

CS 550: **Advanced Operating Systems**

Distributed File Systems

Ioan Raicu

**Computer Science Department
Illinois Institute of Technology**

**CS 550
Advanced Operating Systems
April 7th, 2011**

Distributed File Systems: State of the Art

- GFS: Google File System
 - Google
 - C/C++
- HDFS: Hadoop Distributed File System
 - Yahoo
 - Java, Open Source
- Sector: Distributed Storage System
 - University of Illinois at Chicago
 - C++, Open Source

Filesystems Overview

- System that permanently stores data
- Usually layered on top of a lower-level physical storage medium
- Divided into logical units called “files”
 - Addressable by a *filename* (“foo.txt”)
 - Usually supports hierarchical nesting (directories)
- A file *path* joins file & directory names into a **relative** or **absolute** address to identify a file (“/home/aaron/foo.txt”)

Shared/Parallel/Distributed Filesystems

- Support access to files on remote servers
- Must support concurrency
 - Make varying guarantees about locking, who “wins” with concurrent writes, etc...
 - Must gracefully handle dropped connections
- Can offer support for replication and local caching
- Different implementations sit in different places on complexity/feature scale

GFS: Motivation

- Google needed a good distributed file system
 - Redundant storage of massive amounts of data on cheap and unreliable computers
- Why not use an existing file system?
 - Google's problems are different from anyone else's
 - Different workload and design priorities
 - GFS is designed for Google apps and workloads
 - Google apps are designed for GFS

GFS: Assumptions

- High component failure rates
 - Inexpensive commodity components fail all the time
- “Modest” number of HUGE files
 - Just a few million
 - Each is 100MB or larger; multi-GB files typical
- Files are write-once, mostly appended to
 - Perhaps concurrently
- Large streaming reads
- High sustained throughput favored over low latency

Google Workloads

- Most files are mutated by appending new data – large sequential writes
- Random writes are very uncommon
- Files are written once, then they are only read
- Reads are sequential
- Large streaming reads and small random reads
- High bandwidth is more important than low latency
- Google applications:
 - Data analysis programs that scan through data repositories
 - Data streaming applications
 - Archiving
 - Applications producing (intermediate) search results

GFS Design Decisions

- Files stored as chunks
 - Fixed size (64MB)
- Reliability through replication
 - Each chunk replicated across 3+ *chunkservers*
- Single master to coordinate access, keep metadata
 - Simple centralized management
- No data caching
 - Little benefit due to large data sets, streaming reads
- Familiar interface, but customize the API
 - Simplify the problem; focus on Google apps

GFS Architecture

GFS Architecture

- Single master
- Multiple chunk servers
- Multiple clients
- Each is a commodity Linux machine, a server is a user-level process
- Files are divided into chunks
- Each chunk has a handle (an ID assigned by the master)
- Each chunk is replicated (on three machines by default)
- Master stores metadata, manages chunks, does garbage collection, etc.
- Clients communicate with master for metadata operations, but with chunkservers for data operations
- No additional caching (besides the Linux in-memory buffer caching)

GFS Discussion

- Client/GFS Interaction
- Master
- Metadata
- Why keep metadata in memory?
- Why not keep chunk locations persistent?
- Operation log
- Data consistency
- Garbage collection
- Load balancing
- Fault tolerance

What is Sector/Sphere?

- Sector: Distributed Storage System
- Sphere: Run-time middleware that supports simplified distributed data processing.
- Open source software, GPL, written in C++.
- Started since 2006, current version 1.18
- <http://sector.sf.net>

Sector: Distributed Storage System

Sector: Distributed Storage System

- Sector stores files on the native/local file system of each slave node.
- Sector does not split files into blocks
 - Pro: simple/robust, suitable for wide area
 - Con: file size limit
- Sector uses replications for better reliability and availability
- The master node maintains the file system metadata. No permanent metadata is needed.
- Topology aware

Sector: Write/Read

- Write is exclusive
- Replicas are updated in a chained manner: the client updates one replica, and then this replica updates another, and so on. All replicas are updated upon the completion of a Write operation.
- Read: different replicas can serve different clients at the same time. Nearest replica to the client is chosen whenever possible.

Sector: Tools and API

- Supported file system operation: ls, stat, mv, cp, mkdir, rm, upload, download
 - Wild card characters supported
- System monitoring: sysinfo.
- C++ API: list, stat, move, copy, mkdir, remove, open, close, read, write, sysinfo.

Questions

