

GARR

The Italian Academic & Research Network

www.garr.it

Sperimentazione del file-system distribuito HDFS in ambiente GRID

Giovanni Marzulli

Tutor: Domenico Diacono

III Borsista Day, Roma, 06.12.2012

Outline

- Use cases
- Hadoop Distributed File System
- Test di funzionalità
- Sviluppo di politiche di replica dei dati
- Monitoring di sistema
- Test di performance
- Sviluppi futuri e conclusioni

Use cases

- Analisi dei dati scientifici su cluster di host con CPU e storage condivisi
- HA del servizio di accesso ai dati anche con hardware modesto ed economico
- HA del servizio di accesso ai dati per resistere alle failure di interi centri di calcolo

Hadoop Distributed File System

Cosa è Hadoop

- Hadoop è un software framework per il calcolo distribuito che privilegia l'affidabilità e la scalabilità
- Il progetto Hadoop include:
 - Hadoop Distributed File System (HDFS)
 - YARN
 - MapReduce
 - Altri progetti correlati:
 - Avro, Cassandra, Hive, Chukwa, HBase, ecc..

HDFS: Features

Hadoop Distributed File System

- Open source
- Large dataset
- Fault tolerance
- Scalabilile
- Commodity hardware
- Rack awareness

HDFS: Architettura

Fault tolerance

- “The primary objective of HDFS is to store data reliably even in the presence of failures.”
- File dati divisi in blocchi
- Ridondanza dei blocchi dati
 - Politiche di replica
- High Availability namenode

Politiche di replica

- Predefinita in HDFS:
 - Una replica su un nodo del rack locale, due repliche su nodi differenti di un rack remoto
- Politiche sviluppate:
 - One Replica per Rack
 - Hierarchical

Politica di replica predefinita

High Availability namenode

- Sincronizzazione dei metadati attraverso una directory condivisa

- Failover:
 - Active → Standby
 - Standby → Active

Test di funzionalità

Test di installazione

- Cluster formato da 7 macchine del sito INFN-Bari
 - Differenti SO, hardware different, reti separate con firewall
- 7 datanode
- 1 primaray namenode
- 1 secondary namenode
- Da Hadoop 0.20 a 2.0 (CDH4.1)

Test dei namenode

- Metadati danneggiati o persi
 - Ripristino dal secondary namenode:
 - *hadoop-daemon start namenode -importCheckpoint*
- Fallimento del namenode
 - I client e di datanode restano in attesa
 - Failover:
 - *hdfs haadmin -failover nn1 nn2*

Test dei datanode

- Blocchi dati danneggiati o persi

- Ripristino automatico

Test dei datanode

- Blocchi under-replicated
 - Dopo il fallimento di un datanode
- Blocchi over-replicated
 - Dopo il ripristino e riavvio di un datanode
- Blocchi mis-replicated
 - Violazione della politica di replica
- Fallimento di un datanode durante processi di scrittura e lettura
 - Switch su altri nodi attivi
- Workload

Client HDFS

- Client predefinito Hadoop
 - `bin/hadoop fs -put testfile.dat /marzulli/`
 - `bin/hadoop fs -get /marzulli/testfile.dat ./`
- Client Fuse-Dfs
 - Monta HDFS in userspace
 - `cp testfile.dat /mnt/hadoop/marzulli/`
 - `cp /mnt/hadoop/marzulli/testfile.dat ./`

Autenticazione Kerberos

- Di default, ogni meccanismo di sicurezza è disabilitato
- Autenticazione dei nodi e degli utenti tramite il servizio Kerberos
 - Keytab
 - Ticket
- Livelli di autorizzazione gestiti dai permessi sui file

Sviluppo delle politiche di replica

One replica policy

- 1 replica per rack
- Maggiore affidabilità
 - Tolleranza al fault di 2 racks (se fattore di replica 3)
- Su scala geografica
 - Maggiore distribuzione dei dati
 - Riduzione del costo in lettura
 - **Lettura dalla copia più vicina**
 - Incremento del costo in scrittura
 - **Maggiore quantità di dati trasmessi**

One replica policy

Hierarchical policy

- Consapevolezza dell'organizzazione gerarchica della topologia di rete
- 2 repliche in rack differenti della farm locale
- 1 replica su un rack di una farm remota
- Tolleranza al fallimento di un'intera farm

Hierarchical policy

Implementazione delle politiche

- Classe astratta Java *BlockPlacementPolicy*
 - Implementazione predefinita:
 - *BlockPlacementPolicyDefault*
 - Implementazioni realizzate:
 - *BlockPlacementPolicyOneReplica*
 - *BlockPlacementPolicyHierarchical*
- Politica configurabile attraverso l'apposito parametro

Cluster HDFS geografico

- INFN Bari and INFN Napoli

- Ripetizione dei test di funzionalità
- Test delle politiche realizzate

Cluster HDFS in (pre)produzione a Bari

The screenshot shows a web browser window with the URL `pccms61.ba.infn.it:50070/dfshealth.jsp`. The page title is **NameNode 'pccms61.ba.infn.it:9000' (active)**. Below the title, there is a list of system information:

- Started:** Tue Nov 06 13:50:19 CET 2012
- Version:** 2.0.0-cdh4.1.1, 581959ba23e4af85afd8db98b7687662fe9c5f20
- Compiled:** Tue Oct 16 10:39:59 PDT 2012 by jenkins from Unknown
- Upgrades:** There are no upgrades in progress.
- Cluster ID:** CID-9b734b6d-3611-4eb7-ab5e-49419f75dc3a
- Block Pool ID:** BP-1130807058-212.189.205.51-1340275038748

There are two links: [Browse the filesystem](#) and [NameNode Logs](#).

