

Losing Data in a Safe Way

Advanced Replication Strategies in Apache Hadoop Ozone

DATA SCIENCE

Marton Elek elek@apache.org @anzix

https://github.com/elek/flekszible https://flokkr.github.io

DATA SCIENCE

hadoop-hdfs

hadoop-hdfs

hadoop-aws/aliyun/azure

Storage in the

hadoop-hdfs

- Can't handle small files
- Only HadoopFS protocol is supported

hadoop-aws/aliyun/azure

- (Eventual) Consistency
- Cost (PB scale)
- Slower (no local data)
- Easy to use / no management
- Tool support

Inside HDFS Namenode

Inside HDFS Namenode

File -> BlockId[]

BlockId -> DatanodeId[]

Namenode

Block[]

Datanode

Block[]

Block[]

Block[]

Datanode

de Datanode

Datanode

SuperBlockId -> DatanodeId[]

HDDS

Block[] Block[] Block[] Block[]

Datanode Datanode Datanode Datanode

What is Ozone?

- Ozone provides Object Store semantic (S3) for Hadoop storage
- HDDS: On top of a lower level replication layer (Hadoop Distributed Data Store)

- Consistent
- Fast
- Cloud native
- Easy to use

Bonus: reporting superblocks

Replicate blocks in bigger groups:

Can handle 10 billions of blocks

Namenode

Datanode

Bonus: reporting superblocks

Replicate blocks in bigger groups:

Can handle 10 billions of blocks

Namenode

Datanode

Open containers

- Replicated with RAFT
 - Apache Ratis
- If the size is < 5Gb
- If everything is fine

Closed Containers

- Full containers
- Immutable data!
- Can be merged after deleting data

aws S3 protocol

Hadoop FS

CSI

Apache Hadoop Ozone

hadoop.apache.org/ozone

Roadmap

- 0.2.1-alpha: first release
- 0.3.0-alpha: s3g + stability
- 0.4.0-alpha: security
- 0.5.0-beta: HA

DATA SCIENCE

Copysets

Copysets: Reducing the Frequency of Data Loss in Cloud Storage

Asaf Cidon, Stephen Rumble, Ryan Stutsman, Sachin Katti, John Ousterhout and Mendel Rosenblum Stanford University

cidon@stanford.edu, {rumble, stutsman, skatti, ouster, mendel}@cs.stanford.edu

ABSTRACT

Random replication is widely used in data center storage systems to prevent data loss. However, random replication is almost guaranteed to lose data in the common scenario of simultaneous node failures due to cluster-wide power outages. Due to the high fixed cost of each incident of data loss, many data center operators prefer to minimize the frequency of such events at the expense of losing more data in each event.

We present Copyset Replication, a novel general-

https://web.stanford.edu/~sk atti/pubs/usenix13copysets.pdf

Tiered replctn

Tiered Replication: A Cost-effective Alternative to Full Cluster Geo-replication

Asaf Cidon¹, Robert Escriva², Sachin Katti¹, Mendel Rosenblum¹, and Emin Gün Sirer²

¹Stanford University ²Cornell University

ABSTRACT

Cloud storage systems typically use three-way random replication to guard against data loss within the cluster, and utilize cluster geo-replication to protect against correlated failures. This paper presents a much lower cost alternative to full cluster geo-replication. We demonstrate that in practical settings, using two replicas is sufficient for protecting against independent node failures,

GFS [15] and Azure [6] typically replicate their data on three random machines to guard against data loss within a single cluster, and geo-replicate the entire cluster to a separate location to guard against correlated failures.

In prior literature, node failure events are broadly categorized into two types: independent node failures and correlated node failures [4, 5, 7, 14, 25, 38]. Independent node failures are defined as events during which nodes fail individually and independently in time (e.g.,

https://www.usenix.org/syste m/files/conference/atc15/atc 15-paper-cidon.pdf

Kyle Kingsbury: Anna Concurrenina #jepsen https://www.youtube.com/watch?v=eSaFVX4izsQ

What could go wrong?

