

Hadoop: HDFS Architecture

Hadoop, a distributed framework for Big Data

- Apache top level project, open-source implementation of frameworks for reliable, scalable, distributed computing and data storage.
- It is a flexible and highly-available architecture for large scale computation and data processing on a network of commodity hardware.

* Tpuckage RoreFless * Embraciance Default Theme 25 **COCCUPE himl PUBLIC "-//NDC *CHIMI xmina="http://noc.w2, Chead profile="http://r Chead profile

istory of Hadoop

Designed to answer the question:
 "How to process big data with reasonable cost and time?"

* Templage MoreFor * Esubpatkage Defi

· Esubpockage Default Thoma

Chini amine="http://www.wi.

costs http-equiv="Co

ctitles-c?php wg

dlink relati

clink rel

p's Developers

2005: Doug Cutting and Michael J. Cafarella developed Hadoop to support distribution for the Nutch search engine project.

The project was funded by Yahoo.

2006: Yahoo gave the project to Apache Software Foundation.

* Paschage Moraltons * Esubpackage Default Theme <!DOCTYPE hami PUBLIC "-//Wid cheed profile="http:/// casts http-equiv="Cor <title><?php wp clink relate dlink rel-

Origins

2003

The Google File System

Sanjay Ghemawat, Howard Gobioff, and Shun-Tak Leung Google*

2004

MapReduce: Simplified Data Processing on Large Clusters

Jeffrey Dean and Sanjay Ghemawat

jeff@google.com, sanjay@google.com

Google, Inc.

2006

Bigtable: A Distributed Storage System for Structured Data

Fay Chang, Jeffrey Dean, Sanjay Ghemawat, Wilson C. Hsieh, Deborah A. Wallach Mike Burrows, Tushar Chandra, Andrew Fikes, Robert E. Gruber {fay.jeff,sanjay,wiisonh,kerr,m3b,tushar,fikes,gruber}@google.com

Google, Inc.

petalyses of data across thousands of commodity residence and the second section of the second section of the second section section of the section section section section section section select way different demands ligibable, both in terms of data size of them. URLs to the second section sec

Abstract
gtable is a distributed storage system for managing
tured data that is designed to scale to a very large
petalysis of data across thousands of commodity

Abstract

Abstract

gtable is a distributed storage system for managing
tured data that is designed to scale to a very large
petalysis of data across thousands of commodity

Abstract.

* Ipschop Boroltess * Budpockage Default Theme */*DOCTYPE html PUBLIC "-//NIC *Chuni xmine="http://www.w2, *Chead profile="http://r chead profile="htt

(adoop Milestones

- 2008 Hadoop Wins Terabyte Sort Benchmark (sorted 1 terabyte of data in 209 seconds, compared to previous record of 297 seconds)
- 2009 Avro and Chukwa became new members of Hadoop Framework family
- 2010 Hadoop's Hbase, Hive and Pig subprojects completed, adding more computational power to Hadoop framework
- 2011 ZooKeeper Completed
- 2013 Hadoop 1.1.2 and Hadoop 2.0.3 alpha.
 - Ambari, Cassandra, Mahout have been added

Hadoop?

Hadoop:

 an open-source software framework that supports dataintensive distributed applications, licensed under the Apache v2 license.

Goals / Requirements:

- Abstract and facilitate the storage and processing of large and/or rapidly growing data sets
 - Structured and non-structured data
 - Simple programming models
- High scalability and availability
- Use commodity (cheap!) hardware with little redundancy
- Fault-tolerance
- Move computation rather than data

* package Maralless (asbpathage Default Theme 25 <1000TYPE himi PUBLIC "-//RIG Chimi xmins="http://now.w2, Chead profile="http:// Chead profile=

Framework Tools

* Inches | Confirme | **Independent Default Theme **OCCTYPE hem! PUBLIC "-//NIC | **Chimi wmins="http://now.w3.** Chesd profile="http://commons.ws." Chesd profile="http://commons.ws." **Chimi wmins="http://commons.ws." Chimi wmins="commons.ws." **Chimi wmins="commons.w

Hadoop's Architecture

- Distributed, with some centralization
- Main nodes of cluster are where most of the computational power and storage of the system lies
- Main nodes run TaskTracker to accept and reply to MapReduce tasks, and also DataNode to store needed blocks closely as possible
- Central control node runs NameNode to keep track of HDFS directories & files, and JobTracker to dispatch compute tasks to TaskTracker
- Written in Java, also supports Python and Ruby

