HDFS RAID

DhrubaBorthakur (dhruba@fb.com)
Rodrigo Schmidt (rschmidt@fb.com)
RamkumarVadali (rvadali@fb.com)
Scott Chen (schen@fb.com)
Patrick Kling (pkling@fb.com)


Agenda

- What is RAID
- RAID at Facebook
- Anatomy of RAID
- How to Deploy
- Questions

What Is RAID

- Contrib project in MAPREDUCE
- Default HDFS replication is 3
 - Too much at PetaByte scale
- RAID helps save space in HDFS
 - Reduce replication of "source" data
 - Data safety using "parity" data


Reed-Solomon Erasure Codes

RAID at Facebook

- Reduces disk usage in the warehouse
- Currently saving about 5PB with XOR RAID
- Gradual deployment
 - Started with few tables
 - Now used with all tables
 - Reed Solomon RAID under way


Saving 5PB at Facebook


Anatomy of RAID

- Server-side:
 - RaidNode
 - BlockFixer
 - Block placement policy
- Client-side:
 - DistributedRaidFileSystem
 - Raid Shell

Anatomy of RAID


RaidNode

- Daemon that scans filesystem
 - Policy file used to provide file patterns
 - Generate parity files
 - Single thread
 - Map-Reduce job
 - Reduces replication of source file
- One thread to purge outdated parity files
 - If the source gets deleted
- One thread to HAR parity files
 - To reduce inode count


Block Fixer

- Reconstructs missing/corrupt blocks
- Retrieves a list of corrupt files from NameNode
- Source blocks are reconstructed by "decoding"
- Parity blocks are reconstructed by "encoding"

Block Fixer

- Bonus: Parity HARs
 - One HAR block => multiple parity blocks
 - Reconstructs all necessary blocks

Block Fixer Stats


Erasure Code

- ErasureCode
 - abstraction for erasure code implementations


```
public void encode(int[] message, int[] parity);

public void decode(int[] data,
int[] erasedLocations,
int[] erasedValues);
```

- Current implementations
 - XOR Code
 - Reed Solomon Code
- Encoder/Decoder uses ErasureCode to integrate with RAID framework


Block Placement

Replication = 3, Tolerates any 2 errors


Dependent Blocks

Replication = 1, Parity Length = 4, Tolerates any 4 errors


Dependent Blocks

Block Placement

- Raid introduces new dependency between blocks in source and parity files
- Default block placement is bad for RAID
 - Source/Parity blocks can be on a single node/rack
 - Parity blocks could co-locate with source blocks
- Raid Block Policy
 - Source files: After RAIDing, disperse blocks
 - Parity files: Control placement of parity blocks to avoid source blocks and other parity blocks

DistributedRaidFileSystem

- A filter file system implementation
- Allows clients to read "corrupt" source files
 - Catches
 BlockMissingException, ChecksumException
 - Recreates missing blocks on the fly by using parity
- Does not fix the missing blocks
 - Only allows the reads to succeed

RaidShell

- Administrator tool
- Recover blocks
 - Reconstruct missing blocks
 - Send reconstructed block to a data node
- Raid FSCK
 - Report corrupt files that cannot be fixed by raid
- Handy tool as a last resort to fix blocks

Deployment

- Single configuration file "raid.xml"
 - Specifies file patterns to RAID
- In HDFS config file
 - Specify raid.xml location
 - Specify location of parity files (default: /raid)
 - Specify FileSystem, BlockPlacementPolicy
- Starting RaidNode
 - start-raidnode.sh, stop-raidnode.sh
- http://wiki.apache.org/hadoop/HDFS-RAID

Questions?

http://wiki.apache.org/hadoop/HDFS-RAID

Limitations

- RAID needs file with 3 or more blocks
 - Otherwise parity blocks negate space saving
 - Need to HAR small source files
- Replication of 1 reduces locality for MR jobs
 - Replication of 2 is not too bad
- Its very difficult to manage block placement of Parity HAR blocks

File Stats

