

The Google File System (GFS) + HDFS

CS4230 – Distributed and Cloud Computing Jay Urbain, PhD

- "Google's Colossus Makes Search Real-Time by Dumping MapReduce", High Scalability (World Wide Web log), 2010-09-11.
- Carr, David F (2006-07-06), "How Google Works."
- Ghemawat, S.; Gobioff, H.; Leung, S. T. (2003). "The Google file system". Proceedings of the nineteenth ACM Symposium on Operating Systems Principles - SOSP '03.

Introduction

 Google's search engine and related applications process a *lot* of data.

Google's first production server rack, circa 1998

Motivating Facts

Google processes its data in computing clusters

- Google makes their own servers use commodity-class CPUs running customized versions of Linux.
- Seek to maximize performance per dollar, not absolute performance.
- How this is specifically measured is not public information includes system running costs and power consumption

Novel switching power supply design to reduce costs and improve

power efficiency.

Motivating Facts

- Google processes 3.5 billion requests per day (2015)
- Stores 10 exabytes of data (10 billion gigabytes!)

Multiples of bytes				
SI decimal prefixes		Binary IEC binary prefixes		
Name (Symbol)	Value	usage	Name (Symbol)	Value
kilobyte (kB)	10 ³	2 ¹⁰	kibibyte (KiB)	2 ¹⁰
megabyte (MB)	10 ⁶	2 ²⁰	mebibyte (MiB)	2 ²⁰
gigabyte (GB)	10 ⁹	2 ³⁰	gibibyte (GiB)	2 ³⁰
terabyte (TB)	10 ¹²	2 ⁴⁰	tebibyte (TiB)	2 ⁴⁰
petabyte (PB)	10 ¹⁵	2 ⁵⁰	pebibyte (PiB)	2 ⁵⁰
exabyte (EB)	10 ¹⁸	2 ⁶⁰	exbibyte (EiB)	2 ⁶⁰
zettabyte (ZB)	10 ²¹	2 ⁷⁰	zebibyte (ZiB)	2 ⁷⁰
yottabyte (YB)	10 ²⁴	2 ⁸⁰	yobibyte (YiB)	280
See also: Multiples of bits · Orders of magnitude of data				

Motivating Facts

- Thousands of queries served per second.
- One query can read 100's of MB of data.
- One query can consume 10's of billions of CPU cycles.
- Google stores dozens of copies of their Web index!
- Reliability is achieved through software not individual hardware systems – they assume hardware failure.
- Conclusion: Need large, distributed, highly fault tolerant file system.

Topic Outline

- Design Motivations
- Architecture
- Read/Write/Record Append
- Fault-Tolerance
- Performance Results

Design Motivations

- 1. Fault-tolerance and auto-recovery needs to be built into the system.
 - Thousands of commodity components
- Standard I/O assumptions (e.g. block size) have to be reexamined.
 - Files are huge 100MB typical, multi-GB common.
- 3. Record appends are the prevalent form of writing.
 - Dominant access pattern is streaming read; append, overwrite of existing data supported, but not optimized.
- 4. Google **applications** and **GFS** should be **co-designed**.
 - Relax concurrency model to simplify file system.

Files are divided into fixed-size "chunks"

Chunks are stored redundantly across Chunk Servers

What is a chunk?

- Analogous to a block, except larger.
- Size: 64 MB! Note: 4K is typical block size.
- Stored on chunkserver as a file.
- Chunk handle (~ chunk file name) is used to reference a chunk.
- Chunk replicated across multiple chunkservers
- Note: There are hundreds of chunkservers in a GFS cluster distributed over multiple racks.

What is a master?

- A single process running on a separate machine.
- Stores all metadata:
 - File namespace
 - File to chunk mappings
 - Chunk location information
 - Access control information
 - Chunk version numbers
 - Etc.

Master <-> Chunkserver Communication:

- Master and chunkserver communicate regularly (monitor) to obtain chunkserver state:
 - Ping/keep alive from chunkserver to master: Is chunkserver down?
 - Are there disk failures on chunkserver?
 - Are any replicas corrupted?
 - Which chunk replicas does chunkserver store?
- Master sends instructions to chunkserver:
 - Delete existing chunk.
 - Create new chunk.

Serving Requests:

- Client sends the master a request containing the file name and chunk index.
- Client retrieves metadata for operation from master.
- Read/Write data flows between client and chunkserver.
- Single master is not bottleneck, because its involvement with read/write operations is minimized.