Correlated

Correlated

Topology-independent correlated failures

Replication: split the files

Replication

Random datanode failure

Replication

Random datanode failure

Replication: split the files

Random datanode failure

Replication: split the files

data loss with 100% prob

Replication

B • 1 1

Block B is replaced to datanode: 1,2,3

B • 1 1

Block B is replaced to datanode: 1,2,3

ReplicaSet: Set of datanodes (3)

ReplicaSet (1,2,4) manages replicas of B block

DN1 DN2 DN3 DN4 DN5 DN6

B1 B1 B1

B2 B2 B2

failure of
3 independent
nodes

Kill one Replicaset

Random replication

• 6 datanodes --> 20 different 3-node set:

$$\binom{6}{3} = 20$$

1 2 3 1 2

1 2 4 1 2

1 2 6 1 3

• 2000 blocks (20 * 100)

1 2 3 → 100 blocks

1 2 4 → 1100 blocks

1 2 5 → 11111 ~100 blocks

Scale it up? Doesn't help

• 600 datanodes --> $\binom{600}{3}$ = 35820200 different 3-node replicaset

• 35 000 000 000 blocks (1000 * 35 000 000)

How can we do it better?

- 6 datanodes --> 2 copysets
 - **1** [1 2 3], [4 5 6]
- 2000 -> blocks
 - [1 2 3] --> ~1000 blocks
 - [4 5 6] --> ~1000 blocks
- 3 DN failure --> data loss: 2:20

Random

- 6 datanodes --> 20 copysets
 - **•** [1 3 6], [4 7 9],
- 2000 -> blocks
 - [1 2 3] --> ~100 blocks
 - [4 5 6] --> ~100 blocks
- 3 DN failure --> dataloss: 20:20

- 6 datanodes --> 2 copysets
 - **1** [1 2 3], [4 5 6]
- 2000 -> blocks
 - [1 2 3] --> ~1000 blocks
 - [4 5 6] --> ~1000 blocks
- 3 DN failure --> data loss: 2:20
- Lost data: 1000 blocks

Random

- 6 datanodes --> 20 copysets
 - **•** [1 3 6], [4 7 9],
- 2000 -> blocks
 - [1 2 3] --> ~100 blocks
 - [4 5 6] --> ~100 blocks
- 3 DN failure --> dataloss:
 20:20
- Lost data: 100 blocks

10% chance

50% loss

Random

100% chance

10% loss

10% chance 50% loss

Random

100% chance

10% loss

Problem?

DN1 DN2 DN3 DN4

F1 B1 B1

DN1 DN2' DN3 DN4

F1 B1 B1

CopySets

DN1	DN2	DN3
DN4	DN5	DN6
DN7	DN8	DN9

replicasets:

6 groups: 3 col, 3 row

3 random node failures: possible in **84 ways**

Chance to data loss:

$$6/84 = 7\%$$

Source for replication:

4 datanodes

Summary

	Random	2 group	6 group/ copysets
Chance of data loss (3 failure)	100%	3.5%	7%

Source of replic. all 2
(1 failure)

Summary (Copysets)

- Two main forces:
 - Number of distinct sets (copysets)
 - Number of source datanode to recover data
- Random replication is not the most effective way
- We can do better
 - Lower chance to loose data
 - More data to loose

Apache Hadoop Ozone

- S3 compatible Object store for Hadoop
- On top of the Hadoop Distributed Storage layer
 - Advanced replication
 - Advanced block report handling (We small files)
- Easy to use and run in containerized environments

Hadoop FS

CSI

Apache Hadoop Ozone

hadoop.apache.org/ozone

Note: in-place upgrade

- Upgrade path from existing HDFS
- without (or minimal) Data Move
- The math is the same
 - Grouping block in the same replicaset
 - Report them in groups (containers)
 - Better: Less replicasets with more blocks in each
- Smart preprocessing/balancing may be required