

Probabilistically Bounded Staleness

How Eventual is Eventual Consistency?

Peter Bailis, Shivaram Venkataraman,

Michael J. Franklin, Joseph M. Hellerstein, Ion Stoica (UC Berkeley)

BashoChats 002, 28 February 2012

PBS

what: consistency prediction

why: weak consistency is fast

how:

- measure latencies
- use WARS model

1. Fast
2. Scalable
3. Available

solution:

replicate for

1. capacity
2. fault-tolerance

keep replicas in sync

keep replicas in sync

slow

keep replicas in sync

slow

alternative: sync later

keep replicas in sync

slow

alternative: sync later

inconsistent

 consistency, latency

contact more replicas,
read more recent data

 consistency, latency

contact fewer replicas,
read less recent data

Dynamo:

Amazon's Highly Available Key-value Store

SOSP 2007

$N = 3$ replicas

R1 ("key", I)

R2 ("key", I)

R3 ("key", I)

read

$R=3$

Coordinator

client

$N = 3$ replicas

R1 ("key", I)

R2 ("key", I)

R3 ("key", I)

read
 $R=3$

Coordinator

read("key")

client

$N = 3$ replicas

read

$R=3$

client

$N = 3$ replicas

read

$R=3$

client

$N = 3$ replicas

read

$R=3$

client

$N = 3$ replicas

R1 ("key", I)

R2 ("key", I)

R3 ("key", I)

read

$R=3$

Coordinator

client

$N = 3$ replicas

R1 (“key”, I)

R2 (“key”, I)

R3 (“key”, I)

read
 $R=3$

Coordinator

read(“key”)
client

$N = 3$ replicas

read

$R=3$

client

$N = 3$ replicas

R1 (“key”, I)

R2 (“key”, I)

R3 (“key”, I)

(“key”, I)

Coordinator

read

$R=3$

client

$N = 3$ replicas

("key", l)

("key", l)

Coordinator

read

$R=3$

client

$N = 3$ replicas

read

$R=3$

client

$N = 3$ replicas

read

$R=3$

("key", I)
↓
client

$N = 3$ replicas

R1 ("key", I)

R2 ("key", I)

R3 ("key", I)

read

$R=1$

Coordinator

client

$N = 3$ replicas

R1 (“key”, I)

R2 (“key”, I)

R3 (“key”, I)

read

$R=1$

Coordinator

read(“key”)

client

$N = 3$ replicas

$N = 3$ replicas

(“key”, I)

read

$R=1$

send
read
to all

$N = 3$ replicas

(“key”, I)

(“key”, I)

client

read

$R=1$

send
read
to all

$N = 3$ replicas

$N = 3$ replicas

N replicas/key

read: wait for R replies

write: wait for W acks

R1 (“key”, I)

R2 (“key”, I)

R3 (“key”, I)

Coordinator

W=I

R1 (“key”, I)

R2 (“key”, I)

R3 (“key”, I)

Coordinator

W=I

write(“key”, 2)

R1 (“key”, 2)

R2 (“key”, 1)

R3 (“key”, 1)

ack(“key”, 2)

Coordinator

$W=1$

R1 (“key”, 2)

R2 (“key”, 1)

R3 (“key”, 1)

ack(“key”, 2)

Coordinator

$W=1$

ack(“key”, 2)

R1 (“key”, 2)

R2 (“key”, 1)

R3 (“key”, 1)

Coordinator

$W=1$

ack(“key”, 2)

Coordinator

$R=1$

read(“key”)

ack("key", 2)

R1 (“key”, 2)

R2 (“key”, 1)

R3 (“key”, 1)

(“key”, 1)

Coordinator

$W=1$

ack(“key”, 2)

Coordinator

$R=1$

R1 (“key”, 2)

R2 (“key”, 1)

R3 (“key”, 1)

Coordinator

$W=1$

ack(“key”, 2)

Coordinator

$R=1$

(“key”, 1)

R1 (“key”, 2)

R2 (“key”, 1)

R3 (“key”, 1)

R1 (“key”, 2)

R2 (“key”, 1)

R3 (“key”, 1)

R1 (“key”, 2)

R2 (“key”, 1)

R3 (“key”, 1)

R1 (“key”, 2)

R2 (“key”, 2)

R3 (“key”, 1)

ack(“key”, 2)

Coordinator

$W=1$

ack(“key”, 2)

Coordinator

$R=1$

(“key”, 1)

