

ClusterOn: Building highly configurable and reusable clustered data services using simple data nodes

Ali Anwar[★], Yue Cheng[★], Hai Huang[†], and Ali R. Butt[★]
[★]Virginia Tech, [†]IBM Research – TJ Watson

1) Background

Growing data storage needs is driving the development of an increasing number of distributed storage applications

Number of storage systems papers in SOSP, OSDI, ATC and EuroSys conferences in the last decade (2006–2015)

2) Motivation

Distributed storage systems are **notoriously hard to implement!**

“Fault-tolerant algorithms are **notoriously hard to express correctly**, even as pseudo-code. This problem is worse when the code for such an algorithm is intermingled with all the other code that goes into building a complete system...

Tushar Chandra, Robert Griesemer, and Joshua Redstone, Paxos Made Live, PODC’07

Case Study: Redis V-3.0.1

```
[haih@localhost src]$ ls -al | sort -k 5 -n | tail -n 10
-rw-rw-r-- 1 haih haih 59937 May  5 05:01 aof.c
-rw-rw-r-- 1 haih haih 63585 May  5 05:01 networking.c
-rw-rw-r-- 1 haih haih 69734 May  5 05:01 redis.h
-rw-rw-r-- 1 haih haih 75651 May  5 05:01 redis-cli.c
-rw-rw-r-- 1 haih haih 84363 May  5 05:01 config.c
-rw-rw-r-- 1 haih haih 84703 May  5 05:01 replication.c
-rw-rw-r-- 1 haih haih 93605 May  5 05:01 t_zset.c
-rw-rw-r-- 1 haih haih 146723 May  5 05:01 redis.c
-rw-rw-r-- 1 haih haih 151847 May  5 05:01 sentinel.c
-rw-rw-r-- 1 haih haih 199190 May  5 05:01 cluster.c
[haih@localhost src]$
```

replication.c – replicate data from master to slave, or slave to slave
sentinel.c – monitoring nodes, handle failover from master to slave
cluster.c – support cluster mode with multiple masters/shards

These files are 20% of the code base
(450K/2100K in size)

3) Quantifying LoC

Everything other than **CoreIO** is “**Messy Plumbing**”

When developing a new distributed storage app, these features can be abstracted and generalized

4) ClusterOn

ClusterOn development process

5) Developing a distributed storage application

(a) Vanilla

```
1 void Put(Str key, Obj val) {
2 if (this.master) {
3 Lock(key);
4 HashTbl.insert(key, val)
5 Unlock(key)
6 Sync(master.slaves)
7 }
8
9 Obj Get(Str key) {
10  if (this.master) {
11 Objval=Quorum(key)
12 Sync(master.slaves)
13 return val
14  }
15
16 void Lock(Str key) {
17 ... // Acquirelock
18 }
19
20 void Unlock(Str key) {
21 ... // Releaseunlock
22 }
23
24 void Sync(Replicas peers) {
25 ... // Updatereplicas
26 }
27
28 void Quorum(Str key) {
29 ... // Select a node
30 }
```

(b) Zookeeper-based

```
1 void Put(Str key, Obj val) {
2 if (this.master) {
3 zk.Lock(key) // zookeeper
4 HashTbl.insert(key, val)
5 zk.Unlock(key) // zookeeper
6 Sync(master.slaves)
7 }
8
9 Obj Get(Str key) {
10  if (this.master) {
11 Objval=Quorum(key)
12 Sync(master.slaves)
13 return val
14  }
15
16 void Lock(Str key) {
17 ... // Acquirelock
18 }
19
20 void Unlock(Str key) {
21 ... // Releaseunlock
22 }
23
24 void Sync(Replicas peers) {
25 ... // Updatereplicas
26 }
27
28 void Quorum(Str key) {
29 ... // Select a node
30 }
```

(c) Vsync

```
1 #include <vsync lib>
2 void Put(Str key, Obj val) {
3 HashTbl.insert(key, val)
4 }
```

(d) ClusterOn-based

```
1 void Put(Str key, Obj val) {
2 HashTbl.insert(key, val)
3 }
```

Design Goal

- Minimize framework overhead
- More effective service differentiation
- Reusable distributed storage platform

Diversity of applications

- Replication policies
- Sharding policies
- Membership management
- Failover recovery
- Client connector

CAP Tradeoffs

- | Consistency | Latency | Throughput | Availability |
|-------------|---------|------------|--------------|
| None | High | Low | Medium |
| Strong | Medium | Medium | Medium |
| Eventual | Low | High | High |

6) Design architecture

7) Results

Data forwarding overhead: Redis

Scaling up: LevelDB

