Bigdata

Лекция І: распределенные файловые системы

Дмитрий Барашев bigdata@barashev.net

Computer Science Center

21 февраля 2013

Сегодня в программе

Основные концепции

Особенности распределенных ФС

Немного истории

Google File System

Тема для семинара

Сегодня в программе

Основные концепции

Особенности распределенных ФС

Немного истории

Google File System

Тема для семинара

Файловая система

- Модель данных, программные компоненты, персистентные структуры данных и API
- Предоставляет абстракцию для доступа к данным, находящимся на каком-то физическом носителе
- Традиционная модель
 - Файл: объект с именем и бессмысленным для ФС содержанием
 - Каталог: список файлов и вложенных каталогов
 - Каталоги и файлы образуют дерево пространство имен
 - ► Файл уникально идентифицируется путем: /usr/bin/vim


Метаинформация

- Для пользователя информация это содержание файлов
- Для ФС интереснее метаинформация: название файла, список блоков, время модификации, права доступа

Локальные файловые системы

- Более или менее тесно интегрированы с ядром
- Обычно хранят данные на локальном HDD
- Блоки размером несколько килобайт
- Могут кешировать страницы

Локальные ФС: Linux


картинка с IBM developerWorks

Сегодня в программе

Основные концепции

Особенности распределенных ФС

Немного истории

Google File System

Тема для семинара

Распределенная ФС

- Модель примерно та же
- Компоненты распределены по разным машинам
- Распределенность существенно влияет на некоторые решения

Компоненты РФС

- ► *Клиент*: АРІ для прикладных приложений и код для коммуникации с сервером
- Серверы файлов: хранят содержимое файлов
- Серверы метаданных: знают, какой файл где лежит и многое еще

Аспекты функционирования

- Прозрачность размещения файлов
- ▶ Совместный доступ
- Кеширование
- Репликация
- Единая точка отказа
- Наличие состояния
- Шаблоны доступа
- Масштабируемость

Прозрачность размещения файлов

- Прикладному приложению известен только путь
- Чем меньше информации о физическом расположении закодировано в путь, тем лучше
- ...при сохранении здравого смысла

Пример 1

/192.168.0.10/sda1/home/alice/kitten.jpg

тут пожалуй информации многовато

Пример 2

/TheEarth/home/alice/kitten.jpg

а тут ФС придется самостоятельно выбрать континент

Совместный доступ и кеширование

- Централизованная система: атомарные чтение и запись; блокировки; журналирование
- ▶ Распределенная ФС: сетевые задержки, репликация усложняют жизнь

Варианты управления совместным доступом

- синхронные чтение и запись
- write-through cache: чтение из кеша, синхронная запись
- сессионное кеширование: чтение и запись в кеш, синхронизация при закрытии, политика определения победителя при конкурирующей записи
- файлы после создания становятся неизменяемыми
- запись возможна только в конец (append-only)
- клиенты, открывшие файл уведомляются о записях
- полноценные транзакции

Репликация

- Синхронная или асинхронная
- Политика согласованности реплик
- Запись в реплики

Единая точка отказа

- ► Сбой в единой точке отказа (Single Point of Failure) делает неработоспособной всю систему
- ▶ Сервер метаданных кандидат на SPoF
- …и еще и на узкое место
- Два сервера метаданных кандидаты на несогласованность

Наличие состояния

- Сервер с состоянием (stateful) знает все про открытые файлы в данный момент
 - тратит на это память и больно падает
 - но зато может кое-какие операции оптимизировать
- Сервер без состояния (stateless) возможно будет повторять действия при каждом запросе
 - но зато быстро восстановится после падения
- У сервера метаданных всегда есть состояние

Шаблоны доступа

- Какого размера типичный файл?
- Что важнее надежность или скорость?
- Что важнее среднее время одного случайного чтения или суммарная пропускная способность последовательного чтения?

Масштабируемость

- Хочется линейную
 - ▶ было *N* дисков и *K* машин
 - ▶ стало в 2N данных добавили N дисков, сохранили пропускную способность
 - нужна в два раза большая пропускная способность – добавили К машин, распределили данные
- На практике у линейной масштабируемости множество препятствий
 - пропускная способность сети, сетевых интерфейсов файловых серверов, производительность сервера каталогов, блокировки

Сегодня в программе

Основные концепции

Особенности распределенных ФС

Немного истории


Google File System

Тема для семинара

NFS

- Network File System
- Рождена Sun'ом в начале 1980-х и жива-здорова до сих пор, используется во многих корпорациях
- POSIX API, клиент монтирует удаленный диск в локальный каталог
- На сервере NFS демон тоже работает со стандартным интерфейсом файловой системы
- Поддерживаются блокировки и сессионное кеширование