Hadoop's Architecture

* Ipackage Moraltess * Embpockage Default Theme 25 *(100CTYPE ham! PUBLIC "-//WHO *(100CTYPE ham!) *(10

Hadoop's Architecture

- <u>Hadoop Distributed Filesystem</u>
- Tailored to needs of MapReduce
- Targeted towards many reads of filestreams
- Writes are more costly
- High degree of data replication (3x by default)
- No need for RAID on normal nodes
- Large blocksize (64MB)
- Location awareness of DataNodes in network

* Epackage MordPress * Embporhage Default Theme */ 25 <!DOCTYPE him! PUBLIC "-//W30 <!DOCTYPE him! PUBLIC "-//W30 <!DOCTYPE him! PUBLIC "-//W30 <!Think minse "http://r cmeta http-equive "Cor <!title><?php wp <!link rel="/ <!styl!

o's Architecture

NameNode:

- Stores metadata for the files, like the directory structure of a typical FS.
- The server holding the NameNode instance is quite crucial, as there is only one.
- Transaction log for file deletes/adds, etc. Does not use transactions for whole blocks or file-streams, only metadata.
- Handles creation of more replica blocks when necessary after a DataNode failure

* Ipscace Bordform * Embracing Default Theme */ **DOCTYPE him1 PUBLIC "-//NIC *Chood profile="http://nex.w2, *Chead profile="http://r *Chead p

p's Architecture

DataNode:

- Stores the actual data in HDFS
- Can run on any underlying filesystem (ext3/4, NTFS, etc)
- Notifies NameNode of what blocks it has
- NameNode replicates blocks 2x in local rack, 1x elsewhere

* Inches Northern Public "-//Nac
 **COCCYPE has Public "-//Nac
 **Coccype ha

datyl

Hadoop's Architecture: MapReduce Engine


```
* package Bordless


* Embrackage Default Theme

**COCCTYPE ham! PUBLIC "-//NEG

Chtml xmins="http://www.w2/

Chesd profile="http://r

Chesd profil
```


p's Architecture

MapReduce Engine:

- JobTracker & TaskTracker
- JobTracker splits up data into smaller tasks("Map") and sends it to the TaskTracker process in each node
- TaskTracker reports back to the JobTracker node and reports on job progress, sends data ("Reduce") or requests new jobs

* Ipackage Morelless * Indepotage Default Theme 25 <!COCTYPE hem! PUBLIC "-//NSG chtml xmine="http://new.w2," Cheed profile="http://r cheed

p's Architecture

- None of these components are necessarily limited to using HDFS
- Many other distributed file-systems with quite different architectures work
- Many other software packages besides Hadoop's MapReduce platform make use of HDFS

* Inschool Berghess * Package Berghess * Package Default Theme * Clocity Theme * Clocity Teles * Clock Teles * Clock

- Hadoop is in use at most organizations that handle big data:
 - o Yahoo!
 - Facebook
 - Amazon
 - Netflix
 - o Etc...
- Some examples of scale:
 - Yahoo!'s Search Webmap runs on 10,000 core Linux cluster and powers Yahoo! Web search
 - FB's Hadoop cluster hosts 100+ PB of data (July, 2012)
 & growing at ½ PB/day (Nov, 2012)

* package Berniters **Imbportage Default Theme **COCCTYPE hem! PUBLIC "-//MIC Chim! wmlns="http://mov.wl. *Chesd profile="http://r Chesd profi

o in the Wild

Three main applications of Hadoop:

- Advertisement (Mining user behavior to generate recommendations)
- Searches (group related documents)
- Security (search for uncommon patterns)


```
* Inches Brilles

* Indepotage Default Them

* Indepotage Default Them


* Inches Default Them

Chini mnins="http://wew.wi.

Chesd profile="http://

ch
```

- Non-realtime large dataset computing:
 - NY Times was dynamically generating PDFs of articles from 1851-1922
 - Wanted to pre-generate & statically serve articles to improve performance
 - Using Hadoop + MapReduce running on EC2 / S3, converted 4TB of TIFFs into 11 million PDF articles in 24 hrs

* Tpackage Morphose * Tambpothage Default Theme 25 <!DOCTYPE ham! PUBLIC "-//Wig chtml umins="http://wew.w2," chead profile="http://c chead

p in the Wild: Facebook Messages

- Design requirements:
 - Integrate display of email, SMS and chat messages between pairs and groups of users
 - Strong control over who users receive messages from
 - Suited for production use between
 500 million people immediately after launch
 - Stringent latency & uptime requirements

* Importage Default Them "Declare Default Them "Chind mines" http://www.wl. Cheed profiles" http://r Cheed profiles" h

