Cloud Computing

The Google File System

Definition -DFS

- DFS: multiple users, multiple sites, and (possibly) distributed storage of files.
- Benefits
 - File sharing
 - Uniform view of system from different clients
 - Centralized administration
- Goals of a distributed file system
 - Network Transparency (access transparency)
 - Availability- files should be easily and quickly accessible.

Client-Server


- Traditional; e.g. Sun Microsystems Network File System (NFS)
- Cluster-Based Client-Server; e.g., Google File System (GFS)

Symmetric

 Fully decentralized; based on peer-to-peer technology e.g., Ivy (uses a Chord DHT approach)

Client-Server Architecture

- One or more machines (file servers) manage the file system.
- Files are stored on disks at the servers
- Requests for file operations are made from clients to the servers.
- Client-server systems centralize storage and management;
 P2P systems decentralize it.


Architecture of a distributed file system: client-server model


Sun's Network File System

- Sun's NFS for many years was the most widely used distributed file system.
 - NFSv3: version three, used for many years
 - NFSv4: introduced in 2003
 - Version 4 made significant changes


Overview

- NFS goals:
 - Each file server presents a standard view of its local file system
 - transparent access to remote files
 - compatibility with multiple operating systems and platforms.
 - easy crash recovery at server
- Originally UNIX based; now available for most operating systems.
- NFS communication protocols lets processes running in different environments share a file system.

NFS Implements Remote Access


Remote Access Model


Upload/download model e.g., FTP

to the server

Access Models

- Most distributed file systems use the remote access model
 - Client-side caching may be used to save time and network traffic
 - Access is transparent to user; the interface resembles the interface to the local file system
- FTP implements the upload/download model for readwrite files.

NFS as a Stateless Server

- NFS servers historically did not retain any information about past requests.
- Consequence: crashes weren't too painful
 - If server crashed, it had no tables to rebuild just reboot and go
- Disadvantage: client has to maintain all state information; messages are longer than they would be otherwise.
- NFSv4 is stateful

Advantages/Disadvantages

Stateless Servers

- Fault tolerant
- No open/close RPC required
- No need for server to waste time or space maintaining tables of state information
- Quick recovery from server crashes

Stateful Servers

- Messages to server are shorter (no need to transmit state information)
- Supports file locking
- Supports idempotency (don't repeat actions if they have been done)

File System Model

- NFS implements a file system model that is almost identical to a UNIX system.
 - Files are structured as a sequence of bytes
 - File system is hierarchically structured
 - Supports hard links and symbolic links
 - Implements most file operations that UNIX supports

Cluster-based or Clustered File System

- A distributed file system that consists of several servers that share the responsibilities of the system, as opposed to a single server (possibly replicated).
- The design decisions for a cluster-based systems are mostly related to how the data is distributed across the cluster and how it is managed.

Cluster-Based DFS

- Some cluster-based systems organize the clusters in an application specific manner
- For file systems used primarily for parallel applications, the data in a file might be striped across several servers so it can be read in parallel.
- Or, it might make more sense to partition the file system itself – some portion of the total number of files are stored on each server.
- For systems that process huge numbers of requests; e.g., large data centers, reliability and management issues take precedence.
 - e.g., Google File System

Google File System (GFS) Concepts(Assumptions)


- GFS uses a cluster-based approach implemented on ordinary commodity Linux boxes (not high-end servers).
- Component failures are the norm rather than the exception.
 - File System consists of hundreds or even thousands of storage machines built from inexpensive commodity parts.
- Files are Huge. Multi-GB Files are common.
 - Each file typically contains many application objects such as web documents.
- Append, Append, Append.
 - Most files are mutated by appending new data rather than overwriting existing data.
- Co-Designing
 - Co-designing applications and file system API benefits overall system by increasing flexibility


The Google File System

- GFS stores a huge number of files, totaling many terabytes of data
- Individual file characteristics
 - Very large, multiple gigabytes per file
 - Files are updated by appending new entries to the end (faster than overwriting existing data)
 - Files are virtually never modified (other than by appends) and virtually never deleted.
 - Files are mostly read-only

- A GFS cluster consists of Single master & multiple chunkservers.
- Files divided into fixed-size chunks (64MB).
 - Immutable and globally unique 64 bit chunk handle assigned at creation
 - Chunks stored by chunkservers on local disks as Linux files
 - R or W chunk data specified by chunk handle and byte range
 - Each chunk replicated on multiple chunkservers default is 3
- The master knows (more or less) where chunks are stored
 - Maintains a mapping from file name to chunks & chunks to chunk servers
- Clients contact the master to find where a particular chunk is located.

- Master maintains all file system metadata
 - Namespace, access control info, mapping from files to chunks, location of chunks
 - Controls garbage collection of chunks
 - Communicates with each chunkserver through HeartBeat messages
 - Clients interact with master for metadata, chunksevers do the rest, e.g.
 R/W on behalf of applications
- Periodically the master polls all its chunk servers to find out which chunks each one stores
 - This means the master doesn't need to know each time a new server comes on board, when servers crash, etc.
- Polling occurs often enough to guarantee that master's information is "good enough".


