

- Background and overview
- Codec performance
- Block placement Policy
- Performance evaluation
- Local Repairable Codes
- Summary

Overview

- Hadoop and HDFS is popular now, the driver of growth in IPDC market
- Data is growing faster than infrastructure
- 3x replication of everything is too expensive, especially on Petabyte scale
- Use erasure codes for cold data
 - LRU to track data block, code cold files
 - Classical codes are unsuitable for distributed environment
 - Google GFS2(Colossus), Microsoft Azure and facebook(hdfs-20)

Revisit HDFS *

DRFS: provides access to files and transparently recovers any corrupt or missing blocks encountered when reading a file RaidNode: a daemon that creates and maintains parity files for all data files stored in the DRFS BlockFixer, which periodically recomputes blocks that have been lost or corrupted RaidShell, allows administrator to manually trigger the recomputation of missing or corrupt blocks and check for files ErasureCode, which provides the encode and decode of the bytes in blocks

* From Apache website http://wiki.apache.org/hadoop/HDFS-RAID

Replication vs Erasure codes

Erasure coding, facebook's approach for code data

In facebook, older files are switched from 3 replication to (10, 4) Reed Solomon

Overview - Performance characterization

- Perf. characterization for baseline HDFS Raid (v2.0.2)
 - Reed Solomon(RS) encoding is CPU intensive, takes 80+% of time
 - Network and disk IO takes ~20%
 - High bin CPU could greatly improve the codec performance

- Background and overview
- Codec performance
- Block placement Policy
- Performance evaluation
- Local Repairable Codes
- Summary

Performance of Encoder

Summary:

- Pure encode/decode performance, no IO included
- Best performance based on successfully vectorize XOR loop for CRS2

VRS = Vandermonde Reed Solomon CRS1 = Cauchy Reed Solomon Original CRS2 = Cauchy Reed Solomon Good

Performance of Decoder

Summary:

- Pure encode/decode performance, no IO included
- Best performance based on successfully vectorize XOR loop for CRS2

New codec integration

- The original codec in HDFS implemented Classical Reed-Solomon (RS), which proved very slow
- Cauchy RS is much better than Classical RS
- Native C code for Cauchy RS, from Jerasure 1.2
- Used direct buffer for Java and C communication to eliminate unnecessary memory copy

New codec integration in HDFS

Performance compare

Intel® ISA-L Library

- Intel® Intelligent Storage Acceleration Library
- Algorithmic Library to address key Storage market segment needs
 - Optimized for Intel Architecture
 - Enhances efficiency, data integrity, security/encryption, erasure codes, compression, CRC, AES, etc.
- Benefits of using Intel® ISA-L
 - Highly optimized based on Intel New Instructions
- Working on ISA-L library for HDFS erasure coding

- Background and overview
- Codec performance
- Block placement Policy
- Performance evaluation
- Local Repairable Codes
- Summary

New Block Placement Policy

- Problem: Encoding brings heavy network and disk IO
- Blocks are randomly placed in HDFS by default, data locality can't be guaranteed.
- Need a new block placement policy.

- Background and overview
- Codec performance
- Block placement Policy
- Performance evaluation
- Local Repairable Codes
- Summary

Performance evaluation

- Workload 1: 1TB data, each file 5GB, block size 256MB
- Workload 2: 145 GB data, each file 2.5GB, block size 256MB
- Used 60 containers (5 on each server), 59 for map tasks and 1 for Application Master
- Compared 3 different code
 - 1. Baseline code with VRS codes
 - 2. Integrated JE code with default block placement
 - 3. Integrated JE code with new block placement

NN: 1 EP server (X5680)	 64G DDR3 1333Mhz 2 x 1TB SATA 2 x Broadcom NetXtreme II BCM5709 Gigabit, bind by mode 6 RH 6.2 64 bit, hadoop2.0.2-rc1
DN: 12 x EP server(E5645)	 36G DDR3 1333Mhz 5 x 500GB SATA 2 x Broadcom NetXtreme II BCM5709 Gigabit, bind by mode 6 RH 6.2 64 bit, hadoop2.0.2-rc1

Performance overview on two data set

Workload 1: 145GB data	Time	Speedup
Baseline: Default + VRS	165s	1
Integrated JE codec	135s	1.22X
Integrated JE + new block placement	69s	2.4X

Workload 2: 1 TB data	Time	Speedup
Baseline: Default + VRS	1086s	1
Integrated JE codec	738s	1.47X
Integrated JE + new block placement	427s	2.53X

