The Google File System

By Sanjay Ghemawat, Howard Gobioff, and Shun-Tak Leung (Presented at the 19th ACM Symposium on Operating Systems Principles)

Introduction

- Google a well known search engine.
- In-house applications process large amounts of data.
- Google needs a distributed file system that matches its applications needs.
- This paper discusses the solution: Google File System (GFS).

Topics

- GFS Design Motivations
- GFS Architecture
- Distributed Read/Write Algorithms
- System Interactions
- Fault-Tolerance Techniques
- Performance Results

Google Architecture Facts

- More than 15,000 commodity-class PC's.
- · Fault-tolerance provided in software.
- · More cost-effective solution.
- Multiple clusters distributed worldwide.
- · One query reads 100's of MB of data.
- · One query consumes 10's of billions of CPU cycles.
- · Thousands of queries served per second.
- · Google stores dozens of copies of the entire Web!

Conclusion: Need large, distributed, highly fault-tolerant file system.

Example: Serving a Query

Overview

- http://www.google.com/search?q=google+file+system
- Browser gets load-balanced I.P. address from DNS.
- Browser sends HTTP request to Google cluster.
- Google Web Server (GWS) is chosen to coordinate the response.
- Response generation is parallelized over multiple machines.
- Google Web Server sends results formatted as HTML back to browser.

Example: Serving a Query

Response Generation

Example: Serving a Query

Response Generation

- For each word in the query, GWS gets a set of docID's from the Index Servers.
- GWS intersects the docID sets and orders them using the PageRank algorithm.
- GWS gets title, link, and paragraph information for each docID from the "Document Servers".
- GWS also communicates with the Ad and Spellchecking Servers.
- Results are formatted as HTML and sent back.

Example: Serving a Query

Response Generation

- Note how *one* response generation is distributed over *many* machines:
 - · Spell checker
 - Index servers
 - Document servers
 - Ad servers

Design Motivations

- GFS runs on a large number of machines.
 Failures occur regularly, so fault-tolerance and auto-recovery need to be built in.
- File sizes are *much* larger. Standard I/O assumptions (e.g. block size) have to be re-examined.
- 3. Record appends are the prevalent form of writing. Need good semantics for concurrent appends to the same file by multiple clients.
- Google applications and GFS are both designed in-house - so they can and should be co-designed.

GFS Architecture

Analogy

- On a single-machine FS:
 - An upper layer maintains the metadata.
 - A lower layer (i.e. disk) stores the data in units called "blocks".
- In the GFS:
 - A master process maintains the metadata.
 - A lower layer (i.e. a set of chunkservers) stores the data in units called "chunks".

GFS Architecture Diagram

GFS Architecture

Overview

Master:

- Single process running on a separate machine.
- Maintains metadata (file namespace, access control information, file to chunk mappings, chunk replica locations).

2. Chunkserver:

- A machine with Linux FS.
- Stores chunks as files. Chunk size 64 MB!
- Each chunk is identified by a globally unique handle.
- Chunks are replicated over multiple machines for fault-tolerance (Default: 3).
- There are hundreds of chunkservers in a GFS cluster distributed over multiple racks.

3. Client (many of them):

- Google application with GFS client linked in.
- Gets necessary metadata for read/write operations from master.
- Actual read/write only involves data flowing between client and chunkserver.

Distributed Read Algorithm

- 1. Client application originates read request (file, byte range).
- 2. Linked-in GFS client translates to (file, chunk index) and sends to master.
- 3. Master responds with chunk handle and locations of all chunk replicas.
- Client chooses chunkserver and reads replica from it.

Distributed Write Algorithm

- 1. Client application originates write request.
- 2. Linked-in GFS client translates to (file, chunk index) and sends to master.
- Master replies with primary/secondary replica locations.
- Client pushes write data to all replica locations. Note: data is stored in buffers, but not yet written.
- 5. Primary looks at all instances of write data for the chunk in its buffer and chooses serial order.

Distributed Write Algorithm

- 6. Primary performs the writes in that order.
- 7. Primary communicates the serial order to the secondaries and they also write to disk.
- Secondaries report back to primary. Primary reports to client.
- 9. If error occurs at any of replicas, client retries write.

Note: This algorithm allows multiple clients to write the same chunk in parallel, because of the serial order mechanism.

Record Append Algorithm

Important operation for Google applications:

- Merging results from multiple machines.
- File used as producer consumer queue.
- 1. Client sends (file, chunk index) request to master.
- 2. Master replies with primary/secondary replica locations.
- 3. Client pushes write data to all replica locations.
- 4. Primary checks if write extends beyond chunk boundary.

