

Apache Hadoop FileSystem Internals

Dhruba Borthakur

Project Lead, Apache Hadoop Distributed File System dhruba@apache.org
Presented at Storage Developer Conference, San Jose September 22, 2010

http://www.facebook.com/hadoopfs

Outline

- Introduction
- Architecture of Hadoop Distributed File System (HDFS)
- □ HDFS High Availability
- HDFS RAID

Who Am I?

- □ Apache Hadoop FileSystem (HDFS)
 - □ Project Lead
 - Core contributor since Hadoop's infancy
- □ Facebook (Hadoop, Hive, Scribe)
- ☐ Yahoo! (Hadoop in Yahoo Search)
- Veritas (San Point Direct, Veritas File System)
- □ **IBM Transarc** (Andrew File System)
- Univ of Wisconsin Computer Science Alumni (Condor Project)

A Confluence of Trends

HADOOP: A Massively Scalable Queryable Store and Archive

Hadoop, Why?

- Need to process Multi Petabyte Datasets
- □ Data may not have strict schema
- Expensive to build reliability in each application.
- Nodes fail every day
 - Failure is expected, rather than exceptional.
 - The number of nodes in a cluster is not constant.
- Need common infrastructure
 - Efficient, reliable, Open Source Apache License

Is Hadoop a Database?

- Hadoop triggered upheaval in Database Research
 - "A giant step backward in the programming paradigm", Dewitt et el
 - "DBMS performance outshines Hadoop" Stonebraker, Dewitt, SIGMOD
 2009
- □ Parallel Databases
 - A few scales to 200 nodes and about 5 PB
 - □ Primary design goal is "performance"
 - Requires homogeneous hardware
 - Anomalous behavior is not well tolerated:
 - □ A slow network can cause serious performance degradation
 - □ Most queries fail when one node fails
- Scalability and Fault Tolerance: Hadoop to the rescue!

Hadoop History

- □ Dec 2004 Google GFS paper published
- □ July 2005 − Nutch uses MapReduce
- ☐ Feb 2006 Starts as a Lucene subproject
- □ Apr 2007 Yahoo! on 1000-node cluster
- □ Jan 2008 An Apache Top Level Project
- May 2009 Hadoop sorts Petabyte in 17 hours
- □ Aug 2010 World's Largest Hadoop cluster at Facebook
 - □ 2900 nodes, 30+ PetaByte

Who uses Hadoop?

- □ Amazon/A9
- □ Facebook
- □ Google
- □ IBM
- □ Joost
- □ Last.fm
- New York Times
- PowerSet
- □ Veoh
- □ Yahoo!

What is Hadoop used for?

- □ Search
 - Yahoo, Amazon, Zvents
- □ Log processing
 - ☐ Facebook, Yahoo, ContextWeb. Joost, Last.fm
- Recommendation Systems
 - □ Facebook
- □ Data Warehouse
 - □ Facebook, AOL
- ☐ Video and Image Analysis
 - New York Times, Eyealike

Commodity Hardware

Typically in 2 level architecture

- Nodes are commodity PCs
- 20-40 nodes/rack
- Uplink from rack is 4 gigabit
- Rack-internal is 1 gigabit

Goals of HDFS

- □ Very Large Distributed File System
 - IOK nodes, I billion files, IOO PB
- Assumes Commodity Hardware
 - Files are replicated to handle hardware failure
 - Detect failures and recovers from them
- Optimized for Batch Processing
 - Data locations exposed so that computations can move to where data resides
 - Provides very high aggregate bandwidth
- □ User Space, runs on heterogeneous OS

HDFS Architecture

Distributed File System

- □ Single Namespace for entire cluster
- **□** Data Coherency
 - Write-once-read-many access model
 - Client can only append to existing files
- ☐ Files are broken up into blocks
 - Typically 128 256 MB block size
 - Each block replicated on multiple DataNodes
- □ Intelligent Client
 - Client can find location of blocks
 - Client accesses data directly from DataNode

HDFS Architecture

NameNode Metadata

■ Meta-data in Memory

- The entire metadata is in main memory
- No demand paging of meta-data

■ Types of Metadata

- List of files
- List of Blocks for each file
- List of DataNodes for each block
- File attributes, e.g creation time, replication factor

□ A Transaction Log

- Records file creations, file deletions. etc

DataNode

□ A Block Server

- Stores data in the local file system (e.g. ext3)
- Stores meta-data of a block (e.g. CRC32)
- Serves data and meta-data to Clients
- Periodic validation of checksums

■ Block Report

 Periodically sends a report of all existing blocks to the NameNode

□ Facilitates Pipelining of Data

Forwards data to other specified DataNodes

Block Placement

□ Current Strategy

- -- One replica on local node
- -- Second replica on a remote rack
- -- Third replica on same remote rack
- -- Additional replicas are randomly placed
- Clients read from nearest replica
- □ Pluggable policy for placing block replicas
 - Co-locate datasets that are often used together
 - http://hadoopblog.blogspot.com/2009/09/hdfs-block-replica-placement-in-your.html

Data Pipelining

- Client writes block to the first DataNode
- □ The first DataNode forwards the data to the next DataNode in the Pipeline, and so on
- When all replicas are written, the Client moves on to write the next block in file

NameNode Failure

- □ A Single Point of Failure
- □ Transaction Log stored in multiple directories
 - A directory on the local file system
 - A directory on a remote file system (NFS/CIFS)
- ☐ This is a problem with 24 x 7 operations, no joke!
 - AvatarNode comes to the rescue

NameNode High Availability: Challenges OPER CONFERENCE SANTA CLARA, 2010

- DataNodes send block location information to only one
 NameNode
- NameNode needs block locations in memory to serve clients
- □ The in-memory metadata for 100 million files could be 60 GB, huge!

NameNode High Availability: Avatar Note Conference SNA SANTA CLARA, 2010

http://hadoopblog.blogspot.com/2010/02/hadoop-namenode-high-availability.html

Rebalancer

□ Goal: % disk full on DataNodes should be similar

- Usually run when new DataNodes are added
- Cluster is online when Rebalancer is active
- Rebalancer is throttled to avoid network congestion

□ Disadvantages

- Does not rebalance based on access patterns or load
- No support for automatic handling of hotspots of data

Disk is not cheap! - RAID

- A Data Block is stored in triplicate
- ☐ File /dir/file.txt
 - three data blocks
 - nine physical blocks on disk
- HDFS RAID to the rescue
 - DiskReduce from CMU
 - Garth Gibson research

A file with three blocks A, B and C

HDFS Raid

- Start the same: triplicate every data block
- Background encoding
 - Combine third replica of blocks from a single file to create parity block
 - Remove third replica
- □ RaidNode
 - Auto fix of failed replicas

A file with three blocks A, B and C

http://hadoopblog.blogspot.com/2009/08/hdfs-and-erasure-codes-hdfs-raid.html

Useful Links

- ☐ HDFS Design:
 - http://hadoop.apache.org/core/docs/current/hdfs_design.html
- ☐ Hadoop API:
 - http://hadoop.apache.org/core/docs/current/api/
- My Hadoop Blog:
 - http://hadoopblog.blogspot.com/
 - http://www.facebook.com/hadoopfs

