Google File System


File (System) Sizes in Linux

Originally, Linux supported a maximum file size of 2 GB.

Table A.2. Maximum Sizes of File Systems (On-Disk Format)

File System	File Size [Byte]	File System Size [Byte]
Ext2 or Ext3 (1 kB block size)	2 ³⁴ (16 GB)	2 ⁴¹ (2 TB)
Ext2 or Ext3 (2 kB block size)	2 ³⁸ (256 GB)	2 ⁴³ (8 TB)
Ext2 or Ext3 (4 kB block size)	2 ⁴¹ (2 TB)	2 ⁴⁴ (16 TB)
Ext2 or Ext3 (8 kB block size) (systems with 8 kB pages (like Alpha))	2 ⁴⁶ (64 TB)	2 ⁴⁵ (32 TB)
ReiserFS 3.5	2 ³² (4 GB)	2 ⁴⁴ (16 TB)
ReiserFS 3.6 (under Linux 2.4)	2 ⁶⁰ (1 EB)	2 ⁴⁴ (16 TB)
XFS	2 ⁶³ (8 EB)	2 ⁶³ (8 EB)
JFS (512 Bytes block size)	2 ⁶³ (8 EB)	2 ⁴⁹ (512 TB)
JFS (4 kB block size)	2 ⁶³ (8 EB)	2 ⁵² (4 PB)
NFSv2 (client side)	2 ³¹ (2 GB)	2 ⁶³ (8 EB)
NFSv3 (client side)	2 ⁶³ (8 EB)	2 ⁶³ (8 EB)


Assumptions

- □ GFS built with commodity hardware
- □ GFS stores a modest number of large files
 - A few million files, each typically 100MB or larger (Multi-GB files are common)
 - No need to optimize for small files
- Workloads
 - Large streaming reads (1MB or more) and small random reads (a few KBs)
 - Sequential appends to files by hundreds of data producers
- □ High sustained bandwidth is more important than latency
 - Response time for individual read and write is not critical


Architecture


- Single master, multiple chunk servers, multiple clients
 - User-level process running on commodity Linux machine
 - GFS client code linked into each client application to communicate
- File -> 64MB chunks -> Linux files
 - on local disks of chunk servers
 - replicated on multiple chunk servers (3r)
- Cache metadata but not chunk on clients


Single Master

- Why centralization? Simplicity!
- Global knowledge is needed for
 - Chunk placement
 - Replication decisions


Chunk size


- 64MB Much Larger than ordinary, why?
 - Advantages
 - Reduce client-master interaction
 - Reduce network overhead
 - Reduce the size of the metadata
 - Disadvantages
 - Internal fragmentation
 - Solution: lazy space allocation
 - Hot Spots many clients accessing a 1-chunk file, e.g. executables
 - Solution:
 - Higher replication factor
 - Stagger application start times
 - Client-to-client communication


Metadata

- File & chunk namespaces
 - □ In master's memory and storage
- File-chunk mapping
 - □ In master's memory and storage
- Location of chunk replicas
 - ☐ In master's memory
 - □ Ask chunk servers when
 - Master starts
 - Chunk server joins the cluster
 - □ If persistent, master and chunk servers must be in sync


Metadata - log

- The persistent record of metadata
- Defines the order of concurrent operations
- Critical
 - □ Replicated on multiple remote machines
 - Respond to client only when log locally and remotely
- Fast recovery by using checkpoints
 - Use a compact B-tree like form directly mapping into memory
 - Switch to a new log, create new checkpoints in a separate threads


System Interactions - Lease

- Minimized management overhead
- Granted by the master to one of the replicas to become the primary
- Primary picks a serial order of mutation and all replicas follow
- 60 seconds timeout, can be extended
- Can be revoked


Write – Mutation order


System Interactions – Atomic Record Append

- Concurrent appends are serializable
 - □ Client specifies only data
 - GFS appends at least once atomically
 - □ Return the offset to the client
 - □ Step 6 extends to:
 - If record fits in current chunk: write record and tell replicas the offset
 - If record exceeds chunk: pad the chunk, reply to client to use next chunk
 - Heavily used by Google
 - □ On failures, the client retries the operation


Consistency Model

- File namespace mutations (e.g., file creation) are atomic
 - Namespace management and locking
 - □ The master's operation log
- File Regions
 - Consistent: all clients see same data, regardless which replicated chunk they use
 - □ Defined: after data mutation (*writes* or *record appends*) if it is consistent & all clients will see the entire mutation effect
- After a sequence of successful mutations, the mutated file is guaranteed to be defined and contain the data written by the last mutation. This is obtained by
 - □ Applying the same mutation order to all replicas
 - □ Using chunk version numbers to detect stale replica

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


System Interactions – Snapshot

- Master makes a copy of a file or a directory tree almost instantaneously
- Use copy-on-write
- Steps
 - □ Revokes lease
 - Logs operations to disk
 - Duplicates metadata, pointing to the same chunks
- Create real duplicate locally
 - Disks are 3 times as fast as 100 Mb Ethernet links


Master Operation – Namespace Management

- GFS has no directory (i-node) structure
 - □ Simply uses directory-like file names: /foo, /foo/bar
- Concurrent Access
 - □ Read lock on a parent path, write lock on the leaf file name
 - protect delete, rename and snapshot of in-use files
- Rebalancing
 - Places new replicas on chunk servers with below-average disk space utilizations
- Re-replication
 - □ When the number of replicas falls below 3 (or user-specified threshold)
 - The master assigns the highest priority to copy (clone) such chunks
 - Spread replicas of a chunk across racks


Master Operation – Garbage Collection

- File deletion
 - □ Rename the file to a hidden name (deferred deletion)
 - The master regularly scans and removes hidden files, existed more than three days
 - HeartBeat messages inform chunk servers of deleted chunks
- Stale Replica Detection
 - □ Version number is assigned for each chunk
 - increases when the master grants a new lease of the chunk


Fault Tolerance – High Availability

- Fast Recovery
 - □ The master and the chunk server are designed to restore their state in seconds no matter how they terminated.
 - Servers are routinely shut down just by killing the process
- Master Replications
 - Master has the maps from file names to chunks
 - Only one master manages chunk mutations
 - Several shadow masters exist for redundancy
 - Snoop operation logs and apply these operations exactly as the primary does
- Data Integrity
 - □ Checksums for each 64KB segment in a chunk
 - chunk servers verifies the checksum of data before sending it to the client or other chunk servers


Evaluation with 15 servers

- reading performance comparable to that of a single disk (80–100 MB/s)
- reduced write performance (30 MB/s)
- slow (5 MB/s) in appending data to existing files
- master node not directly involved in data reading, the read rate increases significantly with the number of chunk servers: 583 MB/s for 342 nodes


Conclusion

- GFS is radically different than traditional FS
 - Component failure is normal
 - Optimize for huge files
 - Append as much as possible
- Much attention paid to
 - Monitoring
 - Replication
 - Recovery
- Minimize master involvement with common operations to avoid bottleneck
- Design is a success and widely used in Google


GFS lessons (2010)

- Scaled to approximately 50M files, 10P
- Large files increased upstream app. complexity
- Not appropriate for latency sensitive applications
- Scaling limits added management overhead