NFS


картинка с IBM developerWorks

AFS

- ► Andrew File System. Рождена в университете Carnegie Mellon в 1980-х
- Сессионное кеширование, нотификации об изменениях, блокировки файлов
- ▶ Моментальные read-only снимки томов
- He POSIX API

и другие

- CIFS, aka Samba, aka Windows Shared Folders
- Ceph, GlusterFS, Lustre, <add your file system here>

Сегодня в программе

Основные концепции

Особенности распределенных ФС

Немного истории

Google File System

Тема для семинара

Предпосылки

- ▶ Начало 2000-х, Google завоевывает поиск
- Большие файлы (порядка N Gb) записываются и читаются пакетными процессами (crawler, indexer)
- Пропускная способность важнее быстрого случайного доступа
- Ширпотребные компьютеры, в совокупности часто выходящие из строя


Основные моменты архитектуры

- Много файловых серверов, один активный сервер метаданных (мастер)
- Файлы хранятся фрагментами по 64Mb
- Каждый фрагмент реплицируется на 3 различных файловых сервера
- Приоритетные операции с файлом: большое последовательное чтение и конкурентное наращивание
- Кеширования на клиенте не производится
- ▶ POSIX API не поддерживается

Развертывание GFS

- Ячейка единица развертывания
- В ячейке один мастер и много файловых серверов
- Ячейка GFS примерно соответствует физическому датацентру

Архитектура GFS-ячейки


Обязанности мастера

- Поддерживать пространство имен и его отображение во фрагменты
- Обзвон файловых серверов, «проверка связи», выдача указаний, сбор состояния
- Размещение фрагментов при их создании, дополнительной репликации или перебалансировке
- Пересылка данных, однако, осуществляется напрямую между репликами и/или клиентом

Мутации метаданных

- Метаданными управляет мастер
- Теневые серверы дублируют его действия
- Изменения метаданных атомарны, изолированны и долговечны
 - в пространстве имен используются иерархические блокировки
 - мутации метаданных журналируются и журнал реплицируется на теневых серверах

Взаимодействие клиента и мастера при чтении

- Приложение собирается прочитать фрагмент
- GFS библиотека звонит мастеру, тот возвращает адреса реплик - файловых серверов, хранящих фрагмент
- GFS библиотека напрямую звонит одному из файловых серверов с просьбой вернуть нужный диапазон внутри данного фрагмента
- Дальнейшее общение клиента и файлового сервера идет напрямую

Взаимодействие при записи

- 1. Приложение хочет записать данные в фрагмент, хранящийся на нескольких репликах
- 2. Мастер выбирает главную по записи среди всех реплик
- 3. Клиент получает адреса всех реплик и передает им данные
- 4. Когда все реплики получили данные, клиент посылает главной указание произвести запись
- 5. Главная реплика выбирает порядок применения мутаций, применяет их локально и рассылает репликам указание применить мутации в том же порядке
- 6. Если все хорошо то клиент счастлив

Взаимодействие при записи

- 1. Приложение хочет записать данные в фрагмент, хранящийся на нескольких репликах
- 2. Мастер выбирает главную по записи среди всех реплик
- 3. Клиент получает адреса всех реплик и передает им данные
- 4. Когда все реплики получили данные, клиент посылает главной указание произвести запись
- 5. Главная реплика выбирает порядок применения мутаций, применяет их локально и рассылает репликам указание применить мутации в том же порядке
- 6. Если все хорошо то клиент счастлив

А что если не все хорошо?


Модель согласованности

- Характеристики байтового региона: согласованный и определенный
- Регион согласован, если у него одинаковое значение во всех репликах
- Регион определен после записи, если он согласован и клиенты видят ровно те данные, которые были записаны
- Успешная запись при отсутствии конкурирующих записей производит определённый регион
- Конкурирующие успешные записи могут произвести согласованные, но неопределённые данные

Атомарная операция наращивания

- Гарантия: успешная операция наращивания производит согласованный определённый регион, смещение которого определяет GFS
- В «хорошем» случае все почти как в операции произвольной записи
 - Главная реплика назначает смещение и может попросить произвести запись в следующий фрагмент, если в текущем нет места
- ▶ В «плохом» случае клиент повторяет операцию, и главная реплика назначает новое смещение
- Результат: в некоторых репликах могут быть дубликаты, полные или частичные добавляемых данных, но рано или поздно появится согласованный определённый регион


Атомарная операция наращивания

- Гарантия: успешная операция наращивания производит согласованный определённый регион, смещение которого определяет GFS
- В «хорошем» случае все почти как в операции произвольной записи
 - Главная реплика назначает смещение и может попросить произвести запись в следующий фрагмент, если в текущем нет места
- В «плохом» случае клиент повторяет операцию, и главная реплика назначает новое смещение
- Результат: в некоторых репликах могут быть дубликаты, полные или частичные добавляемых данных, но рано или поздно появится согласованный определённый регион

Реплики фрагмента не являются бинарно идентичными!


