

File Systems: GFS vs. HDFS

Ciprian Lucaci

Daniel Straub

Distributed File Systems - Motivation

The problem!!! >>= TB/PB of data

The Requirements

- Store very large data sets reliably
- High bandwidth streaming
- Distribute storage
- Distribute computation
- Analysis and transformation of data

Distributed File Systems - Motivation

The solution

Google File System & Hadoop Distributed File System

- Moving computation where data resides
- Low costs commodity machines
- Vertical and Horizontal scalability

HDFS – Hadoop Ecosystem

PIGData Flow

Hive

Data Summarization

• •

Hadoop

MapReduce

HDFS

Blocks

- 64 MB / block (default), 128 MB, 256 MB
- Split large files into blocks
- Large file > x100 MB/GB
- Data in any format
- Data
- Metadata: checksum + generation timestamp

- Blocks
- Data Nodes

...

DataNode1: **B1**, B2, B3, ..., B10

DataNode2: **B1**, B10, B11, ..., B2

DataNode3: B3, B10, B11, ..., B1

Replication factor – 3 (default)

Rack n

X1000s Data nodes

- Heartbeat
- Report blocks

- Blocks
- Data Nodes
- Name Node

- Blocks
- Data Nodes
- Name Node

Master-worker pattern

File Systems: GFS vs. Hadoop Ciprian Lucaci and Daniel Straub

Where is the namespace located?

Name Node

Metadata

- Edit log
- System image
- Block checksum
- Block location
- Namespace tree

Namespace

Filename: block-ids (node#block#)

/user/dir1/file1: n1b1, n1b2, n3b1, b4b3

/user/dir2/file2: n3b7, n4b8, n1b6, b2b5

Inode

- Permissions
- Modification, access times

Datanodes

File Systems: GFS vs. Hadoop Ciprian Lucaci and Daniel Straub

HDFS – Workflow: Startup

- 1. Handshake
- Namespace id
- Software version

- 2. Register
- storage id

- 3. Block Report
- Block id
- Generation stamp
- Block length
- 1 / hour (default)

- 4. Heartbeat
- Every 3 seconds
- 10 min timeout
- Storage capacity
- Storage usage
- # current transfers

HDFS - Architecture

- read, write, create, delete
- files, directories
- Code library (Java)
- Exposes HDFS interface

File Systems: GFS vs. Hadoop Ciprian Lucaci and Daniel Straub Rack n

Write

Read

1. Request block in namespace for file

5. Get list of datanodes hosting file blocks

2. Send block to a Datanode

Namenode

4. Create Second Replica

6. Get blocks in order

Client

B1: Dn1, Dn2, Dn3

B2: Dn2, Dn10, Dn30

B3: Dn3, Dn40, Dn2

• • •

3. Create First Replica

File Systems: GFS vs. Hadoop Ciprian Lucaci and Daniel Straub

1 Paguact black in namacnaca for file

Read

```
Configuration configuration = new Configuration();
FileSystem hdfs = FileSystem.get( new URI( "hdfs://localhost:54310" ), configuration );
Path newFilePath = new Path("hdfs://localhost:54310/s2013/batch/table.html");
```


```
InputStreamReader isr = new InputStreamReader(hdfs .open(newFilePath ))
BufferedReader br=new BufferedReader(isr);
String line=br.readLine();
br.close();
```

Nack 3

Rack 3

Secondary node

Secondary Node

- Edit log
- System image

Client Node

File Systems: GFS vs. Hadoop Ciprian Lucaci and Daniel Straub

How would you place the replicas?

