

Google云计算原理与应用(一)

目录

2.1 Google文件系统GFS

- 2.2 分布式数据处理MapReduce
- 2.3 分布式锁服务Chubby
- 2.4 分布式结构化数据表Bigtable
- 2.5 分布式存储系统Megastore
- 2.6 大规模分布式系统的监控基础架构Dapper
- 2.7 海量数据的交互式分析工具Dremel
- 2.8 内存大数据分析系统PowerDrill
- 2.9 Google应用程序引擎

- ▶ 2.1.1 系统架构
 - 2.1.2 容错机制
 - 2.1.3 系统管理技术

• GFS的系统架构

• GFS将整个系统节点分为三类角色

• GFS的实现机制

- 客户端首先访问Master节点,获取交互的Chunk Server信息,然后访问 这些Chunk Server,完成数据存取工作。这种设计方法实现了控制流和 数据流的分离。
- Client与Master之间只有控制流,而无数据流,极大地降低了Master的
- Client与Chunk Server之间直接传输数据流,同时由于文件被分成多个 Chunk进行分布式存储,Client可以同时访问多个Chunk Server,从而 使得整个系统的I/O高度并行,系统整体性能得到提高。

• GFS的特点

采用中心服务器模式

- 可以方便地增加Chunk Server
- Master掌握系统内所有Chunk Server的情况,方便进行负载均衡
- 不存在元数据的一致性问题

• GFS的特点

不缓存数据

- 文件操作大部分是流式读写,不存在大量重复读写,使用Cache对性能提高不大
- Chunk Server上数据存取使用本地文件系统从可行性看, Cache 与实际数据的一致性维护也极其复杂

• GFS的特点

在用户态下实现

- 利用POSIX编程接口存取数据降低了实现难度,提高通用性
- POSIX接口提供功能更丰富
- 用户态下有多种调试工具
- Master和Chunk Server都以进程方式运行,单个进程不影响整个操作系统
- GFS和操作系统运行在不同的空间,两者耦合性降低

- 2.1.1 系统架构
- ▶ 2.1.2 容错机制
 - 2.1.3 系统管理技术

Master容错

Master

命名空间(Name Space),也就是整个文件系统的目录结构。

日志

Chunk与文件名的映射表。

Chunk副本的位置信息,每一个Chunk默认有三个副本。

直接保存在各个 Chunk Server F

当Master发生故障时,在磁盘数据保存完好的情况下,可以迅速恢复以上元数据

为了防止Master彻底死机的情况,GFS还提供了Master远程的实时备份

● Chunk Server容错

- GFS采用副本的方式实现Chunk Server的容错
- 每一个Chunk有多个存储副本(默认为三个)
- 对于每一个Chunk,必须将所有的副本全部写入成功,才视为成功写入
 - 相关的副本出现丢失或不可恢复等情况,Master自动将该副本复制到其他 Chunk Server
- GFS中的每一个文件被划分成多个Chunk,Chunk的默认大小是**64MB**
- 每一个Chunk以Block为单位进行划分,大小为64KB,每一个Block对应一个32bit的校验和

- 2.1.1 系统架构
- 2.1.2 容错机制
- ▶ 2.1.3 系统管理技术

• 系统管理技术

GFS集群中通常有非常 多的节点,需要相应 的技术支撑 大规模集 群安装 技术

节点

动态

加入技术

系统 管理技术

节能技术

故障检测

技术

GFS构建在不可靠廉价计 算机之上的文件系统,由 于节点数目众多,故障发 生十分频繁

Google采用了多种机制 降低服务器能耗,如采用 蓄电池代替昂贵的UPS

新的Chunk Server加入时,只需裸机加入,大大减少GFS维护工作量

0 15 of 42

目录

- 2.1 Google文件系统GFS
- 2.2 分布式数据处理MapReduce
- 2.3 分布式锁服务Chubby
- 2.4 分布式结构化数据表Bigtable
- 2.5 分布式存储系统Megastore
- 2.6 大规模分布式系统的监控基础架构Dapper
- 2.7 海量数据的交互式分析工具Dremel
- 2.8 内存大数据分析系统PowerDrill
- 2.9 Google应用程序引擎