R1 (“key”, 2)

R2 (“key”, 2)

R3 (“key”, 2)

ack(“key”, 2)

ack(“key”, 2)

Coordinator

$W=1$

ack(“key”, 2)

Coordinator

$R=1$

(“key”, 1)

R1 (“key”, 2)

R2 (“key”, 2)

R3 (“key”, 2)

Coordinator

$W = 1$

ack(“key”, 2)

Coordinator

$R = 1$

(“key”, 1)

R1 (“key”, 2)

R2 (“key”, 2)

R3 (“key”, 2)

(“key”, 2)

Coordinator

$W=1$

ack(“key”, 2)

Coordinator

$R=1$

(“key”, 1)

R1 (“key”, 2)

R2 (“key”, 2)

R3 (“key”, 2)

(“key”, 2) (“key”, 2)

Coordinator

$W=1$

ack(“key”, 2)

Coordinator

$R=1$

(“key”, 1)

R1 (“key”, 2)

R2 (“key”, 2)

R3 (“key”, 2)

Coordinator

$W = 1$

ack(“key”, 2)

Coordinator

$R = 1$

(“key”, 1)

if:

$$W > \lceil N/2 \rceil$$

$$R + W > N$$

then:

read (at least) last committed version

else:

• eventual consistency

eventual consistency

“If no new updates are made to the object,
eventually all accesses will return the last updated value”

How eventual?

How long do I have to wait?

How consistent?

What happens if I don't wait?

Riak Defaults

$N=3$

$R=2$

$W=2$

Riak Defaults

$N=3$

$R=2$

$W=2$

$2+2 > 3$

Riak Defaults

$N=3$

$R=2$

$W=2$

$2+2 > 3$

Phew, I'm safe!

Riak Defaults

$N=3$

$R=2$

$w=2$

$2+2 > 3$

Phew, I'm safe!

...but what's my

latency cost?

Riak Defaults

$N=3$

$R=2$

$w=2$

$2+2 > 3$

Phew, I'm safe!

...but what's my

latency cost?

Should I change?

strong consistency

strong consistency
low latency

Cassandra:

R=W=1, N=3

by default

(1+1 ≠ 3)

"In the **general case**, we typically use [Cassandra's] consistency level of [R=W=1], which provides

maximum performance. Nice!"

--D.Williams,

“HBase vs Cassandra: why we moved”

February 2010

reddit

PROGRAMMING

[comments](#)[related](#)[other discussions \(1\)](#)

↑ [reddit's now running on Cassandra](#) (blog.reddit.com)
504 submitted 1 year ago by ketralnis
↓ 261 comments share

sorted by: [best](#) ▼

you are viewing a single comment's thread.

[view the rest of the comments →](#)

↑ [\[-\] ketralnis \[S\]](#) 13 points 1 year ago

↓ We have a memcached (not memcachedb) in front of it which gives us the atomic operations that we need, so it can take as long as it needs to replicate behind the scenes. If we didn't, we'd use CL-ONE reads/writes for most things except the operations that needed to be atomic, where we'd do CL-QUORUM. But most of our data doesn't need atomic reads/writes.

reddit

PROGRAMMING

[comments](#)[related](#)[other discussions \(1\)](#)

↑ [reddit's now running on Cassandra](#) (blog.reddit.com)
504 submitted 1 year ago by ketralnis
↓ 261 comments share

sorted by: [best](#) ▾

you are viewing a single comment's thread.

[view the rest of the comments →](#)

↑ [-] [ketralnis](#) [S] 13 points 1 year ago

↓ We have a memcached (not memcachedb) in front of it which gives us the atomic operations that we need, so it can take as long as it needs to replicate behind the scenes

If we didn't, we'd use CL-ONE reads/writes for most things except the operations that needed to be atomic, where we'd do CL-QUORUM. But most of our data doesn't need atomic reads/writes.

Low Value Data

$n = 2, r = 1, w = 1$

Low Value Data

$n = 2, r = 1, w = 1$

Mission Critical Data

$n = 5, r = 1, w = 5, dw = 5$

Mission Critical Data

n = 5, r = 1, w = 5, dw = 5

Voldemort @ LinkedIn

“very low latency and high availability”:

$R=W=1, N=3$

$N=3$ not required, “some consistency”:

$R=W=1, N=2$

Anecdotally, EC
“**worthwhile**” for
many kinds of data

Anecdotally, EC
“**worthwhile**” for
many kinds of data

How eventual?
How consistent?