Read Algorithm - 1

Read Algorithm - 2

Read Algorithm Steps

- Application originates the read request.
- 2. GFS client translates the request from (filename, byte range) -> (filename, chunk index), and sends it to master.
- 3. Master responds with chunk handle and replica locations (i.e. chunkservers where the replicas are stored).
- 4. Client picks a location (usually the closest) and sends the (chunk handle, byte range) request to that location.
- 5. Chunkserver sends requested data to the client.
- 6. Client forwards the data to the application.

Read Algorithm – Example

Read Algorithm – Chunk Index

Calculating chunk index from byte range: (Assumption: File position is 201,359,161 bytes)

- Chunk size = 64 MB.
- 64 MB = 1024 *1024 * 64 bytes = 67,108,864 bytes.
- 201,359,161 bytes = 67,108,864 * **3** + 32,569 bytes.
- Chunk index is 3.

Read Algorithm – Chunk Index

Write Algorithm - 1

Write Algorithm - 2

Write Algorithm - 3

Write Algorithm - Steps

Write Algorithm Steps

- 1. Application originates write request.
- 2. GFS client translates request from (filename, data) -> (filename, chunk index), and sends it to master.
- 3. Master responds with chunk handle and (primary + secondary) replica locations.
- 4. Client pushes write data to *all* locations. Data is stored in chunkservers' internal buffers.
- 5. Client sends write command to primary.

Write Algorithm Steps

- Primary determines serial order for data instances stored in its buffer and writes the instances in that order to the chunk.
- 7. Primary sends serial order to the secondaries and tells them to perform the write.
- 8. Secondaries respond to the primary.
- 9. Primary responds back to client.

Note: If write fails at one of chunkservers, client is informed and retries the write.

Record Append Algorithm

Important operation at Google:

- Merging results from multiple machines in one file.
- Using file as producer-consumer queue.
 - 1. Application originates record append request.
 - 2. GFS client translates request and sends it to master.
 - 3. Master responds with chunk handle and (primary + secondary) replica locations.
 - 4. Client pushes write data to all locations.

Record Append Algorithm

- 5. Primary checks if record fits in specified chunk.
- 6. If record does not fit, then the primary:
 - pads the chunk,
 - tells secondaries to do the same, and informs the client.
 - Client then retries the append with the next chunk.
- 7. If record fits, then the primary:
 - appends the record,
 - tells secondaries to do the same,
 - receives responses from secondaries, and sends final response to the client.

Observations

- Clients can read in parallel.
- Clients can write in parallel.
- Clients can append records in parallel.

Fault Tolerance

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 Mechanisms:
 - Log of all changes made to metadata.
 - Periodic checkpoints of the log.
 - Log and checkpoints replicated on multiple machines.
 - Master state is replicated on multiple machines.
 - "Shadow" masters for reading data if "real" master is down.

Data integrity:

Each chunk has an associated checksum.

Performance

- When used with relatively small number of servers (15), the file system achieves reading performance comparable to that of a single disk (80–100 MB/s), but has a reduced write performance (30 MB/s), and is relatively slow (5 MB/s) in appending data to existing files.
- The authors present no results on random seek time.
- As the master node is not directly involved in data reading, the read rate increases significantly with the number of chunk servers, achieving 583 MB/s for 342 nodes.
- Aggregating a large number of servers also allows big capacity, while it is somewhat reduced by storing data in three independent locations (to provide redundancy).

Hadoop File System (HDFS)

- Java-based distributed file system that provides scalable and reliable data storage.
- Modeled after GFS.
- Open source.
- Designed to span large clusters of commodity servers.
- HDFS has demonstrated production scalability of up to 200 PB of storage and a single cluster of 4500 servers, supporting close to a billion files and blocks.
- HDFS is a scalable, fault-tolerant, distributed storage system that works closely with a wide variety of concurrent data access applications, coordinated by YARN.

How HDFS Works

- An HDFS cluster is comprised of a NameNode, which manages the cluster metadata, and DataNodes that store the data.
- Files and directories are represented on the NameNode by inodes.
- Inodes record attributes like permissions, modification and access times, or namespace and disk space quotas.

How HDFS Works

- The file content is split into large blocks (128 Mbytes).
- Each block of the file is independently replicated at multiple DataNodes.
- The blocks are stored on the local file system on the DataNodes.
- The Namenode actively monitors the number of replicas of a block.
- When a replica of a block is lost due to a DataNode failure or disk failure, the NameNode creates another replica of the block.

How HDFS Works

- The NameNode maintains the namespace tree and the mapping of blocks to DataNodes, holding the entire namespace image in RAM.
- The NameNode does not directly send requests to DataNodes. It sends instructions to the DataNodes by replying to heartbeats sent by those DataNodes.
- The instructions include commands to:
 - replicate blocks to other nodes,
 - remove local block replicas,
 - re-register and send an immediate block report, or
 - shut down the node.

