Hadoop Distributed File System

Big Data Management

Knowledge objectives

- 1. Recognize the need of persistent storage
- 2. Enumerate the design goals of GFS
- 3. Explain the structural components of HDFS
- 4. Name three file formats in HDFS and explain their differences
- 5. Recognize the importance of choosing the file format depending on workload
- 6. Explain the actions of the coordinator node in front of chunkserver failure
- 7. Explain a mechanism to avoid overloading the master node in HDFS
- 8. Explain how data is partitioned and replicated in HDFS
- 9. Recognize the relevance of sequential read

Understanding objectives

- 1. Choose the format for an HDFS file based on heuristics
- 2. Estimate the data retrieved by scan, projection and selection operations in SequenceFile, Avro and Parquet

(Distributed) File Systems

Google File System

What is a file system?

Time to bring data (approximations)

Reasons to keep using HDDs

Faster **√**

✓ Cheaper✓ Persistant

Functionalities provided by a FS

- Creates a hierarchical structure of data
- Splits and stores data into files and blocks
- Maintains directories/files metadata
 - Size, date of creation, permissions, ...
- Provides interfaces to read/write/delete

Distributed File Systems

- Same requirements, different setting
 - 1. Files are huge for traditional standards
 - 2. Most files are updated by appending data rather than overwriting
 - Write once and read many times
 - 3. Component failures are the norm rather than the exception
- Google File System (GFS)
 - The first large-scale distributed file system
 - Capacity of a GFS cluster

Capacity	Nodes	Clients	File	
10 PB	10.000	100.000	100.000.000	

Design goals of GFS

- Efficient management of files
 - Optimized for very large files (GBs to TBs)
- Efficiently append data to the end of files
 - Allow concurrency
- Tolerance to failures
 - Clusters are composed of many inexpensive machines that fail often
 - Failure probability (2-3/1.000 per day)
- Sequential scans optimized
 - Overcome the high latency of HDDs (5-15ms) compared to main memory (50-150ns)

GFS Architecture

HDFS Architecture

Other features

- Rebalance
 - Avoids skewness in the distribution of chunks
- Deletion
 - Moves a file to the trash (hidden)
 - Kept for 6h
 - expunge to force the trash to be emptied
- Management of stale replicas
 - Coordinator maintains versioning information about all chunks

Data Design

Challenge I

Storage layouts

"Jack of all trades, master of none"

- Different workloads require different layout
 - Horizontal
 - For scan-based workloads
 - Vertical
 - For projection-based workloads (reads a subset of columns)
 - Hybrid
 - For projection- and predicate-based workloads (reads a subset of columns or rows)

Horizontal layout – Sequence File

Records of binary key-value pairs

Table 1				
Α	В	O	D	
101	201	301	401	
102	202	302	402	
103	203	303	403	

Sequence File	. `
Header	
Key: 101 Value: 201,301,401	
Key: 102 Value: 202,302,402	
Key: 103 Value: 203,303,403	
	١,

- Compression
 - Uncompressed
 - Record-compressed
 - Block-compressed
 - "block" is the compression unit a block of records (not a chunk)
 - 1 MB default

Horizontal layout - Avro

- Binary encoding of (compressed) rows
- The header contains a schema encoded in JSON

Vertical layout - Zebra

- The header contains the definition of groups
 - Each group contains a set of columns
 - Widely benefits from compression
- Not really used in practice

Table 1				
Α	В	С	D	
101	201	301	401	
102	202	302	402	
103	203	303	403	

Hybrid layout - Parquet

- Row groups (RG) horizontal partitions
 - Data vertically partitioned within RGs
- Statistics per row group (aid filtering)
 - E.g., min-max

lable 1				
Α	В	C	D	
101	201	301	401	
102	202	302	402	
103	203	303	403	

Tololo 1

Parquet encoding definitions

- Plain
- Valid for any data type
 - Dictionary encoding
 - Run-length encoding with dictionary
- Specific for some kind of data types
 - Delta encoding
 - Delta byte array / Delta-length byte array
 - Byte Stream Split

Comparison of data formats

Features	Horizontal			Hybrid	
reatures	Sequence Files	Avro	Yahoo Zebra	ORC	Parquet
Schema	No	Yes	Yes	Yes	Yes
Column Pruning	No	No	Yes	Yes	Yes
Predicate Pushdown	No	No	No	Yes	Yes
Indexing Information	No	No	No	Yes	Yes
Statistics Information	No	No	No	Yes	Yes
Nested Records	No	No	Yes	Yes	Yes