- System requirements
 - High write throughput
 - Cheap, elastic storage
 - Low latency
 - High consistency (within a single data center good enough)
 - Disk-efficient sequential and random read performance


```
* Inchase Members
* Indipolacy Default Theme
*/
*/*DOCTYPE ham! PUBLIC "-//WM
*Chooling mins="http://wow.w2,
*Chesd profile="http:///
chesd profile="http://
chesd profile="http:
```

- Classic alternatives
 - These requirements typically met using large MySQL cluster & caching tiers using Memcached
 - Content on HDFS could be loaded into MySQL or Memcached if needed by web tier
- Problems with previous solutions
 - MySQL has low random write throughput... BIG problem for messaging!
 - Difficult to scale MySQL clusters rapidly while maintaining performance
 - MySQL clusters have high management overhead, require more expensive hardware


```
* Improduce Britishes

* Embrockey Default Theme

* Concrept them POBLIC "-//WG

Chimi amins="http://wow.wi/


Chead profile="http://r

Chead profi
```


- Facebook's solution
 - Hadoop + HBase as foundations
 - Improve & adapt HDFS and HBase to scale to FB's workload and operational considerations
 - Major concern was availability: NameNode is SPOF & failover times are at least 20 minutes
 - Proprietary "AvatarNode": eliminates SPOF, makes HDFS safe to deploy even with 24/7 uptime requirement
 - Performance improvements for realtime workload: RPC timeout. Rather fail fast and try a different DataNode

- Apache HDFS or Hadoop Distributed File
 System is a block-structured file system where each file is divided into blocks of a predetermined size.
- These blocks are stored across a cluster of one or several machines. Apache Hadoop HDFS Architecture follows a *Master/Slave Architecture*, where a cluster comprises of a single NameNode (Master node) and all the other nodes are DataNodes (Slave nodes).
- HDFS can be deployed on a broad spectrum of machines that support Java.
- Though one can run several DataNodes on a single machine, but in the practical world, these DataNodes are spread across various machines.

NameNode:

- NameNode is the master node in the Apache Hadoop HDFS Architecture that maintains and manages the blocks present on the DataNodes (slave nodes).
- NameNode is a very highly available server that manages the File System Namespace and controls access to files by clients.
- The HDFS architecture is built in such a way that the user data never resides on the NameNode. The data resides on DataNodes only.

Functions of NameNode:

- It is the master daemon that maintains and manages the DataNodes (slave nodes)
- It records the metadata of all the files stored in the cluster, e.g. The location of blocks stored, the size of the files, permissions, hierarchy, etc. There are two files associated with the metadata:
 - FsImage: It contains the complete state of the file system namespace since the start of the NameNode.
 - **EditLogs:** It contains all the recent modifications made to the file system with respect to the most recent FsImage.
- It records each change that takes place to the file system metadata. For example, if a file is deleted in HDFS, the NameNode will immediately record this in the EditLog.
- It regularly receives a Heartbeat and a block report from all the DataNodes in the cluster to ensure that the DataNodes are live.
- It keeps a record of all the blocks in HDFS and in which nodes these blocks are located.
- The NameNode is also responsible to take care of the **replication factor** of all the blocks which we will discuss in detail later in this HDFS tutorial blog.
- In case of the DataNode failure, the NameNode chooses new DataNodes for new replicas, balance disk usage and manages the communication traffic to the DataNodes

DataNode: Functions of DataNode:

• DataNodes are the slave nodes in HDFS. Unlike NameNode, DataNode is a commodity hardware, that is, a non-expensive system which is not of high quality or high-availability. The DataNode is a block server that stores the data in the local file ext3 or ext4.

Functions:

- These are slave daemons or process which runs on each slave machine.
- The actual data is stored on DataNodes.
- The DataNodes perform the low-level read and write requests from the file system's clients.
- They send heartbeats to the NameNode periodically to report the overall health of HDFS, by default, this frequency is set to 3 seconds.

Secondary NameNode:

- Apart from these two daemons, there is a third daemon or a process called Secondary NameNode.
- The Secondary NameNode works concurrently with the primary NameNode as a helper daemon. And don't be confused about the Secondary NameNode being a backup NameNode because it is not.

Functions of Secondary NameNode:

constantly reads all the file systems and metadata from the RAM of the NameNode and writes it into the hard disk or the file system.

It is responsible for combining the EditLogs with FsImage from the NameNode.

It downloads the EditLogs from the NameNode at regular intervals and applies to FsImage. The new FsImage is copied back to the NameNode, which is used whenever the NameNode is started the next time.

