HDFS RBF and Storage Tiering

CR Hota Ekanth Sethuramalingam


Agenda

- Current set-up
- New Use cases
- Router Based Federation
- Security in Router Based Federation
- ➤ Warm tier use case Deep-dive


Current Set-up


Current Set-up continued

- Running multiple clusters using ViewFS
- Viewfs helped hide a small secured and larger nonsecured cluster.
- > For the most part it got the job done.

... But new cases came up which needs us to re-look at viewfs


New Use cases

- ➤ Tiered (Warm) HDFS
- Sharding (Ingestion vs ETL)
- Security All clusters need to be secured.
- Erasure coding
- Operating multiple versions of hdfs.


Router Based Federation (aka RBF)

- Introduced in Hadoop 2.9.0 and originally developed at Microsoft
- > Server side mount table
- Unified view of filesystem


Deployment and stabilization

- > POC
- Routing hive scratch dir to scratch cluster
- ➤ Backported 2.9 to 2.8.2
- Migrated and now use 3.1 (for EC compatibility)
- Added various fine grained metrics internally for measurement at each step


Deployment and stabilization conti ...

- > Testing
 - Custom python scripts for web and java for RPC
- Critical bugs
 - HDFS-13834 and HDFS-13637
- Performance bugs
 - HDFS-13230 and HDFS-13232
- Tuning parameters, such as thread pool size, size of connection pools, clean up durations etc.


Security in RBF

- > All clusters and services need to be secured at Uber.
- Backported kerberos patch (HDFS-12284)
- HDFS-13532 Design and development of delegation model.
 - Tested by community
 - Collaboration with Microsoft, LinkedIn, Hortonworks
 - Initial patch available


Security in RBF continued ...


Next steps/Enhancements

- HDFS-14090: RPC Queue isolation/throttling across sub clusters. Slow namenode issue
- ➤ HDFS-14118: Routers behind DNS
- HDFS-13522: Support for Observer/Read-Only NN
- HDFS-13633: Better connection management - Sync etc
 Fine grained configs per user

- HDFS-xxx: Support for rename handling/custom exception
- HDFS-xxx: Database token store implementation


Community Support

Microsoft

t LinkedIn

Hortonworks

Cloudera

Huawei

Others ...


Where were we

- Disaggregated compute and storage (late 2017 onwards)
- Storage needs continue to grow faster
- Teasing single cluster limits (namenode memory, RPC latency)


Storage Tiering

- Increase cost efficiency
- No changes to SLA guarantees for users
- Support a multi-tiered model for storage
- Bonus: solution augments solving cluster scaling challenges


Why Warm?

- Most of the data is accessed
 - Not really cold


Analysis and Observations

- Average resource utilization low (IO and network util)
- Temporal properties exist
- Large datasets in external tables
- Use high density storage


How?

Choices

- Intra-server
 - Needs upfront vision for optimal server configuration
- Intra-cluster
 - Single-cluster scaling challenges remain
- Inter-cluster
 - Multi-cluster (alleviates single-cluster scaling challenges)


Building Blocks

- Custom high density storage SKU + Warm HDFS Cluster
 - 3x denser
- Temperature Monitoring Pipelines
- Router Based Federation
 - Add mount-points at run-time with no client side changes
- New service to move data between clusters
 - Implements multi-step workflows to move data between clusters


New Service: uDestiny

- Data Lifecycle Tasks
 - Supports move and copy workflows for tiering
- APIs for clusters and tasks
- Extensible for other tiers in future (cold storage, cloud)
- Generalized for building other lifecycle tasks (Eg: retention)


Move Workflow

- Multi-step process
- Safely moves data between clusters
 - Uses RBF for mount-point creation and flipping
- Safe deletion from source


Move Workflow


Operationalizing

- Configuration rollout for RBF
- On-board Hive tables on RBF (update Hive partition location)
- Move partitions to warm cluster using the move workflow
- 10% data served out of warm cluster


What's next?

- Managed Hive table support
- Copy performance tuning
- Support for secured HDFS clusters
- Erasure Coding


Q&A


Thank You!