Anecdotally, EC
“worthwhile” for
many kinds of data

How eventual?

How consistent?
“eventual and consistent enough”

Can we do better?

Can we do better?

Probabilistically
Bounded Staleness

can't make promises
can give expectations

PBS is:

a way to **quantify**
latency-consistency

trade-offs

what's the latency cost of consistency?
what's the consistency cost of latency?

PBS is:

a way to **quantify**
latency-consistency
trade-offs

what's the latency cost of consistency?
what's the consistency cost of latency?

a **SLA** for consistency

How eventual?

t-visibility: consistent reads
with probability p after
after t seconds

(e.g., 99.9% of reads will be consistent after 10ms)

Coordinator *once per replica* Replica

Coordinator *once per replica*

Replica

write

Coordinator

once per replica

Replica

write

Coordinator

once per replica

Replica

write

**wait for W
responses**

ack

Coordinator *once per replica*

Replica

Coordinator *once per replica*

Replica

Coordinator *once per replica*

Replica

Coordinator *once per replica*

Replica

Coordinator *once per replica*

Replica

Coordinator *once per replica*

Replica

Coordinator *once per replica*

Replica

Coordinator

once per replica

Replica

T
I
M
E

N=2

T
I
M
E

write

write

N=2

T
I
M
E

N=2

T
I
M
E

write

$W=1$

ack

write

ack

$N=2$

TIME

TIME

N=2

T
I
M
E

T
I
M
E

A sequence diagram illustrating two parallel operations over time. The timeline is indicated by a vertical arrow on the right labeled 'TIME'. The diagram shows two sets of interactions between two entities.

write

write

$W=1$

ack

ack

read

read

$R=1$

response

response

$N=2$

T
I
M
E

$N=2$

T
I
M
E

N=2

T
I
M
E

write

write

N=2

T
I
M
E

The diagram illustrates a sequence of events over time. It features a vertical black arrow on the right labeled 'TIME' pointing downwards, indicating the progression of time from top to bottom. Two horizontal blue arrows represent the flow of data. The first pair of arrows, located at the top left, consists of a downward-pointing arrow labeled 'write' and an upward-pointing arrow labeled 'ack'. The second pair of arrows, located at the bottom right, also consists of a downward-pointing arrow labeled 'write' and an upward-pointing arrow labeled 'ack'. The labels 'write' and 'ack' are in black text. The entire sequence is set against a light gray background.

N=2

T
I
M
E

T
I
M
E

T
I
M
E

T
I
M
E

T
I
M
E

$W=1$

$R=1$

$N=2$

write

write

ack

read

read

response

response

ack

T
I
M
E

$W=1$

write

ack

write

read

read

$R=1$

response

response

bad

ack

$N=2$

T
I
M
E

$W=1$

write

ack

write

read

read

$R=1$

response

response

bad

ack

$N=2$

T
I
M
E

$W=1$

write

ack

write

read

read

$R=1$

response

response

bad

$N=2$

ack

Coordinator *once per replica*

Replica

R1 (“key”, 2)

R2 (“key”, 1)

R3 (“key”, 1)

Coordinator

$W=1$

ack(“key”, 2)

Coordinator

$R=1$

R1 (“key”, 2)

R2 (“key”, 1)

R3 (“key”, 1)

(“key”, 1)

Coordinator

$W=1$

ack(“key”, 2)

Coordinator

$R=1$

(“key”, 1)

R1 (“key”, 2)

R2 (“key”, 1)

R3 (“key”, 1)

R3 replied before
last write arrived!

write(“key”, 2)

Coordinator

$W=1$

ack(“key”, 2)

(“key”, 1)

Coordinator

$R=1$

(“key”, 1)

Coordinator *once per replica*

Replica

Coordinator

once per replica

Replica

response is stale
if read arrives before write

Coordinator

once per replica

Coordinator

once per replica

Coordinator

once per replica

Solving WARS: hard
Monte Carlo methods: **easy**

To use WARS:

gather latency data

run simulation

Cassandra implementation validated
simulations; available on Github

How eventual?

t-visibility: consistent reads
with probability p after
after t seconds

key: WARS model

need: latencies

How consistent?

What happens if I don't wait?

