

Scalable Filesystem Metadata Services

Featuring RocksDB

Calvin Jia - 07/11 RocksDB Meetup

About Me


Calvin Jia


- Release Manager for Alluxio 2.0.0
- Contributor since Tachyon 0.4 (2012)
- Founding Engineer @ Alluxio

Alluxio Overview


- Open source data orchestration
- Commonly used for data analytics such as OLAP on Hadoop
- Deployed at Huya, Two Sigma, Tencent, and many others
- Largest deployments of over 1000 nodes

Agenda


- 1 Architecture
- 2 Challenges
- 3 Solutions


Architecture


Alluxio Architecture


Alluxio Master

- Responsible for storing and serving metadata in Alluxio
- Alluxio Metadata consists of files and blocks
- Main data structure is the Filesystem Tree
 - The namespace for files in Alluxio
 - Can include mounts of other file system namespaces
 - The size of the tree can be very large!

Challenges


Metadata Storage Challenges

- Storing the raw metadata becomes a problem with a large number of files
- On average, each file takes 1KB of on-heap storage
 - 1 billion files would take 1 TB of heap space!
 - A typical JVM runs with < 64GB of heap space
 - GC becomes a big problem when using larger heaps

Metadata Serving Challenges

- File operations (ie. getStatus, create) need to be fast
 - On heap data structures excel in this case
- Operations need to be optimized for high concurrency
 - Generally many readers and few writers

Store 1B+ files while serving at high performance


Solutions


RocksDB

- Embeddable
- Key-Value interface
- LSMT based storage (sorted)
- Has Java API
- Vibrant community


Tiered Metadata Storage = 1 Billion Files


Working with RocksDB

- Abstract the metadata storage layer
- Redesign the data structure representation of the Filesystem Tree
 - Each inode is represented by a numerical ID
 - Edge table maps <ID,childname> to <ID of child> Ex: <1foo, 2>
 - Inode table maps <ID> to <Metadata blob of inode> Ex: <2, proto>
- Two table solution provides good performance for common operations
 - One lookup for listing by using prefix scan
 - Path depth lookups for tree traversal
 - Constant number of inserts for updates/deletes/creates

Example RocksDB Operations

- To create a file, /s3/data/june.txt:
 - Look up <rootID, s3> in the edge table to get <s3ID>
 - Look up <s3ID, data> in the edge table to get <dataID>
 - Look up <dataID> in the inode table to get <dataID metadata>
 - Update <dataID, dataID metadata> in the inode table
 - Put <iune.txtID, june.txt metadata> in the inode table
 - Put <datald, june.txt> in the edge table
- To list children of /:
 - Prefix lookup of <rootId> in the edge table to get all <childID>s
 - Look up each <childID> in the inode table to get <child metadata>

Effects of the Inode Cache

- Generally can store up to 10M inodes
- Caching top levels of the Filesystem Tree greatly speeds up read performance
 - 20-50% performance loss when addressing a filesystem tree that does not mostly fit into memory
- Writes can be buffered in the cache and are asynchronously flushed to RocksDB
- No requirement for durability that is handled by the journal

Additional & Future Work

- Fast startup time through using RocksDB checkpoints
- More sophisticated cache management policies

Conclusion

- RocksDB enables us to leverage offheap storage
- Scales our raw metadata storage by an order of magnitude, allowing us to address over 1 billion files
- Available in Alluxio 2.0 Released June 27th 2019!

Questions?

Alluxio Website - https://www.alluxio.io

Alluxio Community Slack Channel - https://www.alluxio.io/slack

Alluxio Office Hours & Webinars - https://www.alluxio.io/events