Record Append Algorithm

- 1. If yes:
 - 1. Primary pads its chunk.
 - 2. Primary tells secondaries to pad their chunks.
 - 3. Primary informs client and tells him to retry on next chunk.
- 2. If no:
 - 1. Primary appends to its chunk.
 - 2. Primary tells secondaries to append to their chunks.
 - 3. Finally, primary reports success to client.
- 3. If error occurs at any of replicas, client retries write.

Note: This algorithm allows multiple clients to append to the same file in parallel.

Master <-> Chunkservers

- Master communicates with chunkservers regularly to obtain state:
 - Is chunkserver up or down?
 - Are there any disk failures on chunkserver?
 - Are any replicas corrupted?
 - Are there any stale replicas (chunkserver was down during a write to one of its replicas)?
 - Which chunk replicas does this chunkserver store?
- ... and to send instructions.

Master Operations

- Master manages file namespace.
- Master periodically scans through its entire state in the background during which it performs the following operations:
 - Re-replicating chunks when:
 - Replica quota for a chunk is increased.
 - When a chunkserver with a replica is down.
 - When a replica becomes corrupted..
 - Rebalancing chunks regularly for load balancing.
 - Managing garbage collection (deleting file and chunk metadata for deleted files).

Fault Tolerance Mechanisms

- Fast Recovery: master and chunkservers are designed to restart and restore state in a few seconds.
- Chunk Replication: across multiple machines, across multiple racks.
- Master Replication:
 - Master state is replicated on multiple machines.
 - Master operation log and checkpoints also replicated on multiple machines.
 - Monitoring process automatically starts up new master process if the old one fails.
 - "Shadow" masters for reading data if "real" master is down.
- Data integrity verification accomplished through checksums.

Test Cluster

- Performance measured on cluster with:
 - 1 master
 - 16 chunkservers
 - 16 clients
- Each server machine connected to central switch by 100 Mbps Ethernet.
- Each client machine also connected to central switch by 100 Mbps Ethernet.
- Both switches connected with a 1 Gbps link.

Performance Results

Test Cluster

Test Cluster

Performance Results

Real-world Clusters

- · Cluster A:
 - · Used for research and development.
 - Used by over a hundred engineers.
 - Typical task initiated by user and runs for a few hours.
 - Task reads MB's-TB's of data, transforms/analyzes the data, and writes results back.
- Cluster B:
 - Used for production data processing.
 - Typical task runs much longer than a Cluster A task.
 - Continuously generate and process multi-TB data sets
 - Human users rarely involved.
- Clusters have been running for about a week when measurements were taken.

Real-world Clusters

Cluster	A	В
Chunkservers	342	227
Available disk space	72 TB	180 TB
Used disk space	55 TB	155 TB
Number of Files	735 k	737 k
Number of Dead files	22 k	232 k
Number of Chunks	992 k	1550 k
Metadata at chunkservers	13 GB	21 GB
Metadata at master	48 MB	$60~\mathrm{MB}$

Cluster Characteristics

Performance Results

Real-world Clusters

Cluster	A	В
Read rate (last minute)	583 MB/s	380 MB/s
Read rate (last hour)	562 MB/s	384 MB/s
Read rate (since restart)	589 MB/s	49 MB/s
Write rate (last minute)	1 MB/s	101 MB/s
Write rate (last hour)	2 MB/s	117 MB/s
Write rate (since restart)	25 MB/s	13 MB/s
Master ops (last minute)	325 Ops/s	533 Ops/s
Master ops (last hour)	381 Ops/s	518 Ops/s
Master ops (since restart)	202 Ops/s	347 Ops/s

Performance Metrics for Clusters

Real-world Clusters

An experiment in recovery time:

- One chunkserver in Cluster B killed.
- Chunkserver has 15,000 chunks containing 600 GB of data.
- Limits imposed:
 - Cluster can only perform 91 concurrent clonings (40% of number of chunkservers).
 - Each clone operation can consume at most 6.25 MB/s.
- Took 23.2 minutes to restore all the chunks.
- This is 440 MB/s.

Conclusion

- Implementation of GFS was motivated by needs specific to Google's workload.
- GFS is a successful distributed file system running on a large amount of commodity machines.
- Distributed Read / Write / Record Append algorithms were discussed.
- Fault-tolerance is built into the system which automatically monitors itself.
- Performance results indicate that the system is a viable solution to Google's needs.