The organization of a Google cluster of servers

Master

Single Master –

- Simplifies design
- Placement, replication decisions made with global knowledge
- Doesn't R/W, so not a bottleneck
- Client asks master which chunkservers to contact

Client

- Client translate file name/offset into chunk index within file
- Send master request with file name/chunk index
- Master replies with chunk handle and location of replicas
- Client caches info using file name/chunk index as key
- Client sends request to one of the replicas (closest)
- Further reads of same chunk require no interaction
- Can ask for multiple chunks in same request

Operation Log

- Historical record of critical metadata changes
- Log replicated on remote machines
- Log kept small checkpoint when > size
- New checkpoint built without delaying mutations (takes about 1 min for 2 M files)
- Only keep latest checkpoint and subsequent logs

Consistency Model

	Write	Record Append
Serial	defined	defined
success		interspersed with
Concurrent	consistent	inconsistent
successes	but undefined	
Failure	inconsistent	

Table 1: File Region State After Mutation


- File namespace mutations are atomic
 - Relatively simple, since just a single master.
- Data mutations may be writes or record appends
- Various file region states after mutations:
 - Consistent All clients see the same data, regardless of replicas
 - Defined Clients see what mutation writes in entirety
 - Inconsistent Different clients see different data

Leases and Mutation Order

- A mutation is an operation that changes the contents or metadata of a chunk such as a write or an append operation.
 Each mutation is performed at all the chunk's replicas.
- We use leases to maintain a consistent mutation order across replicas.
- The master grants a chunklease to one of the replicas, which we call the primary. The primary picks a serial order for all mutations to the chunk.

A lease has an initial timeout of 60 seconds.

Control flow of a write operation


- 1. Client asks master for all replicas.
- 2. Master replies with primary and secondary. Client caches.
- 3. Client pushes the data to all replicas.
- 4. After all replicas acknowledge, client sends write request to primary.
- 5. Primary forwards write request to all replicas.
- 6. Secondaries reply to primary indicating operation completion.
- 7. Primary replies to client. Errors handled by retrying.

Data Flow

- Fully utilize each machine's network bandwidth
 - Data pushed along chain chunkservers
- Avoid bottlenecks and high-latency
 - Machine forwards to closest machine in topology
- Minimize latency
 - Pipeline data transfer over TCP connections

Atomic Record Appends

- Client pushes data to all replicas of last chunk of the file
- Sends request to primary
- Primary checks if will exceed 64MB, if so send message to retry on next chunk, else primary appends, tells 2ndary to write, send reply to client
- If append fails, retries
 - Replicas of same chunk may contain different data, including duplication of same record in part or whole
 - Does not guarantee all replicas bytewise identical
 - Guarantees data written at least once as atomic unit
 - Data must have been written at same offset on all replicas of same chunk, but not same offset in file

Replica Placement

- GFS cluster distributed across many machine racks
- Need communication across several network switches
- Challenge to distribute data
- Chunk replica
 - Maximize data reliability
 - Maximize network bandwidth utilization
- Spread replicas across racks (survive even if entire rack offline)

Creation, Re-replication, and Rebalancing

Replicas created for three reasons:

1. Creation

- Balance disk utilization
- Balance creation events
 - After a creation, lots of traffic
- Spread replicas across racks

2. Re-replication

- Occurs when number of replicas falls below a watermark.
 - Replica corrupted, chunkserver down, watermark increased.
- Replicate based on priority (fewest replicas)

Rebalancing

- Periodically moves replicas for better disk space and load balancing
- Gradually fills up new chunkserver

Garbage Collection

- Storage reclaimed lazily by GC.
- File first renamed to a hidden name.
- Hidden files removes if more than three days old.
- When hidden file removed, in-memory metadata is removed.
- Regularly scans chunk namespace, identifying orphaned chunks.
 These are removed.
- Chunkservers periodically report chunks they have. If not "live", master replies.

Fault Tolerance

- Fast Recovery
 - Master/chunkservers restore state and start in seconds regardless of how terminated
 - Abnormal or normal
- Chunk Replication

Shadow Master

Master Replication

- Replicated for reliability
- One master remains in charge of all mutations and background activities
- If fails, start instantly
- If machine or disk mails, monitor outside GFS starts new master with replicated log
- Clients only use canonical name of master

Shadow Master

Shadow Master

- Read-only access to file systems even when primary master down
- Not mirrors, so may lag primary slightly (fractions of second)
- Enhance read availability for files not actively mutated or if stale OK, e.g. metadata, access control info ???
- Shadow master read replica of operation log, applies same sequence of changes to data structures as the primary does
- Polls chunkserver at startup, monitors their status, etc.
- Depends only on primary for replica location updates


GFS versus NFS


Network File System (NFS)

- Single machine makes part of its file system available to other machines
- Sequential or random access
- PRO: Simplicity, generality, transparency
- CON: Storage capacity and throughput limited by single server


Google File System (HDFS)

- Single virtual file system spread over many machines
- Optimized for sequential read and local accesses
- PRO: High throughput, high capacity
- "CON": Specialized for particular types of applications