Data Management with Google File System

Pramod Bhatotia

http://homepages.inf.ed.ac.uk/pbhatoti/

Credits for the lecture material: GFS paper SOSP'03


From the last class: How big is "Big Data"?


>100 PB of user data + 500 TB/day (8/2012)


S3: 449B objects, peak 290k request/second (7/2011)


IT objects (6/2012)

Distributed systems for "Big Data" management

Single disk

Multiple disks


Bandwidth: ~180 MB/sec,

Read time 1PB: ~65 days!

Aggregate bandwidth: ~ No. of disks*180 MB/sec


In today's class

How to manage "Big data" in distributed setting?

- Google File System (GFS)
 - Open source: Hadoop Distributed File System (HDFS)

Distributed file system


- From Google search:
 - "A distributed file system is a client/server-based application that allows clients to access and process data stored on the server as if it were on their own computer."
- E.g.: NFS, AFS


Key design requirements

Large filesScalablePerformanceWrite once (or append only)ReliableAvailableNamespaceConcurrency


Beauty of GFS/HDFS


Interface/API

- Simple shell interface
 - \$ hadoop dfs -<fs commands> <arguments>
 - <fs commands>: mv, cp, chmod, copyFromLocal, copyToLocal, rm, du, etc.
 - Additional commands for snapshots, appends
- Similar programming APIs to access HDFS
 - Not compatible w/ POSIX API; HDFS only allows appends


Architecture


Architecture


Basic functioning


Read operation


Write operation


Commit order


Using lease management by the master

Primary (Replica A)

Secondary (Replicas B & C)


Update buffer at A


U3, U2, U1

Update buffer at B


U1, U3, U2


Update buffer at C


Primary commit order


Consistency semantics

Updates (only for GFS)

- File region may end up containing mingled fragments from different clients
- E.g., writes to different chunks may be ordered differently by their different primary replica
- Thus, writes are consistent but undefined in GFS

Appends

- Append causes data to be appended atomically at least once
- Offset chosen by HDFS, not by the client

Discussion: Other design details

- Chunk replication: placement and re-balancing
- Namespace management & locking
- Garbage collection (lazy)
- Data integrity
- Snapshots (using copy-on-write)
- Master replication

References

- GFS [SOSP'03]
 - Original Google File System paper
- Tachyon [SoCC'13]
 - Distributed in-memory file system for Spark
- Resources: <u>www.hadoop.apache.org</u>

Thanks!

http://homepages.inf.ed.ac.uk/pbhatoti/