrity

Diagnostic tools

- Diagnostic logs
 - Chunkservers going up and down
 - RPC requests and replies

Summary

The Google File System