- ▶ 2.2.1 产生背景
 - 2.2.2 编程模型
 - 2.2.3 实现机制
 - 2.2.4 案例分析

• 产生背景

Jeffery Dean设计一个新的抽象模型, 封装并行处理、容错处理、本地化计算、负载均衡的细节,还提供了一个简单而强大的接口。

这就是MapReduce

•产生背景

MapReduce这种并行编程模式思想最早是在1995年提出的。

与传统的分布式程序设计相比,MapReduce封装了并行处理、容错处理、本地化计算、负载均衡等细节,还提供了一个简单而强大的接口。

MapReduce把对数据集的大规模操作,分发给一个主节点管理下的各分节点 共同完成,通过这种方式**实现任务的可靠执行与容错机制。**

- 2.2.1 产生背景
- 2.2.2 编程模型
 - 2.2.3 实现机制
 - 2.2.4 案例分析

●编程模型

Map函数——对一部分原始数据进行指定的操作。每个Map操作都针对不同的原始数据,因此Map与Map之间是互相独立的,这使得它们可以充分并行化。

Reduce操作——对每个Map所产生的一部分中间结果进行合并操作,每个Reduce所处理的Map中间结果是互不交叉的,所有Reduce产生的最终结果经过简单连接就形成了完整的结果集.

●编程模型

Map: (in_key, in_value) \rightarrow {(key_j, value_j) | j = 1...k}

Reduce: (key, [value₁,...,value_m]) \rightarrow (key, final_value)

Map输入参数: in_key和 in_value,它指明了Map需要处理的原始数据

Map输出结果:一组 <key,value>对,这是经过Map 操作后所产生的中间结果 **Reduce输入参数**: (key,[value₁,...,value_m])

Reduce工作:

对这些对应相同key的value值进行归并处理

Reduce输出结果:

(key, final_value) ,所有Reduce的结果并在一起就是最终结果

- 2.2.1 产生背景
- 2.2.2 编程模型
- ▶ 2.2.3 实现机制
 - 2.2.4 案例分析

• 实现机制

• 实现机制

- (1) MapReduce函数首先把输入文件分成M块
- (2) 分派的执行程序中有一个主控程序Master
- (3) 一个被分配了Map任务的Worker读取并处理相关的输入块
- (4) 这些缓冲到内存的中间结果将被定时写到本地硬盘,这些**数据通过分** 区函数分成R个区
- (5) 当Master通知执行Reduce的Worker关于中间 < key, value > 对的位置时,它调用远程过程,从Map Worker的本地硬盘上读取缓冲的中间数据
- (6) Reduce Worker根据每一个唯一中间key来遍历所有的排序后的中间数据,并且把key和相关的中间结果值集合传递给用户定义的Reduce函数
 - (7) 当所有的Map任务和Reduce任务都完成的时候,Master激活用户程序

• 容错机制

由于MapReduce在成百上千台机器上处理海量数据,所以容错机制是不可或缺的。 总的来说,MapReduce通过**重新执行失效的地方**来实现容错。

Master失效

Master会周期性地设置检查点(checkpoint),并导出Master的数据。一旦某个任务失效,系统就从最近的一个检查点恢复并重新执行。由于只有一个Master在运行,如果Master失效了,则只能终止整个MapReduce程序的运行并重新开始。

Worker失效

Master会周期性地给Worker发送ping命令,如果没有Worker的应答,则Master认为Worker失效,终止对这个Worker的任务调度,把失效Worker的任务调度到其他Worker上重新执行。

- 2.2.1 产生背景
- 2.2.2 编程模型
- 2.2.3 实现机制
- ▶ 2.2.4 案例分析

第一个步骤

对原始的数据进行分割(Split), 得到N个不同的数据分块。

• 第二个步骤

对每一个数据分块都启动一个 Map进行处理。

采用桶排序的方法,每个Map中按照首字母将字符串分配到26个不同的桶中。

• 第三个步骤

对于Map之后得到的中间结果, 启动26个Reduce。 按照首字母将Map中不同桶中 的字符串集合放置到相应的 Reduce中进行处理。