Схема наращивания


Неопределённые данные

- И произвольная запись и наращивание могут произвести неопределённые и несогласованные регионы
- Выяснение осмысленности хранящихся в регионе данных становится заботой приложения
 - контрольные суммы записи
 - контрольные точки в файле

Время жизни главной реплики

- Главная реплика назначается мастером и получает билет (lease) на 60 секунд
- Если билет просрочен, главная реплика не имеет права осуществлять операции записи
- Билет можно продлевать
- Каждый новый билет, выданный главной реплике, увеличивает номер версии фрагмента
- Мастер может отобрать билет раньше срока

Операция фиксации состояния

- Фиксация состояния (snapshot) делает почти мгновенную копию файла или каталога методом copy-on-write
 - отбираются все выданные билеты
 - делается копия метаданных дерева
 - новые файлы ассоциируются с оригинальными фрагментами
- Когда кто-то захочет изменить данные, он запросит адрес главной реплики фрагмента
- ▶ В этот момент мастер распорядится создать фрагмент-копию

Проблемы файлового сервера

- Данные на файловом сервере могут повредиться из-за аппаратного или программного сбоя
- ФС может проспать мутацию фрагмента и его фрагмент устареет (номер версии меньше чем на мастере)

Целостность данных

- Фрагменты разбиваются на блоки размером 64Кb и для каждого блока считается контрольная сумма
- Контрольные суммы хранятся в памяти и журналируются отдельно от данных
- При чтении файловый сервер сравнивает КС блока с записанной и в случае противоречия бьёт в набат

Устаревшие фрагменты, удаление файлов и сборка мусора

- Фрагмент может устареть
- Стратегия удаления
 - отметить как удалённый и переместить в Trash, записав момент удаления
 - через некоторое время удалить из метаданных совсем
- Стратегия сбора мусора
 - Файловые серверы сообщают мастеру ID хранимых фрагментов
 - Мастер смотрит в свои метаданные: отображение файла во фрагменты
 - Первое множество без второго = мусор
 - Файловый сервер удаляет мусор по своему усмотрению


Требования меняются

- Google 2010-х годов это интерактивные приложения
- Файлы меньше в размерах и больше в количестве
- Речь уже о пета и эксабайтах
- Требования по времени произвольного доступа жестче

Требования меняются

- Google 2010-х годов это интерактивные приложения
- Файлы меньше в размерах и больше в количестве
- Речь уже о пета и эксабайтах
- Требования по времени произвольного доступа жестче

GFS в Google больше не используется, на смену пришел Colossus

Реализации, похожие на GFS

- Реализация Google File System закрыта
- ▶ Открытые проекты, с GFS-like архитектурой:
 - ► Apache HDFS: реализация на Java из проекта Hadoop
 - ▶ QFS: реализация на C++

ФС без сервера метаданных

- Применяем хеш к полному имени файла и получаем номер(а) файловых серверов
- Если файл переименовывается, он оставляет свой новый адрес на старом месте
- Если нужно увеличить число файловых серверов, используем схему, похожую на extensible hashing
- Реализация: GlusterFS

Сегодня в программе

Основные концепции

Особенности распределенных ФС

Немного истории

Google File System

Тема для семинара

Недостатки репликации

- N реплик это конечно хорошо, но ...
- Диска тратится в N раз больше
- ▶ Выхода из строя всего N машин достаточно чтобы потерять 1 фрагмент

Алгоритмы коррекции ошибок

- Уменьшение избыточных данных
- Повышение надежности: чтоб потерять данные нужно вывести из строя существенно больше машин

Reed-Solomon encoding: n исходных дисков +m контролирующих гарантируют восстановление при выходе из строя любых k <= m дисков

Тема для семинара

- Рассказать о применении кодировки
 Рида-Соломона для реализации хранилища,
 устойчивого к сбоям
- +5 баллов в копилку!

Эта презентация сверстана в


IAT_EX в вашем браузере alpha.papeeria.com

Литература I

Sanjay Ghemawat, Howard Gobioff, and Shun-Tak Leung.

The Google file system.

In ACM SIGOPS Operating Systems Review, volume 37, pages 29–43. ACM, 2003.

M. Tim Jones.

NFS: удобная и перспективная сетевая файловая система.

http://www.ibm.com/developerworks/ru/library/l-network-filesystems/index.html/.
Accessed: 23.01.2013.

M. Tim Jones.

Анатомия файловой системы Linux.

http://www.ibm.com/developerworks/ru/library/ l-linux-filesystem/. Accessed: 23.01.2013.

Литература II

- James S. Plank et al.
 A tutorial on Reed-Solomon coding for fault-tolerance in RAID-like systems.

 Software Practice and Experience, 27(9):995–1012, 1997.
- B.Г. Олифер and H.А. Олифер. Сетевые операционные системы. Питер, 2002.