Lecture 3 – Google File System

Sanjay Ghemawat, Howard Gobioff, and Shun-Tak Leung, SOSP 2003

922EU3870 – Cloud Computing and Mobile Platforms, Autumn 2009 (2009/9/28)

http://labs.google.com/papers/gfs.html

Ping Yeh (葉平), Google, Inc.

Outline

- Get to know the numbers
- Filesystems overview
- Distributed file systems
 - Basic (example: NFS)
 - Shared storage (example: Global FS)
 - Wide-area (example: AFS)
 - Fault-tolerant (example: Coda)
 - Parallel (example: Lustre)
 - Fault-tolerant and Parallel (example: dCache)
- The Google File System
- Homework


Numbers real world engineers should know

L1 cache reference	0.5 ns	
Branch mispredict	5	ns
L2 cache reference	7	ns
Mutex lock/unlock	100	ns
Main memory reference	100	ns
Compress 1 KB with Zippy	10,000	ns
Send 2 KB through 1 Gbps network	20,000	ns
Read 1 MB sequentially from memory	250,000	ns
Round trip within the same data center	500,000	ns
Disk seek	10,000,000	ns
Read 1 MB sequentially from network	10,000,000	ns
Read 1 MB sequentially from disk	30,000,000	ns
Round trip between California and Netherlands	150,000,000	ns


The Joys of Real Hardware

Typical first year for a new cluster:

- ~0.5 overheating (power down most machines in <5 mins, ~1-2 days to recover)
- ~1 PDU failure (~500-1000 machines suddenly disappear, ~6 hours to come back)
- ~1 rack-move (plenty of warning, ~500-1000 machines powered down, ~6 hours)
- ~1 network rewiring (rolling ~5% of machines down over 2-day span)
- ~20 rack failures (40-80 machines instantly disappear, 1-6 hours to get back)
- ~5 racks go wonky (40-80 machines see 50% packetloss)
- ~8 network maintenances (4 might cause ~30-minute random connectivity losses)
- ~12 router reloads (takes out DNS and external vips for a couple minutes)
- ~3 router failures (have to immediately pull traffic for an hour)
- ~dozens of minor 30-second blips for dns
- ~1000 individual machine failures
- ~thousands of hard drive failures

slow disks, bad memory, misconfigured machines, flaky machines, etc.

Motivation

- Google needed a good distributed file system
 - Redundant storage of massive amounts of data on cheap and unreliable computers (no RAIDs)
- Why not use an existing file system?
 - Google's problems are different from anyone else's
 - Different workload and design priorities
 - GFS is designed for Google apps and workloads
 - Google apps are designed for GFS


Assumptions

- High component failure rates
 - Inexpensive commodity components fail all the time
- "Modest" number of HUGE files
 - Just a few million
 - Each is 100MB or larger; multi-GB files typical
- Read: large streaming reads
- Write: write-once, mostly appended to (perhaps concurrently)
- High sustained throughput favored over low latency
 - We want to build trucks, not scooters


GFS Interface

- Files organized into a directory hierarchy, identified with path names
- Supported operations:
 - create, delete, open, close, read, write a file.
 - directory
 - snapshot: make a copy of a file or a directory tree.
 - record append: atomic concurrent append.
- No POSIX APIs
 - don't have to implement Linux virtual file system interface


Roles in GFS


- Roles: master, chunkserver, client
 - Commodity Linux box, user level server processes
 - Client and chunkserver can run on the same box
- Master holds metadata, chunkservers hold data, client produces/consumes data.


GFS Architecture


GFS Design Decisions


- Reliability through replication
- Single master to coordinate access, keep metadata
 - Simple centralized management
- No data caching
 - Little benefit on client: large data sets / streaming reads
 - No need on chunkserver: rely on existing file buffers
 - Simplifies the system by eliminating cache coherence issues
- Familiar interface, but customize the API
 - No Posix: simplify the problem; focus on Google apps
 - Add snapshot and record append operations


GFS Data


- Data organized in files and directories
 - Manipulation through file handles
- Files stored in chunks (c.f. "blocks" in disk file systems)
 - A chunk is a Linux file on local disk of a chunkserver
 - Unique 64 bit chunk handles, assigned by master at creation time
 - Fixed chunk size of 64MB
 - Read/write by (chunk handle, byte range)
 - Each chunk is replicated across 3+ chunkservers


Chunk Size


- 64 MB is much larger than typical file system block sizes
- A large chunk size has the following advantages when stream reading/writing:
 - less communication between client and master
 - less memory space needed for metadata in master
 - less network overhead between client and chunkserver (one TCP connection for larger amount of data)
- ... and disadvantages:
 - popular small files (one or few chunks) can become hot spots
 - How to prevent this from happening within GFS or with other architectures?
 - easier to create fragmentation (TODO: illustrate why)


GFS Metadata


- Maintained by the master
 - File namespace and chunk namespace
 - access control information.
 - file-to-chunk mapping and chunk locations
- All in memory during operation
 - about 64 bytes / chunk with 3 replicas
 - Implication on the total storage space in a cluster?
 - Fast and easily accessible
 - How long to fetch the metadata of a chunk?
 - How long if it is on disk?


