Storage Systems

NPTEL Course Jan 2012


(Lecture 39)

K. GopinathIndian Institute of Science


Google File System

- Non-Posix scalable distr file system for large distr dataintensive applications
 - performance, scalability, reliability and availability
 - high aggregate perf to a large number of clients
 - sustained bandwidth more important than low latency
- High fault tolerance to allow inexpensive commodity HW
 - component failures norm rather than exception
 - appl/OS bugs, human errors + failures of disks, memory, connectors, networking, and power supplies.
 - constant monitoring, error detection, fault tolerance, and automatic recovery integral in the design

- optimized for Google's appl workloads + curr tech
 - modest number of large files (64MB): good for scans, streams, archives, shared Qs
 - append new data common, not overwriting existing data or random writes:
 - perf opts and atomicity guarantees for appends
 - atomic append so that multiple clients can append concurrently to a file without extra synchronization
 - no client caching of data blocks
 - relaxed consistency model
 - cross layer design of appls + file system API


- Std ops: create, delete, open, close, read, write
- Also snapshot (copy of a file or a dir tree at low cost) and record append (atomic with multiple clients)
- Single master, multiple chunkservers/clients
 - user-level server processes on Linux
- Files divided into fixed-size chunks, each identified by an immutable and globally unique 64 bit chunk handle assigned by master at chunk create
- Chunkservers store chunks on local disks as Linux files
 - read or write chunk data specified by a chunk handle and byte range
- For reliability, each chunk replicated on multiple chunkservers.
 - 3 replicas default, but can have different replication levels for different regions of file namespace


Large Chunk Size

- reduces clients' need to interact with master
 - reads and writes on same chunk require only one initial request to master for chunk loc info: appls mostly read and write large files sequentially
 - for small random reads, the client can cache all chunk loc info for a multi-TB working set.
 - with a large chunk, a client is more likely to perform many ops on a given chunk
 - reduce netw overhead by keeping a persistent TCP cnxn to chunkserver for an extended time.
 - reduces size of metadata on master: all metadata in memory!
- but hotspot if a file a popular single chunk executable
 - popular executables need higher replication factor
 - also, stagger application start times
 - (future?) allow clients to read data from other clients

- GFS client code linked into each appl: implements FS API
 - communicates with master and chunkservers to read/write data on behalf of appl
 - clients interact with master for metadata ops (cached for a small time), but all data-bearing comm directly to chunkservers
- No caching of file data by client or chunkserver but clients cache metadata
 - chunkservers need not cache file data: chunks may already be cached as local files in Linux's buffer cache
- Each chunk replica stored as a Linux file on a chunkserver and extended as needed
 - lazy space allocation avoids space wasting due to internal fragmentation

GFS Metadata Mgmt

- Master maintains all FS metadata: file/chunk namespaces, access control info, mapping from files to chunks, current locations of chunk's replicas
 - also controls system-wide activities such as chunk lease mgmt, GC of orphaned chunks, and chunk migration between chunkservers
 - periodically communicates with each chunkserver using heartbeats
 - single master makes design simple: better chunk placement /replication using global knowledge

GFS Master

- Master does not store chunk loc info persistently.
 - asks each chunkserver about its chunks at master startup and whenever a chunkserver joins the cluster
 - up-to-date thereafter as it controls all chunk placement and monitors chunkserver status with regular heartbeat messages.
 - earlier design problematic: difficult to maintain consistency betw master and chunkservers
 - chunkservers join and leave the cluster, change names, fail, restart
 - chunkserver has the final word over what chunks it does or does not have on its own disks as:
 - errors on a chunkserver may cause chunks to vanish (e.g., a disk may go bad and be disabled) or an operator may rename a chunkserver

Memory-based metadata in Master

- all metadata kept in master's memory
 - easy and efficient for master to periodically scan through its entire state in the background: for chunk garbage collection, re-replication on chunkserver failures, chunk migration to balance load and disk space
 - practical: < 64 bytes of metadata for each 64 MB chunk (64MB for 64TB!)
 - most chunks full: large files many chunks, only last may be partially filled
 - file namespace data typ < 64 bytes per file: file names stored compactly with prefix compression

Logs

- Namespaces and file-to-chunk mapping kept persistent by logging mutations to an operation log stored on the master's local disk and replicated on remote machines.
 - a log allows reliable upd of master state without inconsistencies if master crashes
 - serves as a logical time line that defines order of concurrent ops
 - files and chunks, as well as their versions, uniquely and eternally identified by logical times of their create
 - changes not visible to clients until metadata changes persistent
 - else can lose whole fs or recent client ops even if chunks survive
 - respond to a client op only after flushing log record to disk both locally and remotely.
 - master batches several log records before flushing to reduce impact of flushing and replication on system throughput

Recovery

- master recovers fs state by replaying the op log
 - to minimize startup time, keep log small by checkpointing master state whenever the log grows beyond a certain size
 - recover by loading latest checkpoint from local disk and replaying only limited number of later log records
 - checkpoint a compact B-tree like form directly mappable to memory
 - namespace lookup requires no extra parsing
 - speeds up recovery and improves availability
 - building a checkpoint takes time:
 - master switches to a new log file and creates new checkpoint in a separate thread
 - no delay for incoming mutations
 - new checkpoint includes all mutations before switch
 - a minute or so for a cluster with a few million files.
 - When completed, written to disk both locally and remotely.
 - recovery needs only the latest complete checkpoint and subsequent log files
 - failure during checkpointing does not affect correctness:
 recovery code detects and skips incomplete checkpoints