Hence, Secondary NameNode performs regular checkpoints in HDFS. Therefore, it is also called CheckpointNode.

Blocks:

 Now, as we know that the data in HDFS is scattered across the DataNodes as blocks.

what is a block and how is it formed?

• Blocks are the nothing but the smallest continuous location on your hard drive where data is stored. In general, in any of the File System, you store the data as a collection of blocks. Similarly, HDFS stores each file as blocks which are scattered throughout the Apache Hadoop cluster. The default size of each block is 128 MB in Apache Hadoop 2.x (64 MB in Apache Hadoop 1.x) which you can configure as per your requirement.

- It is not necessary that in HDFS, each file is stored in exact multiple of the configured block size (128 MB, 256 MB etc.).
- Let's take an example where I have a file "example.txt" of size 514 MB as shown in above figure. Suppose that we are using the default configuration of block size, which is 128 MB. Then, how many blocks will be created? 5, Right. The first four blocks will be of 128 MB. But, the last block will be of 2 MB size only.
- Well, whenever we talk about HDFS, we talk about huge data sets, i.e.
 Terabytes and Petabytes of data. So, if we had a block size of let's say of 4
 KB, as in Linux file system, we would be having too many blocks and
 therefore too much of the metadata. So, managing these no. of blocks and
 metadata will create huge overhead, which is something, we don't want.

Replication Management:

- HDFS provides a reliable way to store huge data in a distributed environment as data blocks. The blocks are also replicated to provide fault tolerance. The default replication factor is 3 which is again configurable. So, as you can see in the figure below where each block is replicated three times and stored on different DataNodes (considering the default replication factor):
- Therefore, if you are storing a file of 128 MB in HDFS using the default configuration, you will end up occupying a space of 384 MB (3*128 MB) as the blocks will be replicated three times and each replica will be residing on a different DataNode.

 Note: The NameNode collects block report from DataNode periodically to maintain the replication factor. Therefore, whenever a block is over-replicated or under-replicated the NameNode deletes or add replicas as needed.

Rack Awareness:

Rack Awareness Algorithm

how HDFS places replica and what is rack awareness?

Again, the NameNode also ensures that all the replicas are not stored on the same rack or a single rack.

It follows an in-built Rack Awareness Algorithm to reduce latency as well as provide fault tolerance.

Considering the replication factor is 3, the Rack Awareness Algorithm says that the first replica of a block will be stored on a local rack and the next two replicas will be stored on a different (remote) rack but, on a different DataNode within that (remote) rack as shown in the figure above.

If you have more replicas, the rest of the replicas will be placed on random DataNodes provided not more than two replicas reside on the same rack, if possible.

Hadoop production cluster

Here, you have multiple racks populated with DataNodes:

Advantages of Rack Awareness:

- So, now you will be thinking why do we need a Rack Awareness algorithm? The reasons are:
- To improve the network performance: The communication between nodes residing on different racks is directed via switch. In general, you will find greater network bandwidth between machines in the same rack than the machines residing in different rack. So, the Rack Awareness helps you to have reduce write traffic in between different racks and thus providing a better write performance. Also, you will be gaining increased read performance because you are using the bandwidth of multiple racks.
- To prevent loss of data: We don't have to worry about the data even if an entire rack fails because of the switch failure or power failure. And if you think about it, it will make sense, as it is said that never put all your eggs in the same basket.

HDFS Read/ Write Architecture:

 Now let's talk about how the data read/write operations are performed on HDFS. HDFS follows Write Once — Read Many Philosophy. So, you can't edit files already stored in HDFS. But, you can append new data by re-opening the file.

HDFS Write Architecture:

- Suppose a situation where an HDFS client, wants to write a file named "example.txt" of size 248 MB.
- Assume that the system block size is configured for 128 MB (default).
 So, the client will be dividing the file "example.txt" into 2 blocks one of 128 MB (Block A) and the other of 120 MB (block B).