Probability of reading later older than k versions is **exponentially reduced** by k

$\Pr(\text{reading latest write}) = 99\%$

$\Pr(\text{reading one of last two writes}) = 99.9\%$

$\Pr(\text{reading one of last three writes}) = 99.99\%$

Riak Defaults

$N=3$

$R=2$

$w=2$

$2+2 > 3$

Phew, I'm safe!

...but what's my

latency cost?

Should I change?

LinkedIn
150M+ users
built and uses Voldemort

Yammer
100K+ companies
uses Riak

Thanks to @strlen and @coda:
production latencies

—▲— R=1 W=1 —●— R=1 W=2 —■— R=2 W=1

LNKD-DISK

—▲— R=1 W=1 —●— R=1 W=2 —■— R=2 W=1

LNKD-DISK

LNKD-DISK

99.9% consistent reads:

R=2,W=1

t = 13.6 ms

Latency: 12.53 ms

100% consistent reads:

R=3,W=1

Latency: 15.01 ms

N=3

Latency is combined read and write latency at 99.9th percentile

LNKD-DISK

16.5%

faster

N=3

99.9% consistent reads:
R=2,W=1

$t = 13.6 \text{ ms}$

Latency: 12.53 ms

100% consistent reads:

R=3,W=1

Latency: 15.01 ms

Latency is combined read and write latency at 99.9th percentile

LNKD-DISK

16.5%

faster

worthwhile?

N=3

99.9% consistent reads:
 $R=2, W=1$

$t = 13.6 \text{ ms}$

Latency: 12.53 ms
100% consistent reads:
 $R=3, W=1$

Latency: 15.01 ms

Latency is combined read and write latency at 99.9th percentile

—▲— R=1 W=1 —●— R=1 W=2 —■— R=2 W=1

LNKD-SSD

N=3

—▲— R=1 W=1 —●— R=1 W=2 —■— R=2 W=1

LNKD-SSD

—▲— R=1 W=1 —●— R=1 W=2 —■— R=2 W=1

LNKD-SSD

LNKD-SSD

99.9% consistent reads:

R=1,W=1

$t = 1.85 \text{ ms}$

Latency: 1.32 ms

100% consistent reads:

R=3,W=1

Latency: 4.20 ms

N=3

Latency is combined read and write latency at 99.9th percentile

LNKD-SSD

59.5%

faster

N=3

99.9% consistent reads:
 $R=1, W=1$

$t = 1.85 \text{ ms}$

Latency: 1.32 ms
100% consistent reads:
 $R=3, W=1$

Latency: 4.20 ms

Latency is combined read and write latency at 99.9th percentile

LNKD-SSD

59.5%

faster

better payoff!

N=3

99.9% consistent reads:
 $R=1, W=1$

$t = 1.85 \text{ ms}$

Latency: 1.32 ms
100% consistent reads:

$R=3, W=1$

Latency: 4.20 ms

Latency is combined read and write latency at 99.9th percentile

Coordinator

once per replica

Replica

Probability Density Function

Probability Density Function

Coordinator

once per replica

Replica

YMMR

99.9% consistent reads:

R=1,W=1

$t = 202.0 \text{ ms}$

Latency: 43.3 ms

100% consistent reads:

R=3,W=1

Latency: 230.06 ms

Latency is combined read and write latency at 99.9th percentile

N=3

YMMR

81.1%

faster

N=3

99.9% consistent reads:
 $R=1, W=1$

$t = 202.0 \text{ ms}$

Latency: 43.3 ms

100% consistent reads:

$R=3, W=1$

Latency: 230.06 ms

Latency is combined read and write latency at 99.9th percentile

YMMR

81.1%

faster

even

better payoff!

N=3

99.9% consistent reads:
 $R=1, W=1$

$t = 202.0 \text{ ms}$

Latency: 43.3 ms
100% consistent reads:

$R=3, W=1$

Latency: 230.06 ms

Latency is combined read and write latency at 99.9th percentile

Riak Defaults

$N=3$

$R=2$

$w=2$

$2+2 > 3$

Phew, I'm safe!

...but what's my

latency cost?

Should I change?

Is low latency worth it?

Is low latency worth it?

PBS can tell you.

Is low latency worth it?

PBS can tell you.

(and PBS is easy)

How Eventual is Eventual Consistency?

PBS in action under Dynamo-style quorums

You have at least a 74.8 percent chance of reading the last written version 0 ms after it commits.

You have at least a 92.2 percent chance of reading the last written version 10 ms after it commits.

You have at least a 99.96 percent chance of reading the last written version 100 ms after it commits.