Performance improved up to 2.53X over the baseline

Network BW greatly reduced based on new block placement

Notes: Use Teragen to generate source data then do encode

CPU utilization for different optimization steps

Disk utilization for different optimization steps

30		(E1260L)	2407)	1	TCO an	2116	ric /	52 VC	
31	服务器功耗总和	29	22		TCO an			CD VS	L
32	存储器功耗总和	-	-				•		
33	网络设备功耗和	1	1						
34	关键负载	30	23	 Assume to store 1PB dat 				1	
35	设施功耗(非关键负载)	18	14						
36	TOTAL Energy	49	37	١٨	ith (10 <i>,4ر</i>	1) co	doc	naads	
37	年运营费用								
38	服务器能耗	\$ 94,805	\$ 72,603	C	ervers, v	while	2 0		П
39	存储器能耗	\$ -	\$ -	30	ei vei 5, v	VIIIIE	: 2 LI	upy su	Ц
40	网络设备能耗	\$ 3,889	\$ 1,945						
41	基础设施能耗	\$ 59,217	\$ 44,729	11	eeds abo	Juli		sei vei	2
42	总能耗费用(运营费用)	\$ 157,911	\$ 119,276						
43	动力&冷却设备折旧	\$ -	\$ -	T	CO for 2	COD	V OA	INV VC	
44	其他设施折旧	\$ -	\$ -	l e	CO for 3	LUP	y 54	FUN VS	ı
45	服务器折旧	\$ 145,017	\$ 82,826			•			
46	存储器折旧	\$ -	\$ -	· ·	/GB: 0.	0 1	- N E	.	
47	网络折旧	\$ 3,798	\$ 1,899	~	/UD. U	J V	2 O'7		
48	年折旧费用	\$ 148,816	\$ 84,725						
49					SC column	70	_		
50	Annual OpEx and Dep Expense	\$ 306,727	\$ 204,001			70 server		original HC	JE:
51				CPU	type E5-2407(2.2G) x 2	Price (\$) 500	power (W)	type E3-1260L (2.4G)	P
52	Storage CapEx	\$ -	\$ -		48GB	700		24GB	+
53	Network CapEx	\$ 16,000	\$ 8,000	memory disk	2T x 10	2000		2T x 10	+
54	Servers CapEx	\$ 502,500	\$ 287,000	others	network, boards etc	900		network, boards	+
55				onier2	HELWOIK, DUBIUS ELL	JUU			
	Power & Cooling CapEx		\$ -	Total LIM	70 sorvers	207000			5
56	Other Facility CapEx	\$ - \$ -	\$ - \$ -	Total HW	70 servers	287000		150 servers	5
57	• •	\$ - \$ -	\$ - \$ - \$ -	Rack (40U)	41	racks	23800	150 servers	5
57 58	Other Facility CapEx Facility Construction Cost	\$ - \$ - \$ -	\$ - \$ - \$ -			racks ■Sei		150 servers	ac
57 58 59	Other Facility CapEx	\$ - \$ - \$ -	\$ - \$ - \$ - \$ \$	Rack (40U) \$600,000	41	racks	23800	150 servers	ac
57 58 59 60	Other Facility CapEx Facility Construction Cost 资产性费用总和	\$ - \$ - \$ - \$ -	\$ - \$ - \$ - \$ \$	Rack (40U)	41	racks ■Sei	23800	150 servers	ac
57 58 59 60 61	Other Facility CapEx Facility Construction Cost 资产性费用总和 支持人员费用 (估)	\$ - \$ - \$ - \$ -	\$ - \$ - \$ -	Rack (40U) \$600,000 - \$500,000 -	41	racks ■Sei	23800	150 servers	ac
57 58 59 60	Other Facility CapEx Facility Construction Cost 资产性费用总和	\$ - \$ - \$ - \$ -	\$ - \$ - \$ - \$ \$	Rack (40U) \$600,000	41	racks ■Sei	23800	150 servers	ac
57 58 59 60 61	Other Facility CapEx Facility Construction Cost 资产性费用总和 支持人员费用 (估) 基础设施费用(估)	\$ - \$ - \$ - \$ -	\$ - \$ - \$ - \$ -	\$600,000 - \$500,000 - \$400,000 -	41	racks ■Sei	23800	150 servers	ac
57 58 59 60 61 62	Other Facility CapEx Facility Construction Cost 资产性费用总和 支持人员费用 (估)	\$ - \$ - \$ - \$ -	\$ - \$ - \$ - \$ -	Rack (40U) \$600,000 - \$500,000 -	41	racks ■Sei	23800	150 servers	ac
57 58 59 60 61 62 63	Other Facility CapEx Facility Construction Cost 资产性费用总和 支持人员费用(估) 基础设施费用(估) 架高地板面积 平均机柜功率密度	\$ - \$ - \$ - \$ 518,500 \$ 428,571	\$ - \$ - \$ - \$ 295,000 \$ 200,000	\$600,000 - \$500,000 - \$400,000 - \$300,000 -	4 (■年折旧费用	racks ■Sei	23800	150 servers	ac
57 58 59 60 61 62 63 64	Other Facility CapEx Facility Construction Cost Spr性费用总和 支持人员费用(估)基础设施费用(估) 架高地板面积	\$ - \$ - \$ - \$ 518,500 \$ 428,571	\$ - \$ - \$ - \$ 295,000 \$ 200,000	\$600,000 - \$500,000 - \$400,000 -	41	racks ■Sei	23800	150 servers	ac
57 58 59 60 61 62 63 64 65	Other Facility CapEx Facility Construction Cost 资产性费用总和 支持人员费用(估) 基础设施费用(估) 架高地板面积 平均机柜功率密度	\$ - \$ - \$ - \$ 518,500 \$ 428,571	\$ - \$ - \$ - \$ 295,000 \$ 200,000	Rack (40U)	4 (■年折旧费用	racks ■Sei	23800	150 servers	
57 58 59 60 61 62 63 64 65 66	Other Facility CapEx Facility Construction Cost 资产性费用总和 支持人员费用(估) 基础设施费用(估) 架高地板面积 平均机柜功率密度	\$ - \$ - \$ - \$ 518,500 \$ 428,571 120 3.81 71	\$ - \$ - \$ - \$ 295,000 \$ 200,000	\$600,000 - \$500,000 - \$400,000 - \$300,000 -	4 (■年折旧费用	racks ■Sei	23800 rvers CapE	150 servers	
57 58 59 60 61 62 63 64 65 66	Other Facility CapEx Facility Construction Cost 资产性费用总和 支持人员费用 (估) 基础设施费用 (估) 架高地板面积 平均机柜功率密度 总性能值	\$ - \$ - \$ - \$ 518,500 \$ 428,571 120 3.81 71 \$ 518,500	\$ - \$ - \$ - \$ 295,000 \$ 200,000	Rack (40U)	4 (■年折旧费用	racks ■Sei	23800	150 servers	
57 58 59 60 61 62 63 64 65 66 67 68	Other Facility CapEx Facility Construction Cost 资产性费用总和 支持人员费用 (估) 基础设施费用 (估) 架高地板面积 平均机柜功率密度 总性能值 Upfront Capex	\$ - \$ - \$ - \$ 518,500 \$ 428,571 120 3.81 71 \$ 518,500	\$ - \$ - \$ - \$ 295,000 \$ 200,000 \$ 5.75 70 \$ 295,000 \$ 119,276	Rack (40U)	4 (■年折旧费用	Facks ■ Sei \$502,500	23800 rvers CapE \$-	150 servers	5