Reading a File


Saving data with GFS:
Mutations, Record Appends,
and Snapshots.


Mutations


- Mutation = write or append
 - must be done for all replicas
- Goal: minimize master involvement
- Lease mechanism for consistency
 - master picks one replica as primary; gives it a "lease" for mutations
 - a lease = a lock that has an expiration time
 - primary defines a serial order of mutations
 - all replicas follow this order
- Data flow is decoupled from control flow


Writing to a File by One Client


Concurrent Write


- If two clients concurrently write to the same region of a file, any of the following may happen to the overlapping portion:
 - Eventually the overlapping region may contain data from exactly one of the two writes.
 - Eventually the overlapping region may contain a mixture of data from the two writes.
- Furthermore, if a read is executed concurrently with a write, the read operation may see either all of the write, none of the write, or just a portion of the write.


Consistency Model of GFS


- GFS has a relaxed consistency model
- File namespace mutations are atomic and consistent
 - handled exclusively by the master
 - order defined by the operation logs
 - namespace lock guarantees atomicity and correctness
- File region mutations: complicated by replicas
 - "Consistent" = all replicas have the same data
 - "Defined" = consistent + replica reflects the mutation entirely
 - A relaxed consistency model: not always consistent, not always defined, either.


The Consistency Model of GFS


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


Trade-offs


- Some properties:
 - concurrent writes leave region consistent, but possibly undefined
 - failed writes leave the region inconsistent

- Some work has moved into the applications:
 - e.g., self-validating, self-identifying records


Record Append


- Client specifies data, but not the offset
- GFS guarantees that the data is appended to the file atomically at least once
 - GFS picks the offset, and returns the offset to client
 - works for concurrent writers
- Used heavily by Google apps
 - e.g., for files that serve as multiple-producer/singleconsumer queues


How Record Append Works


- Query and Data Push are similar to write operation
- Client send write request to primary
- If appending would exceed chunk boundary
 - Primary pads the current chunk, tells other replicas to do the same, replies to client asking to retry on the next chunk.
 - Question: (fragmentation and space utilization efficiency)
 v.s. max record size
- Else: commit the write in all replicas
- Any replica failure: client retries.


Snapshot


- Makes a copy of a file or a directory tree almost instantaneously ("snapshot /home/foo /save/foo")
 - minimize interruptions of ongoing mutations
 - copy-on-write with reference counts on chunks

Steps:

- 1. a client issues a snapshot request for source files
- 2. master revokes all leases of affected chunks (what happens to ongoing writes?)
- 3. master logs the operation to disk
- 4. master duplicates metadata of source files, pointing to the same chunks, increasing the reference count of the chunks


Writing to a snapshotted chunk


- A client issues request to find the lease holder(s) of the byte range of a file
- Master find that reference count > 1 for chunk C
 - Master picks a new chunk handle C'
 - Master asks all chunservers having C to create chunk C' and copy contents from C
 - Why ask the same chunkservers? Pros? Cons?
 - Master grants lease to a chunkserver for chunk C'
 - Master replies chunk handle C' to client
- Q: where should the reference counts be stored?


Single Master


- The master have global knowledge of chunks
 - easy to make decisions on placement and replication
- From distributed systems we know this is a:
 - Single point of failure
 - Scalability bottleneck
- GFS solutions:
 - Shadow masters
 - Minimize master involvement
 - never move data through it, use only for metadata
 - cache metadata at clients
 - large chunk size
 - master delegates authority to primary replicas in data mutations (chunk leases)


Master's responsibilities


- Metadata storage
- Namespace management/locking
- Periodic communication with chunkservers
- Chunk creation, re-replication, rebalancing
- Garbage Collection
- Stale replica deletion
- A "director" that moves no data by itself


Heatbeat


- Master issues HeartBeat messages to chunkservers regularly
 - "ping": too many strikes, and you're out.
 - give instructions: revoke/extend lease, delete chunk, etc.
 - collect chunk status: corrupt, possessed, etc.
- A primary sends lease extension request in HeartBeat reply, and get extension in the next HeartBeat if granted.
- A chunkserver sends some chunk IDs that it has, and get orphaned chunks in reply.
- A chunkserver sends corrupt chunk ID
- How often should a master send HeatBeats to a chunkserver?


