The Google File System

Neelam Singh

Design consideration

- Built from cheap commodity hardware
- Expect large files: 100MB to many GB
- Support large streaming reads and small random reads
- Support large, sequential file appends
- Support producer-consumer queues for manyway merging and file atomicity
- Sustain high bandwidth by writing data in bulk

Interface

- Interface resembles standard file system –
 hierarchical directories and pathnames
- □Usual operations
 - □create, delete, open, close, read, and write
- □ Moreover
 - □Snapshot Copy
 - □ Record append Multiple clients to append data to the same file concurrently

Architecture

Figure 1: GFS Architecture

Chunk Size

- □64MB
 - □ Much larger than typical file system block sizes
- □ Advantages from large chunk size
 - □ Reduce interaction between client and master
 - Client can perform many operations on a given chunk
 - Reduces network overhead by keeping persistent TCP connection
 - □ Reduce size of metadata stored on the master
 - □The metadata can reside in memory

Metadata (1)

- □Store three major types
 - □Namespaces
 - □File and chunk identifier
 - □ Mapping from files to chunks
 - □ Location of each chunk replicas
- □**In-memory** data structures
 - □ Metadata is stored in memory
 - Periodic scanning entire state is easy and efficient

Metadata (2)

- □ Chunk locations
 - □ Master do not keep a persistent record of chunk locations
 - Instead, it simply polls chunkservers at startup and periodically thereafter (heartbeat message)
 - Because of chunkserver failures, it is hard to keep persistent record of chunk locations
- Operation log
 - Master maintains historical record of critical metadata changes
 - Namespace and mapping
 - For reliability and consistency, replicate operation log on multiple remote machines

Client operations Write(1)

- Some chunkserver is primary for each chunk
 - □ Master grants lease to primary (typically for 60 sec.)
 - Leases renewed using periodic heartbeat messages between master and chunkservers
- Client asks master for primary and secondary replicas for each chunk
- Client sends data to replicas in daisy chain
 - □ Pipelined: each replica forwards as it receives
 - □ Takes advantage of full-duplex Ethernet links

Client operations Write(2)

Figure 2: Write Control and Data Flow

Client operations Write(3)

- All replicas acknowledge data write to client
- Client sends write request to primary
- Primary assigns serial number to write request, providing ordering
- Primary forwards write request with same serial number to secondaries
- Secondaries all reply to primary after completing write
- □ Primary replies to client

Client operations with Server

- Issues control (metadata) requests to master server
- Issues data requests directly to chunkservers
- Caches metadata
- Does no caching of data
 - □ No consistency difficulties among clients
 - Streaming reads (read once) and append writes (write once) don't benefit much from caching at client

Decoupling

- Data & flow control are separated
 - Use network efficiently- pipeline data linearly along chain of chunkservers
 - □ Goals
 - □ Fully utilize each machine's network bandwidth
 - □ Avoid network bottlenecks & high-latency
 - □ Pipeline is "carefully chosen"
 - □ Assumes distances determined by IP addresses

Atomic Record Appends

- GFS appends data to a file at least once atomically (as a single continuous sequence of bytes)
- Extra logic to implement this behavior
 - Primary checks to see if appending data exceeds current chunk boundary
 - □ If so, append new chunk padded out to chunk size and tell client to try again next chunk
 - When data fits in chunk, write it and tell replicas to do so at exact same offset
 - □ Primary keeps replicas in sync with itself

Master operations Logging

- Master has all metadata information
 - □ Lose it, and you've lost the filesystem!
- Master logs all client requests to disk sequentially
- Replicates log entries to remote backup servers
- Only replies to client after log entries safe on disk on self and backups!

Master operations What if Master Reboots

- □ Replays log from disk
 - □ Recovers namespace (directory) information
 - □ Recovers file-to-chunk-ID mapping
- Asks chunkservers which chunks they hold
 - □ Recovers chunk-ID-to-chunkserver mapping
- □ If chunk server has older chunk, it's stale
 - Chunk server down at lease renewal
- If chunk server has newer chunk, adopt its version number
 - □ Master may have failed while granting lease

Master operations Where to put a chunk

- It is desirable to put chunk on chunkserver with below-average disk space utilization
- Limit the number of recent creations on each chunkserver- avoid heavy write traffic
- □Spread chunks across multiple racks

Master operations

Re-replication and Rebalancing

- Re-replication occurs when the number of available chunk replicas falls below a user-defined limit
 - When can this occur?
 - Chunkserver becomes unavailable
 - Corrupted data in a chunk
 - Disk error
 - Increased replication limit
- Rebalancing is done periodically by master
 - Master examines current replica distribution and moves replicas to even disk space usage
 - Gradual nature avoids swamping a chunkserver

Garbage Collection

- Lazy
 - Update master log immediately, but...
 - Do not reclaim resources for a bit (lazy part)
 - Chunk is first renamed, not removed
 - Periodic scans remove renamed chunks more than a few days old (user-defined)
- Orphans
 - Chunks that exist on chunkservers that the master has no metadata for
 - Chunkserver can freely delete these

Fault Tolerance

□ Fast Recovery

 Master and Chunkserver are designed to restore their state and restart in seconds

□Chunk Replication

- □ Each chunk is replicated on multiple chunkservers on different racks
- According to user demand, the replication factor can be modified for reliability

- □ Operation log
 - ☐ Historical record of critical metadata changes
- □ Operation log is replicated on multiple machines

Conclusion

- GFS is a distributed file system that support large-scale data processing workloads on commodity hardware
- □ GFS has different points in the design space
 - □ Component failures as the norm
 - □ Optimize for huge files
- □ GFS provides fault tolerance
 - Replicating data
 - Fast and automatic recovery
 - Chunk replication
- □ GFS has the simple, centralized master that does not become a bottleneck
- □ GFS is a successful file system
 - □ An important tool that enables to continue to innovate on Google's ideas