Replica Configuration

N: 3
 R: 1
 W: 1

Read Latency: Median 8.43 ms, 99.9th %ile 36.97 ms
 Write Latency: Median 8.38 ms, 99.9th %ile 38.28 ms

Tolerable Staleness: 1 version

Accuracy: 2500 iterations/point

W: Write Request to Replica

Operation Latency: Exponentially Distributed CDFs

A: Replica Write Ack

R: Read Request to Replica

S: Replica Read Response

λ 0.100

λ 0.100

λ 0.100

λ 0.100

Workflow

1. Metrics
2. Simulation
3. Set N, R, W
4. Profit

PBS

what: consistency prediction

why: weak consistency is fast

how:

- measure latencies
- use WARS model

strong consistency
low latency

A close-up photograph of a young child's face, framed by a circular hatch or window. The child has dark hair and is looking directly at the camera with a neutral expression. The background is dark and out of focus, suggesting a space station or a vehicle interior.

Be more

PBS

PBS

latency vs. consistency trade-offs
fast and simple modeling
large benefits
be more

bailis.org/projects/pbs/#demo

@pbailis

VLDB 2012 early print

tinyurl.com/pbspaper

cassandra patch

github.com/pbailis/cassandra-pbs

Extra Slides

PBS
and
apps

staleness requires

either:

staleness-tolerant data structures

timelines, logs

cf. commutative data structures

logical monotonicity

asynchronous compensation code

detect violations after data is returned; see paper
write code to fix any errors

cf. “Building on Quicksand”

memories, guesses, apologies

asynchronous compensation

minimize:

(compensation cost) × (# of expected anomalies)

Read only newer data? *(monotonic reads session guarantee)*

$$\frac{\text{# versions tolerable}}{\text{staleness}} = \frac{\text{client's read rate}}{\text{global write rate}}$$

(for a given key)

Failure?

Treat failures as
latency
spikes

How I ongoing

do partitions last?

what time interval?

99.9% uptime/yr

⇒ 8.76 hours downtime/yr

8.76 consecutive hours down

⇒ bad 8-hour rolling average

what time interval?

99.9% uptime/yr

⇒ 8.76 hours downtime/yr

8.76 consecutive hours down

⇒ bad 8-hour rolling average

hide in tail of distribution OR

continuously evaluate SLA, adjust

Give me
(and academia)
failure data!

In paper:

- Closed-form analysis
- Monotonic reads
- Staleness detection
- Varying N
- WAN model
- Production latency data

tinyurl.com/pbstpaper

t-visibility depends on:

- 1) message delays
- 2) background version exchange (anti-entropy)

t-visibility depends on:

- 1) message delays
- ~~2) background version exchange (anti-entropy)~~

anti-entropy:

- only decreases staleness
- comes in many flavors
- hard to guarantee rate

Focus on message delays first

▲ LNKD-SSD ■ YMMR
● LNKD-DISK ▼ WAN

$N=3$ (*LNKD-SSD and LNKD-DISK identical for reads*)

▲ LNKD-SSD ■ YMMR
● LNKD-DISK ▼ WAN

$N=3$

—▲— R=1 W=1 —●— R=1 W=2 —■— R=2 W=1

YMMR

—▲— R=1 W=1 —●— R=1 W=2 —■— R=2 W=1

YMMR

—▲— R=1 W=1 —●— R=1 W=2 —■— R=2 W=1

YMMR

Synthetic, Exponential Distributions

Synthetic, Exponential Distributions

Synthetic, Exponential Distributions

$N = 3$ replicas

Write to **W**, read from **R** replicas

$N = 3$ replicas

Write to W , read from R replicas

quorum system:

guaranteed
intersection

$\left\{ \left\{ \boxed{\text{R1}} \boxed{\text{R2}} \boxed{\text{R3}} \right\} \right\}$ $R=W=3$ replicas

$\left\{ \left\{ \boxed{\text{R1}} \boxed{\text{R2}} \right\} \left\{ \boxed{\text{R2}} \boxed{\text{R3}} \right\} \left\{ \boxed{\text{R1}} \boxed{\text{R3}} \right\} \right\}$ $R=W=2$ replicas

$N = 3$ replicas

Write to W , read from R replicas

quorum system:

guaranteed
intersection

$R=W=3$ replicas

$R=W=2$ replicas

partial quorum

system:

may not intersect

$R=W=1$ replicas