场景A: HDFS 3 Copy 场景B: EC solution (E5-

(F1260L)

(E3 vs E5)

- PB data, EC needs 70 py solution servers.
- **OK vs EC 614K**

original HDFS 3 copy: 150 servers Price (\$) power (W)

300

350

2000 700

场景B: EC solution (E5-2407)

45

30

100

20

- Background and overview
- Codec performance
- Block placement Policy
- Performance evaluation
- Local Repairable Codes
- Summary

Local Repairable Codes*

 Local repairable codes to reduce network/disk IO during decoding
 60% overhead

Source file

1 2 3 4 5 6 7 8 9 10

1 1 2 3 c4 c5

S1 P1 P2 P3 P4 P1, P2, P3, P4: Reed Solomon encoding

Use the first 5 and second 5 blocks create 2 local parity blocks,S1, S2
One lost block requires only 5 other blocks to be read.
Choose coefficients to let s3 = s1 + s2

Single failures represent 99.75% of recoveries**

^{*} Erasure Coding in Windows Azure Storage

^{**} Source: Rethinking Erasure Codes for Cloud File Systems: Minimizing I/O for Recovery and Degraded Reads
Simple Regenerating Codes: Network Coding for Cloud Storage, Novel Codes for Cloud Storage; https://mhi.usc.edu/files/2012/04/Sathiamoorthy-Maheswaran.pdf

Other considerations

- HAR support
- Block balance
 How to balance the blocks when new node added or deleted
- Set replication
- Raid Shell tool
- Parallel reader
- And many others...

Summary

- Jerasure CRS codec proved bring good performance advantage over baseline Java implementation, we working on ISA-L now
- Developed a new block placement, which effectively reduces the network bandwidth
- Working on local repairable codes.
- Erasure Code is an effective way to reduce storage cost for cold data.