Cluster Summary

Security is OFF
370150 files and directories, 394102 blocks = 764252 total.
Heap Memory used 3.28 GB is 85% of Committed Heap Memory 3.84 GB. Max Heap Memory is 8.89 GB.
Non Heap Memory used 42.13 MB is 63% of Committed Non Heap Memory 66 MB. Max Non Heap Memory is 130 MB.

Configured Capacity	:	135.75 TB			
DFS Used	:	5.4 TB			
Non DFS Used	:	0 KB			
DFS Remaining	:	130.36 TB			
DFS Used%	:	3.98 %			
DFS Remaining%	:	96.02 %			
Block Pool Used	:	5.4 TB			
Block Pool Used%	:	3.98 %			
DataNodes usages	:	Min %	Median %	Max %	stdev %
	:	0.99 %	17.46 %	100 %	43.42 %

There are three links: [Live Nodes](#), [Dead Nodes](#), and [Decommissioning Nodes](#).

NameNode Journal Status:
Current transaction ID: 4397350

Monitoring di sistema

Monitoring con Ganglia

- In produzione sul cluster in (pre)produzione a Bari

Custom monitoring

- È stato sviluppato un ulteriore sistema di monitoring al fine di tracciare:
 - Locazioni dei blocchi dati
 - Recente cronologia
 - Blocchi danneggiati o persi
 - Operazioni sui blocchi
- Memorizzati in un database MySQL

Installazione e configurazione automatica dei nodi

- È stata sviluppata una procedura parametrizzata da eseguire su ogni nodo che provvede a:
 - Installazione del software
 - Packages repository
 - Configurazione in base al tipo di nodo
 - formattazione, mount e assegnazione ad HDFS di dischi/partizioni inutilizzati
 - Riavvio del processo quando fallisce
- Riusable in altri centri di calcolo

Test di performance

Test di performance

- È stata misurata la velocità media di scrittura e lettura su 3000 operazioni sui file
 - Eseguiti da un solo client

Test settings

Parametri	Valori
Datanode	Active, passive
Block size (MB)	64, 128, 256
Client	Fuse-dfs
Replication factor	1,2
File dimension (MB)	4096
Complete dataset	3K File operations

Test di performance: risultati

Velocità media di scrittura (MB/s)

Block size (MB)	Fatt. Replica 1		Fatt. Replica 2	
	Datan. inattivo	Datan. attivo	Datan. inattivo	Datan. attivo
64	45,66	83,75	40,24	59,96
128	46,13	79,41	42,45	59,85
256	47,95	76,48	42,71	49,77

Velocità media di lettura (MB/s)

Block size (MB)	Fatt. Replica 2
64	59,96
128	59,85
256	49,77

Test di performance: caso reale

- 600 job concorrenti di Pamela che leggono file di ROOT da HDFS via Fuse-dfs
- buon risultato: picchi di oltre 3GB/s

Sviluppi futuri e conclusioni

Sviluppi futuri

- Testing del modulo HDFS-RAID
 - Ripristino di blocchi dati danneggiati
 - Riduzione del fattore di replica
 - **Consequente risparmio di spazio disco**
- Ampliamento e testing del cluster geografico con un ulteriore sito
 - Collegamento ad elevate prestazioni (10Gbit/s)
 - Test delle politiche di replica
 - Test di performance

Sviluppi futuri

- Dopo l'espansione dell'infrastruttura di calcolo
 - Testing di long-run di una farm basata su HDFS misurando performance e scalabilità
 - Con 300 nodi di calcolo
 - 500TB di spazio disco
 - Possibilità di eseguire fino a 4000 processi di analisi dati contemporaneamente
- Testing delle configurazioni necessarie a livello di mount point fuse e dimensione blocco per ottimizzare le performance

Sviluppi futuri

- Implementazione di ulteriori sistemi di monitoring avanzati
 - Per la gestione di un cluster complesso
 - Per la gestione delle failures e di dati di accounting
 - Nagios
 - Database non relazionali
- Testing di sistemi di autenticazione/autorizzazione avanzati
 - Federazioni di sistemi di autenticazione per supportare utenti provenienti da diverse istituzioni

Conclusioni

- L'attività svolta ha dimostrato
 - Efficacia della feature di affidabilità dei dati
 - Efficacia del comportamento di ripristino automatico
 - L'importanza della possibilità di ottimizzare le politiche di replica dei dati a favore dell'affidabilità e delle prestazioni
 - Feedback positivi ricevuti dai primi utenti utilizzatori

Grazie per l'attenzione