- following protocol will be followed whenever the data is written into HDFS:
- At first, the HDFS client will reach out to the NameNode for a Write Request against the two blocks, say, Block A
 & Block B.
- The NameNode will then grant the client the write permission and will provide the IP addresses of the DataNodes where the file blocks will be copied eventually.
- The selection of IP addresses of DataNodes is purely randomized based on availability, replication factor and rack awareness that we have discussed earlier.
- Let's say the replication factor is set to default i.e. 3. Therefore, for each block the NameNode will be providing the client a list of (3) IP addresses of DataNodes. The list will be unique for each block.
- Suppose, the NameNode provided following lists of IP addresses to the client:
- For Block A, list A = {IP of DataNode 1, IP of DataNode 4, IP of DataNode 6}
- For Block B, set B = {IP of DataNode 3, IP of DataNode 7, IP of DataNode 9}
- Each block will be copied in three different DataNodes to maintain the replication factor consistent throughout the cluster.
- Now the whole data copy process will happen in three st
- Set up of Pipeline
- Data streaming and replication
- Shutdown of Pipeline (Acknowledgement stage)

1. Set up of Pipeline:

- Before writing the blocks, the client confirms whether the DataNodes, present in each of the list of IPs, are ready to receive the data or not. In doing so, the client creates a pipeline for each of the blocks by connecting the individual DataNodes in the respective list for that block. Let us consider Block A. The list of DataNodes provided by the NameNode is:
- For Block A, list A = {IP of DataNode 1, IP of DataNode 4, IP of DataNode 6}.

Setting up HDFS - Write Pipeline

- So, for block A, the client will be performing the following steps to create a pipeline:
- The client will choose the first DataNode in the list (DataNode IPs for Block A) which is DataNode 1 and will establish a TCP/IP connection.
- The client will inform DataNode 1 to be ready to receive the block. It will also provide the IPs of next two DataNodes (4 and 6) to the DataNode 1 where the block is supposed to be replicated.
- The DataNode 1 will connect to DataNode 4. The DataNode 1 will inform DataNode 4 to be ready to receive the block and will give it the IP of DataNode 6. Then, DataNode 4 will tell DataNode 6 to be ready for receiving the data.
- Next, the acknowledgement of readiness will follow the reverse sequence,
 i.e. From the DataNode 6 to 4 and then to 1.
- At last DataNode 1 will inform the client that all the DataNodes are ready and a pipeline will be formed between the client, DataNode 1, 4 and 6.
- Now pipeline set up is complete and the client will finally begin the data copy or streaming process.

2. Data Streaming:

- As the pipeline has been created, the client will push the data into the pipeline. Now, don't forget that in HDFS, data is replicated based on replication factor. So, here Block A will be stored to three DataNodes as the assumed replication factor is 3. Moving ahead, the client will copy the block (A) to DataNode 1 only. The replication is always done by DataNodes sequentially.
- So, the following steps will take place during replication:
- Once the block has been written to DataNode 1 by the client, DataNode 1 will connect to DataNode 4.
- Then, DataNode 1 will push the block in the pipeline and data will be copied to DataNode 4.
- Again, DataNode 4 will connect to DataNode 6 and will copy the last replica of the block.

3. Shutdown of Pipeline or Acknowledgement stage:

 Once the block has been copied into all the three DataNodes, a series of acknowledgements will take place to ensure the client and NameNode that the data has been written successfully. Then, the client will finally close the pipeline to end the TCP session

 As shown in the figure below, the acknowledgemen happens in the reverse sequence i.e. from DataNode 6 to 4 and then to 1. Finally, the DataNode 1 will push three acknowledgements (including its own) into the pipeline and send it to the client. The client will inform NameNode that data has been written successfully. The NameNode will update its metadata and the client will shut down the pipeline.

- Similarly, Block B will also be copied into the DataNodes in parallel with Block A. So, the following things are to be noticed here:
- The client will copy Block A and Block B to the first DataNode simultaneously.
- Therefore, in our case, two pipelines will be formed for each of the block and all the process discussed above will happen in parallel in these two pipelines.
- The client writes the block into the first DataNode and then the DataNodes will be replicating the block sequentially.
- As you can see in the above image, there are two pipelines formed for each block (A and B). Following is the flow of operations that is taking place for each block in their respective pipelines:
- For Block A: 1A -> 2A -> 3A -> 4A
- For Block B: 1B -> 2B -> 3B -> 4B -> 5B -> 6B

HDFS Multi - Block Write Pipeline

HDFS Read Architecture:

- Let's take the above example again where the HDFS client wants to read the file "example.txt". Following Steps:
- The client will reach out to NameNode asking for the block metadata for the file "example.txt".
- The NameNode will return the list of DataNodes where each block (Block A and B) are stored.
- After that client, will connect to the DataNodes where the blocks are stored.
- The client starts reading data parallel from the DataNode (Block A from DataNode 1 and Block B from DataNode 3).
- Once the client gets all the required file blocks, it will combine these blocks to form a file.
- While serving read request of the client, HDFS selects the replica which is closest to the client. This reduces the read latency and the bandwidth consumption. Therefore, that replica is selected which resides on the same rack as the reader node, if possible.