Lease Management


- A crucial part of concurrent write/append operation
 - Designed to minimize master's management overhead by authorizing chunkservers to make decisions
- One lease per chunk
 - Granted to a chunkserver, which becomes the primary
 - Granting a lease increases the version number of the chunk
 - Reminder: the primary decides the mutation order
- The primary can renew the lease before it expires (default 60 seconds)
 - Piggybacked on the regular heartbeat message
- The master can revoke a lease (e.g., for snapshot)
- The master can grant the lease to another replica if the current lease expires (primary crashed, etc)


Namespace Management and Locking


- GFS have no per-directory data structure, no links
 - Flat lookup table of path to metadata
 - Use prefix compression in memory
 - A map of path to read-write locks
- Manipulating path /d1/d2/.../dn/leaf acquires read-lock on /d1, /d1/d2, ..., /d1/d2/.../dn and read or write lock on the path
 - "snapshot /user/home /save/home" acquires read lock for /user and /save, write lock on /user/home and /save/home.
 - Why write-lock on /user/home?
 - allows concurrent mutations in the same directory


Replica Placement


- Traffic between racks is slower than within the same rack
- A replica is created for 3 reasons
 - chunk creation
 - chunk re-replication
 - chunk rebalancing
- Master has a replica placement policy
 - Maximize data reliability and availability
 - Maximize network bandwidth utilization
 - per host, per rack switch
 - Conclusion: must spread replica across racks


Chunk Creation


- Where to put the initial replicas?
 - servers with below-average disk utilization
 - for equalization of space
 - but not too many recent creations on a server
 - why?
 - and must have servers across racks


Chunk Re-replication


- Master clones a chunk as soon as # of replicas is below the goal, default goal = 3.
 - Chunkserver dies, is removed, etc. Disk fails, is disabled, etc. Chunk is corrupt. Goal is increased.
- Factors affecting which chunk is cloned first:
 - how far is it from the goal
 - live files vs. deleted files
 - blocking client
- Placement policy is similar to chunk creation
- Master limits number of cloning per chunkserver and cluster-wide to minimize impact to client traffic
- Chunkserver throttles cloning read.


Chunk Rebalance


- Master rebalances replicas periodically
 - Moves chunks for better disk space balance and load balance
 - Fills up new chunkserver
 - why not fill it up immediately so space is balanced sooner?
- Master prefers to move chunks out of crowded chunkserver


How to Delete a File?


- Replica deletion messages may be lost
 - need detection and handshake mechanisms
 - Should a client wait for deletion to complete?
- Chunk creation may fail on some chunkservers, leaving chunks unknown to master (storage leak)
 - Need a way to claim the storage space
- How to undelete a file?


Garbage Collection


- Chunks of deleted files are not reclaimed immediately
- Mechanism:
 - Client issues a request to delete a file
 - Master logs the operation immediately, renames the file to a hidden name with timestamp, and replies.
 - Master scans file namespace regularly
 - Master removes metadata of hidden files older than 3 days
 - Master scans chunk namespace regularly
 - Master removes metadata of orphaned chunks
 - Chunkserver sends master a list of chunk handles it has in regular HeartBeat message
 - Master replies the chunks not in namespace
 - Chunkserver is free to delete the chunks


Discussion on Garbage Collection


- Requests to delete a file is returned promptly
 - Master's regular scan of file and chunk namespaces are done when it is relatively free, so master can be more responsive to clients
- Storage reclamation is done in regular background processes of the master with regular HeartBeats
- renaming + 3 day grace period gives an easy way to undelete
- Disadvantage: quota


Chunk Version and Stale Replica Deletion


- Stale replica = a replica that misses mutation(s) while the chunkserver is down
 - Server reports its chunks to master after booting. Oops!
- Solution: chunk version number
 - Master and chunkservers keep chunk version numbers persistently.
 - Master creates new chunk version number when granting a lease to primary, and notifies all replicas, then store the new version persistently.
 - Unreachable chunservers miss the new version number
 - Question: why not store before granting the lease?
- Master sends version number along to client / replicator for verification at read time.


Metadata Operations


Metadata: Persistence


- Namespace and file-to-chunk mapping are kept persistent
 - operation logs + checkpoints
- Operation logs = historical record of mutations
 - represents the timeline of changes to metadata in concurrent operations.
 - stored on master's local disk
 - replicated remotely
- A mutation is not done or visible until the operation log is stored locally and remotely.
 - master may group operation logs for batch flush.


Metadata: Chunk Locations


- Chunk locations are not stored in master's disks
 - The master asks chunkservers what they have during master startup or when a new chunkserver joins the cluster.
 - It decides chunk placements thereafter.
 - It monitors chunkservers with regular heartbeat messages.

