The Hadoop Distributed File System

Konstantin Shvachko, Hairong Kuang, Sanjay Radia, Robert Chansler
Yahoo!
Sunnyvale, California USA

Presented by Ying Yang 9/24/2012

Outline

- Introduction
- Architecture

NameNode, DataNodes, HDFS Client, CheckpointNode, BackupNode, Snapshots

File I/O Operations and Replica Management

File Read and Write, Block Placement, Replication management, Balancer,

- Practice at YAHoo!
- FUTURE WORK

Introduction

HDFS

The Hadoop Distributed File System (HDFS) is the file system component of Hadoop. It is designed to store very large data sets (1) *reliably*, and to stream those data sets (2) at *high bandwidth* to user applications. These are achieved by **replicating file content** on multiple machines(DataNodes).

Outline

- Introduction
- Architecture

NameNode, DataNodes, HDFS Client, CheckpointNode, BackupNode, Snapshots

File I/O Operations and Replica Management

File Read and Write, Block Placement, Replication management, Balancer,

- Practice at YAHoo!
- FUTURE WORK

- HDFS is a block-structured file system: Files broken into blocks of 128MB (per-file configurable).
- A file can be made of several blocks, and they are stored across a cluster of one or more machines with data storage capacity.
- Each block of a file is replicated across a number of machines,
 To prevent loss of data.

NameNode and DataNodes

- HDFS stores file system metadata and application data separately.
- Metadata refers to file metadata(attributes such as permissions, modification, access times, namespace and disk space quotas.
-)called "inodes"+list of blocks belong to the file.
- HDFS stores metadata on a dedicated server, called the NameNode.(Master) Application data are stored on other servers called DataNodes.(Slaves)
- All servers are fully connected and communicate with each other using TCP-based protocols.(RPC)

- Single Namenode:
- Maintain the namespace tree(a hierarchy of files and directories)
 operations like opening, closing, and renaming files and directories.
- Determine the mapping of file blocks to DataNodes (the physical location of file data).
- File metadata (i.e. "inode") .
- Authorization and authentication.
- Collect block reports from Datanodes on block locations.
- Replicate missing blocks.
- HDFS keeps the entire namespace in RAM, allowing fast access to the metadata.

DataNodes:

- The DataNodes are responsible for serving read and write requests from the file system's clients.
- The DataNodes also perform block creation, deletion, and replication upon instruction from the NameNode.
- Data nodes periodically send block reports to Namenode.

Namenode (Filename, numReplicas, block-ids, ...) /users/sameerp/data/part-0, r:2, {1,3}, ... /users/sameerp/data/part-1, r:3, {2,4,5}, ...

Datanodes

cse@buffalo

cseebuffalo

NameNode and DataNode communication: Heartbeats.

 DataNodes send heartbeats to the NameNode to confirm that the DataNode is operating and the block replicas it hosts are available.

- Data Node sends Heartbeats
- Every 10th heartbeat is a Block report
- Name Node builds metadata from Block reports
- TCP every 3 seconds

- Blockreports:
- A DataNode identifies block replicas in its possession to the NameNode by sending a block report. A block report contains the block id, the generation stamp and the length for each block replica the server hosts.
- Blockreports provide the NameNode with an up-to-date
 view of where block replicas are located on the cluster
 and nameNode constructs and maintains latest metadata
 from blockreports.

- Data Node sends Heartbeats
- Every 10th heartbeat is a Block report
- Name Node builds metadata from Block reports
- TCP every 3 seconds

- failure recovery
- The NameNode does not directly call DataNodes. It uses replies to heartbeats to send instructions to the DataNodes. The instructions include commands to:
- - DataNode died.
 - copy data to local.
- If emove local block replicas;
- Be-register or to shut down the node;

Re-replicating missing replicas

- Missing Heartbeats signify lost Nodes
- Name Node consults metadata, finds affected data
- Name Node consults Rack Awareness script
- Name Node tells a Data Node to re-replicate

failure recovery

So when dataNode died, NameNode will notice and instruct other dataNode to replicate data to new dataNode. What if NameNode died?

- failure recovery
- Keep journal (the modification log of metadata).
- Checkpoint: The persistent record of the metadata stored in the local host's native files system.

For example:

During restart, the NameNode initializes the namespace image from the checkpoint, and then replays changes from the journal until the image is up-to-date with the last state of the file system.

- failure recovery
- CheckpointNode and BackupNode--two other roles of NameNode

- CheckpointNode:
- When journal becomes too long, checkpointNode combines the existing checkpoint and journal to create a new checkpoint and an empty journal.

- failure recovery
- CheckpointNode and BackupNode--two other roles of NameNode
- BackupNode: A read-only NameNode
- it maintains an in-memory, up-to-date image of the file system namespace that is always synchronized with the state of the NameNode.
- If the NameNode fails, the BackupNode's image in memory and the checkpoint on disk is a record of the latest namespace state.

- failure recovery
- Upgrades, File System Snapshots
- The purpose of creating snapshots in HDFS is to minimize potential damage to the data stored in the system during upgrades. During software upgrades the possibility of corrupting the system due to software bugs or human mistakes increases.
- The snapshot mechanism lets administrators **persistently** save the current state of the file system(both data and metadata), so that if the upgrade results in data loss or corruption, it is possible to rollback the upgrade and return HDFS to the namespace and storage state as they were at the time of the snapshot.