Rule-based choice (heuristic)

Given a flow represented as DAG(V, E)

- SequenceFile
 - size(getCol(v)) = 2
- Parquet
 - $\exists e \in O(v)$, $getType(e) = \{AggregationOps\}$
 - $\exists e \in O(v)$, $getCol(getOP(e)) \subset getCol(v)$
- Avro
 - $\forall e \in O(v)$, getCol(getOP(e)) = getCol(v)
 - $\exists e \in O(v)$, $getType(e) \in \{Join, CartesianProduct, GroupALL, Distinct\}$

Cost-based choice

- Helps in choosing the right storage layout based on the workloads
- Costs to Consider
 - Write cost
 - Read Cost
 - Scan Operation
 - Projection Operation
 - Selection Operation
- Costs ignored
 - Block compression
 - Dictionary encoding (in Parquet)

General formulas for size estimation

$$\begin{aligned} Size(Layout) &= Size(Header_{Layout}) \\ &+ Size(Body_{Layout}) \\ &+ Size(FooterLayout) \end{aligned}$$

$$UsedChunks(Layout) = \frac{Size(Layout)}{Size(chunk)}$$

Seeks(Layout) = [UsedChunks(Layout)]

"Layout" can be either "Horizontal", "Vertical" or "Hybrid"

Horizontal layout size estimation

Size(dataRow) = Cols(F) * Size(cell)

 $Size(Body_{Horizontal}) = Size(metaBody) + |F| * (Size(metaRow) + Size(dataRow))$

Vertical layout size estimation

Size(dataCol) = |F| * Size(cell)

 $Size(Body_{Vertical}) = Size(metaBody) + Cols(F) * (Size(metaCol) + Size(dataCol))$

Hybrid layout size estimation

$$UsedRG(Hybrid) = \frac{Cols(F) * |F| * Size(cell)}{(Size(RG) - Size(metaRG) - Cols(F) * Size(metaCol))}$$

$$Size(Body_{Hybrid}) = [UsedRG(Hybrid)] * (Size(metaRG) + Cols(F) * Size(metaCol)) + Cols(F) * |F| * Size(cell)$$

General formulas for cost estimation

$$\begin{split} Cost(Write_{Layout}) &= UsedChunks(Layout)*W_{WriteTransfer} \\ &+ Seeks(Layout)*(1-W_{WriteTransfer}) \end{split}$$

$$\begin{aligned} Size(Scan_{Layout}) &= Size(Layout) \\ &+ (\lceil UsedChunks(Layout) \rceil * Size(Meta_{Layout})) \end{aligned}$$

$$UsedChunks(Scan_{Layout}) = \frac{Size(Scan_{Layout})}{Size(chunk)}$$

$$\begin{split} Cost(Scan_{Layout}) &= UsedChunks(Scan_{Layout}) *W_{ReadTransfer} \\ &+ Seeks(Layout) *(1-W_{ReadTransfer}) \end{split}$$

"Layout" can be either "Horizontal", "Vertical" or "Hybrid"

Projection in hybrid layouts

```
Size(projCols) = proj(F) * UsedRows(RG) * Size(cell)
Size(Project_{Hybrid}) = Size(Header_{Hybrid}) + Size(Footer_{Hybrid}) + [UsedRG(Hybrid)] * (Size(metaRG) + proj(F) * Size(metaCol)) + UsedRG(Hybrid) * Size(projCols)
Cost(Project_{Hybrid}) = UsedChunks(Project_{Hybrid}) * W_{ReadTransfer} + Seeks(Hybrid) * (1-W_{ReadTransfer})
metaRG
metaCol
```

metaCol dataCol

metaCol dataCol

metaCol dataCol

metaCol dataCol

metaCol dataCol

dataCol

dataCol

"proj(F)" is the number of projected columns

Probability of retrieving a RowGroup

- Probability of a row fulfilling P
 SF
- Probability of a row NOT fulfilling P 1-SF
- Probability of none of the rows in a RowGroup fulfilling P (1-SF)·(1-SF)· ... ·(1-SF) = (1-SF)^{UsedRows(RG)}
- Probability of some row in a RowGroup fulfilling P 1-(1-SF)^{UsedRows(RG)}