Rationale:

- Disks fail.
- Chunkservers die, (re)appear, get renamed, etc.
- Eliminate synchronization problem between the master and all chunkservers.
- Chunkservers have the final say anyway.


Metadata: Recovery


- Recover the file system = replay the operation logs.
 - "fsck" of GFS after, e.g., a master crash.
- Use checkpoints to speed up
 - memory-mappable, no parsing.
 - Recovery = read in the latest checkpoint + replay logs taken after the checkpoint.
 - Incomplete checkpoints are ignored.
 - Old checkpoints and operation logs can be deleted.
- Creating a checkpoint: must not delay new mutations
 - 1. Switch to a new log file for new operation logs: all operation logs up to now are now "frozen".
 - 2. Build the checkpoint in a separate thread.
 - 3. Write locally and remotely.


Fault Tolerance


Fault Tolerance


- The system must function through component failures
- High availability
 - fast recovery
 - chunk replication: 3 replicas by default, with cloning mechanism in the background.
 - master replication
- Data integrity
- Diagnostic tools


High availability: Fast Recovery


- Master and chunkserver can start and restore to previous state in seconds
 - metadata is stored in binary format, no parsing
 - 50MB 100 MB of metadata per server
 - normal startup and startup after abnormal termination is the same
 - can kill the process anytime


High availability: master replication


- Master's operation logs and checkpoints are replicated on multiple machines.
 - A mutation is complete only when all replicas are updated
- If the master dies, cluster monitoring software starts another master with checkpoints and operation logs.
 - Clients see the new master as soon as the DNS alias is updated
- Shadow masters provide read-only access
 - Reads a replica operation log to update the metadata
 - Typically behind by less than a second
 - No interaction with the busy master except replica location updates (cloning)


Data Integrity


- A responsibility of chunkservers, not master
 - Disks failure is norm, chunkserver must know
 - GFS doesn't guarantee identical replica, independent verification is necessary.
- 32 bit checksum for every 64 KB block of data
 - available in memory, persistent with logging
 - separate from user data
- Read: verify checksum before returning data
 - mismatch: return error to client, report to master
 - client reads from another replica
 - master clones a replica, tells chunkserver to delete the chunk


Diagnostic Tools


- Logs on each server
 - Significant events (server up, down)
 - RPC requests/replies
- Combining logs on all servers to reconstruct the full interaction history, to identify source of problems.
- Logs can be used on performance analysis and load testing, too.


Performance


Cluster	А	В
Chunkservers	342	227
Available disk space	72 TB	180 TB
Used disk space	55 TB	155 TB
Number of Files	735 k	737 k
Number of Dead files	22 k	232 k
Number of Chunks	992 k	1550 k
Metadata at chunkservers	13 GB	21 GB
Metadata at master	48 MB	60 MB

Cluster	А	В
Read rate (last minute)	583 MB/s	380 MB/s
Read rate (last hour)	562 MB/s	384 MB/s
Read rate (since restart)	589 MB/s	49 MB/s
Write rate (last minute)	1 MB/s	101 MB/s
Write rate (last hour)	2 MB/s	117 MB/s
Write rate (since restart)	25 MB/s	13 MB/s
Master ops (last minute)	325 Ops/s	533 Ops/s
Master ops (last hour)	381 Ops/s	518 Ops/s
Master ops (since restart)	202 Ops/s	347 Ops/s


Deployment in Google


- Many GFS clusters
- hundreds/thousands of storage nodes each
- Managing petabytes of data
- GFS is the foundation of BigTable and MapReduce, etc.


Conclusion


- GFS demonstrates how to support large-scale processing workloads on commodity hardware
 - designed to tolerate frequent component failures
 - uniform logical namespace
 - optimize for huge files that are mostly appended and read
 - feel free to relax and extend FS interface as required
 - relaxed consistency model
 - go for simple solutions (e.g., single master, garbage collection)

GFS has met Google's storage needs.


Discussion


- How many sys-admins does it take to run a system like this?
 - much of management is built in
- Is GFS useful as a general-purpose commercial product?
 - small write performance not good enough?
 - relaxed consistency model: can your app live with it?


Homework

- Implement the metadata operation of snapshot and write.
 - There is no chunk structure for simplicity
 - Load TA's metadata into memory
 - Accept commands from port 9000: "write filename" and "snapshot filename1 filename2" (no directory snapshots)
 - "write filename", return the file handle of the file, taking into account whether the file has been snapshotted
 - "snapshot", make necessary changes to metadata, return 0 as success
- Bonus points: prefix compression of metadata in memory
- Super bonus points: read-write lock so snapshot revokes current writes and blocks future writes until it's done.