- **Block placement policy**
- **No Datanode** contains **more than one replica** of any block.
- 2. No rack contains more than two replicas of the same block (if sufficient racks on the cluster)
- Replica management (@NameNode)
 - Optimize disk usage
 - Replication factor
 - Rack awareness
- Balancer (@NameNode)
 - Disk space usage
 - Moves replicas
- **Block scanner** (@DataNode)

DN1

B1

- Large files
- Commodity hardware
- Enable streaming
- Batch processing
- Multiple reads

Not Optimized

- Big amount of small files
- Concurrent modification
- Arbitrary modification appends only
- General purpose applications
- Cross platform: Java, Thrift, Rest
 - Web access, console ...
 - opensource

- Large files (100MB and more)
- Commodity hardware (failures are the norm)
- (Concurrently) appending files
- Sequentially reading files
- High data throughput

GFS - Architecture

Chunkserver 1 Chunkserver 2

Chunk a Chunk b
Chunk d
Chunk k Chunk e

...

Chunk: 64MB of data

Master

File1: chunk a, chunk c, chunk d, ...

File2: chunk b, chunk x

•••

Client

GFS - Workflow (Read)

Read

CS 1
Chunk a
Chunk d
Chunk k

Hulik K Chu

...

Master

File1: chunk a, chunk c, chunk d, ...

CS 2

Chunk d

File2: chunk b, chunk x

. . .

1. File: File1, chunk index: 3

2. Chunk d, location: CS 1, CS 2

3. Chunk d, byte range: 1-1000

4. Data: byte 1-1000

GFS – Leases

- CS may have leases for chunks
- Only CS with the lease for a chunk can modify it
- The master grants a chunk lease to one of the chunk's replicas

CS 1 Chunk c CS 2
Chunk c

CS 3 Chunk c

Where is chunk c, who has the lease

2. Master:

CS2, CS1, CS3

Master

File1: chunk a, chunk c, ...

CS 1 Chunk c CS 2
Chunk c

CS 3 Chunk c

3. Client:

Push data to CSs, stored in buffer. CSs ackknowledge reveiving data.

4. Client:

Write request to primary.

Primary applies write to itself.

Master

File1: chunk a, chunk c, ...

CS 1 Chunk c CS 2
Chunk c

CS 3 Chunk c

Forward write request to secondaries. Secondaries apply changes in the same order.

6. Secondaries:

Indicate completion of write

Master

File1: chunk a, chunk c, ...

CS 1 Chunk c CS 2
Chunk c

CS 3 Chunk c

Returns result of operation to client.

If there is an error, the client will retry writing from step 3.

If error persists, client starts with step 1.

Master

File1: chunk a, chunk c, ...

GFS – Workflow (Atomic Record Append)

- Differences to Write:
 - 3. Client pushes data to last chunk of file
 - 4. Client requests: Record append
 - 5. Primary checks if data fits in chunk

0100 0100 0110 1101

Trying to append 0010 0001 1000

0100 0100 0110 1101 0000 0000

Data does not fit, padding chunk

0010 0001 1000

Client tries again and succeeds

GFS – (In)consistency

- Inconsistency can be result of any write request.
- "GFS does not guarantee that all replicas are bytewise identical"

	Write	Record Append
Serial	Defined	Defined and partly
Concurrent	Consistent	inconsistent
Failure	Inconsistent	

Inconsistency is handled by checksums

GFS – Garbage Collection

Deleting files/chunks does not directly free memory:

GC also removes non reachable chunks

GFS – Replicas

Creation

- Even disk space usage on CS
- Limited # of recent creations per CS

Re-replication

• If # of replicas < threshold, master creates new replicas

Rebalancing

Improve disk space and load balancing

Similarities

- Large files
- Write once, read multiple times
- Appending of files
- Streaming of files
- Focus on AP (of CAP)

Differences

- Block id vs. Chunk index
- Concurrently appending to files
- Open source vs. Closed source
- Namenode vs. Master fail
- Permissions

References

HDFS

K. Shvachko, H. Kuang, S. Radia, R. Chansler. The Hadoop Distributed File System.
 2010

- Thomas Kiencke. Hadoop Distributed File System (HDFS)
- http://www.sas.com/en_us/insights/big-data/hadoop.html

GFS

• S. Ghemawat, H. Gobioff, S. Leung. The Google File System. 2003

Comparison

 R.Vijayakumari, R.Kirankumar, K.Gangadhara Rao. Comparative analysis of Google File System and Hadoop Distributed File System. 2014