Outline

- Introduction
- Architecture

NameNode, DataNodes, HDFS Client, CheckpointNode, BackupNode, Snapshots

File I/O Operations and Replica Management

File Read and Write, Block Placement, Replication management, Balancer,

- Practice at YAHoo!
- FUTURE WORK

Hadoop has the concept of "Rack Awareness".

Figure 3. Cluster topology example

- Hadoop has the concept of "Rack Awareness".
- The default HDFS replica placement policy can be summarized as follows:
 - 1. No Datanode contains more than one replica of any block.
- 2. No rack contains more than two replicas of the same block, provided there are sufficient racks on the cluster.

Hadoop Rack Awareness – Why?

Never loose all data if entire rack fails

Preparing HDFS writes Hey, DN1, I want to write duplicate Block File.txt OK. Write to Block A A to DN5 and dataNode 1. File.txt DN6. Client Blk A Blk B Blk C Name Node Ready Ready Rack aware Ready switch Data Nodes Rack 1: 5.6 Data Node 1 vitch / Rack 5: witch Data Node 5 Data Node 6 Data Node 1 Data Node 5 Name Node picks Ready Ready! Data Node 6 two nodes in the same rack, one Ready? node in a different Data Node 6 rack Data protection Locality for M/R Rack 1 Rack 5

cse@buffalo

File I/O Operations and Replica

Management Pipelined Write

- Data Nodes 1 & 2 pass data along as its received
- TCP 50010

cse@buffalo

cseebuffalo

Client writes Span the HDFS Cluster

Factors:

Block size

File Size

File.txt

More blocks = Wider spread

Client reading files from HDFS

- Client receives Data Node list for each block
- Client picks first Data Node for each block
- Client reads blocks sequentially

-cse@buffalo

Balancer

Unbalanced Cluster

- Hadoop prefers local processing <u>if possible</u>
- New servers underutilized for Map Reduce, HDFS*
- More network bandwidth, slower job times**

Balancer
 Cluster Balancing

- Balancer utility (if used) runs in the background
- Does not interfere with Map Reduce or HDFS
- Default rate limit 1 MB/s

Outline

- Introduction
- Architecture

NameNode, DataNodes, HDFS Client, CheckpointNode, BackupNode, Snapshots

File I/O Operations and Replica Management

File Read and Write, Block Placement, Replication management, Balancer,

- Practice at YAHoo!
- FUTURE WORK

- HDFS clusters at Yahoo! include about 3500 nodes
- A typical cluster node has:
- 2 quad core Xeon processors @ 2.5ghz
- Red Hat Enterprise Linux Server Release 5.1
- Sun Java JDK 1.6.0_13-b03
- 4 directly attached SATA drives (one terabyte each)
- 16G RAM
- · 1-gigabit Ethernet

- 70 percent of the disk space is allocated to HDFS. The remainder is reserved for the operating system (Red Hat Linux), logs, and space to spill the *output of map tasks*. (MapReduce intermediate data are not stored in HDFS.)
- For each cluster, the NameNode and the BackupNode hosts are specially provisioned with up to 64GB RAM; application tasks are never assigned to those hosts.
- In total, a cluster of 3500 nodes has 9.8 PB of storage available as blocks that are replicated three times yielding a net 3.3 PB of storage for user applications. As a convenient approximation, one thousand nodes represent one PB of application storage.

- Durability of Data
- uncorrelated node failures

Replication of data *three times* is a robust guard against loss of data due to uncorrelated node failures.

- ➤ correlated node failures, the failure of a rack or core switch.

 HDFS can tolerate losing a rack switch (each block has a replica on some other rack).
- ➤ loss of electrical power to the cluster a large cluster will lose a handful of blocks during a power-on restart.

Benchmarks

Bytes (TB)	Nodes	Maps	Reduces	Time	HDFS I/0 Bytes/s	
					Aggregate (GB)	Per Node (MB)
1	1460	8000	2700	62 s	32	22.1
1000	3658	80 000	20 000	58 500 s	34.2	9.35

Table 2. Sort benchmark for one terabyte and one petabyte of data. Each data record is 100 bytes with a 10-byte key. The test program is a general sorting procedure that is not specialized for the record size. In the terabyte sort, the block replication factor was set to one, a modest advantage for a short test. In the petabyte sort, the replication factor was set to two so that the test would confidently complete in case of a (not unexpected) node failure.

cse@buffalo

Benchmarks

Operation	Throughput (ops/s)		
Open file for read	126 100		
Create file	5600		
Rename file	8300		
Delete file	20 700		
DataNode Heartbeat	300 000		
Blocks report (blocks/s)	639 700		

NameNode Throughput benchmark

-cse@buffalo

FUTURE WORK

Automated failover

plan: Zookeeper, Yahoo's distributed consensus technology to build an automated failover solution

Scalability of the NameNode

Solution: Our near-term solution to scalability is to allow multiple namespaces (and NameNodes) to share the physical storage within a cluster.

Drawbacks: The main drawback of multiple independent namespaces is the cost of managing them.