Selection in hybrid layouts

$$P(RGSelected) = 1 - (1 - SF)^{UsedRows(RG)}$$

$$Size(RowsSelected) = \left[\frac{SF * |F|}{UsedRows(RG)}\right] \left(Size(metaRG) + Cols(F) * Size(metaCol)\right) \\ + SF * |F| * Cols(F) * Size(cell)))$$

 $Size(Select_{Hybrid}) = Size(Header_{Hybrid}) + Size(Footer_{Hybrid}) + UsedRG(Select_{Hybrid}) * Size(RG)$

$$\begin{split} Cost(Select_{Hybrid}) &= UsedChunks(Select_{Hybrid})*W_{ReadTransfer} \\ &+ Seeks(Select_{Hybrid})*(1-W_{ReadTransfer}) \end{split}$$

Comparison of selection and projection

Fault tolerance

- Managed from the coordinator
 - It expects to receive every 3 seconds a heartbeat message from chunkservers
- If a chunkserver does not send a heartbeat for 60 seconds a fault is declared
- Corrective actions
 - Update the namespace
 - Copy one of the replicas to a new chunkserver
 - Potentially electing a new primary replica

Catalog Management

Challenge II

Client caching

Cache miss

- 1. The client sends a READ command to the coordinator
- 2. The coordinator requests chunkservers to send the chunks to the client
 - Ranked according to the closeness in the network
- 3. The list is cached in the client
 - Not a complete view of all partitions

Cache hit

 The client reads the cache and requests the chunkservers to send the chunks

> Avoid coordinator bottleneck + One communication step is saved

Transaction Management

Challenge III

Writing replicas

- 1. The client requests the list of the replicas of a file
- 2. Coordinator returns metadata
- 3. Client sends a chunk to the closest chunkserver in the network
 - This chunk is pipelined to the other chunkservers in the order defined by the master (leases)
- 4. Client sends WRITE order to primary replica
- 5. Primary replica sends WRITE order to secondary replicas
- 6. Secondaries confirm to primary the change
- 7. Primary confirms to the client

S. Ghemawat et al.

Query processing

Challenge IV

HDDs costs

Rotational Latency

The amount of time it take for the platters to spin the data under the head (measured in RPM)

Seek Time

Time it takes for the ReadWrite head (mechanical arm) to move between sectors on the disk

<u>Transfer Time</u>

Time it takes for requests to get from the system to the disk (depends on the block size, e.g., 4KB)

Sequential vs. Random access

Random Access

Disk blocks: 1 2 3 4 5 6 ...

Cost of accessing data (approximations)

- Random Access
 - Requires indexing structures
 - Ignores data locality

Cost = n*(seek+rotation+transfer)

- Sequential reads
 - Option to maximize the effective read ratio
 - Depends on DB design
 - Enables pre-fetching

Cost = seek+rotation+n*transfer

Closing

Summary

- GFS architecture and components
- GFS main operations
 - Fault tolerance
 - Writing files and maintenance of replicas
 - Reading files
- HDFS file formats
 - Horizontal
 - Vertical
 - Hybrid

References

- S. Ghemawat et al. The Google File System. OSDI'03
- K. V. Shvachko. HDFS scalability: the limits to growth. 2010
- S. Abiteboul et al. Web data management. Cambridge University Press, 2011
- A. Jindal et al. Trojan data layouts: right shoes for a running elephant. SOCC, 2011
- F. Färber et al. SAP HANA database: data management for modern business applications. SIGMOD, 2011
- V. Raman et al. DB2 with BLU Acceleration: So Much More than Just a Column Store. VLDB, 2013
- F. Munir et al. ResilientStore: A Heuristic-Based Data Format Selector for Intermediate Results. MEDI, 2016
- D. Abadi, et al. Column-stores vs. row-stores: how different are they really? SIGMOD Conference, 2008
- M. Stonebraker et al. C-Store: A Column-oriented DBMS. VLDB, 2005
- G. Copeland and S. Khoshafian. A Decomposition Storage Model. SIGMOD Conference, 1985
- F. Munir: PhD Thesis (UPC)
- A. Hogan: Procesado de Datos Masivos (U. Chile)

