

The Google File System

Viet-Trung Tran

Abstract

 We have designed and implemented the Google File System, a scalable distributed file system for large distributed data-intensive applications.


outline

- Introduction Design Point
- Design Overview
- System Interactions
- Master Operation
- Fault Tolerance
- Conclusion


Introduction - Design Point

Traditional Issues

- Performance
- Scalability
- Reliability
- Availability

Different Points in GFS

- Component failures are the norm rather than the exception
- Files are huge that multi-GB files are common
- Most files are mutated by appending new data rather than overwriting existing data


Interface

- Organized hierarchically in directories and identified by path names
- Usual operations
 - create, delete, open, close, read, and write
- Moreover
 - Snapshot Copy
 - Record append Multiple clients to append data to the same file concurrently


Architecture (1)


Figure 1: GFS Architecture

- Single master
- Multiple chunkservers
- Multiple clients


Architecture (2)

Chunk

- Files are divided into fixed-size chunks
- Each chunk is identified by 64-bit chunk handle
- Chunkservers store chunks on local disk as Linux files
- Replication for reliability (default 3 replicas)

Master

- Maintains all file system metadata
 - Namespace, access control information, mapping, locations
- Manage chunk lease, garbage collection, chunk migration
- Periodically communicate with chunkservers (HeartBeat message)


Simple read procedure


Figure 1: GFS Architecture


Chunk Size

- 64MB
 - Much larger than typical file system block sizes
- Advantages from large chunk size
 - Reduce interaction between client and master
 - Client can perform many operations on a given chunk
 - Reduces network overhead by keeping persistent TCP connection
 - Reduce size of metadata stored on the master
 - The metadata can reside in memory


Metadata (1)

- Store three major types
 - Namespaces
 - File and chunk identifier
 - Mapping from files to chunks
 - Location of each chunk replicas
- In-memory data structures
 - Metadata is stored in memory
 - Periodic scanning entire state is easy and efficient


Metadata (2)

Chunk locations

- Master do not keep a persistent record of chunk locations
- Instead, it simply polls chunkservers at startup and periodically thereafter (heartbeat message)
- Because of chunkserver failures, it is hard to keep persistent record of chunk locations

Operation log

- Master maintains historical record of critical metadata changes
- Namespace and mapping
- For reliability and consistency, replicate operation log on multiple remote machines


System Interactions: Leases and Mutation Order

- Use leases to maintain consistent mutation order across replicas
- Master grant lease to one of the replicas -> Primary
- Primary picks serial order for all mutations
- Other replicas follow the primary order
- Minimize management overhead at the master
- Use pipelining for fully utilize network bandwidth1


Figure 2: Write Control and Data Flow


Atomic Record Appends

- Atomic append operation called record append
- Record append is heavily used
- Clients would need complicated and expensive synchronization
- Primary checks if append exceed max chunk size
 - -If so, primary pads chunk to max chunk size
 - -Secondaries do the same
 - Primary replies to the client that operation should be retried on the next chunk000


Snapshot

- Make a copy of a file or a directory tree
 - Master revokes lease for that file
 - Duplicate metadata
 - On first write to a chunk after the snapshot operation
 - All chunkservers create new chunk
 - Data can be copied locally


Namespace Management and Locking

- GFS master maintain a table which map full pathname to metadata
- Each node in the namespace has associated read-write lock
- Concurrent operations can be properly serialized by this locking mechanism


Replica Placement

- GFS place replicas over different racks for reliability and availability
- Read can exploit aggregate bandwidth of multiple racks but write traffic has to flow through multiple racks
 - -> need tradeoff


Creation, Re-replication, Rebalancing

Create

- Equalize disk space utilization
- Limit recent creation on each chunkserver
- -Spread replicas across racks

Re-replication

 Re-replicates happens when a chunkserver becomes unavailable

Rebalancing

 Periodically rebalance replicas for better disk space and load balancing


Garbage Collection

- Master just logs deletion and rename the file to a hidden name that includes timestamp
- During the masters regular scan, if the timestamp is within recent 3 days (for example) it will not be deleted
 - -These files can be read by new name and undeleted by renaming back to the original name
- Periodically check the orphaned chunk and erase them


Stale Replica Detection

- Chunkserver misses mutation to the chunk due to system down
- Master maintains chunk version number to distinguish stale one and up-to-date one
- Increase version number when chunk get lease from master
- Master periodically remove stale replicas


5. Fault Tolerance

Fast Recovery

 Master and Chunkserver are designed to restore their state and restart in seconds

Chunk Replication

- Each chunk is replicated on multiple chunkservers on different racks
- According to user demand, the replication factor can be modified for reliability

Master Replication

- Operation log
 - Historical record of critical metadata changes
- Operation log is replicated on multiple machines


6. Conclusion

- GFS is a distributed file system that support large-scale data processing workloads on commodity hardware
- GFS has different points in the design space
 - Component failures as the norm
 - Optimize for huge files
- GFS provides fault tolerance
 - Replicating data
 - Fast and automatic recovery
 - Chunk replication
- GFS has the simple, centralized master that does not become a bottleneck
- GFS is a successful file system
 - An important tool that enables to continue to innovate on Google's ideas

