

PBS

Vldb 2012

Probabilistically Bounded Staleness for Practical Partial Quorums

Peter Bailis, Shivaram Venkataraman,
Mike Franklin, Joe Hellerstein, Ion Stoica

UC Berkeley

NOTE TO READER

watch a recording

(of an earlier talk) at:

<http://vimeo.com/37758648>

NOTE TO READER

play with a live demo at:

<http://pbs.cs.berkeley.edu/#demo>

strong
consistency

higher
latency

eventual
consistency

lower
latency

consistency

is a **binary choice**

strong eventual

our focus:

latency vs.

consistency

informed by practice

not in this talk:

availability, partitions,
failures

our contributions

quantify eventual consistency:
wall-clock time (“how eventual?”)
versions (“how consistent?”)

analyze real-world systems:
EC is often strongly consistent
describe when and why

intro
system model
practice
metrics
insights
integration

Dynamo:

Amazon's Highly Available Key-value Store

SOSP 2007

Apache, DataStax

Cassandra

Project Voldemort

basho

riak

Voldemort

LinkedIn Gilt Groupe

Cassandra

Morningstar

Shazam

Adobe Rackspace

IBM

Palantir

Twitter Cisco Netflix

Spotify

Digg

Gowalla

Mozilla

Soundcloud

Rhapsody

Yammer

Aol

GitHub

Boeing

Riak

Ask.com

Best Buy

Comcast

JoyentCloud

N replicas/key

read: wait for R replies

write: wait for W acks

if:

$$R + W > N$$

then:

“strong”
consistency

else:

eventual
consistency

“strong”
consistency =

$$R+W > N$$

reads return the last
acknowledged write or an
in-flight write (per-key)

regular register

Latency			99th	99.9th
		I	Ix	Ix
<i>LinkedIn disk-based model</i>	R	2	1.59x	2.35x
		3	4.8x	6.13x
			99th	99.9th
	W	I	Ix	Ix
		2	2.01x	1.9x
		3	4.96x	14.96x

N=3

 consistency, latency

wait for more replicas,
read more recent data

 consistency, latency

wait for fewer replicas,
read less recent data

eventual consistency

$$R+W \leq N$$

“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?

strong
consistency

higher
latency

eventual
consistency

lower
latency

intro
system model

practice

metrics

insights

integration

Cassandra:

R=W=1, N=3

by default

(1+1 > 3)

eventual consistency

in the wild

“maximum
performance”

“very low
latency”

okay for

“most data”

“general
case”

anecdotally, EC
“good enough” for
many kinds of data

How eventual?

How consistent?
“eventual and consistent enough”

Can we do better?

can't make promises
can give expectations

Probabilistically Bounded Staleness

intro
system model
practice
metrics
insights
integration

How eventual?

How long do I have to wait?

How eventual?

t-*visibility*: probability p
of consistent reads after
 t seconds

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

t -visibility depends on

**messaging and
processing delays**

Coordinator

once per replica

Replica

T
i
m
e

Coordinator

once per replica

solving WARS:
order statistics
dependent variables

instead:
Monte Carlo methods

to use WARS:

gather latency data

W
53.2
44.5
101.1
...

A
10.3
8.2
11.3
...

R
15.3
22.4
19.8
...

S
9.6
14.2
6.7
...

run simulation

Monte Carlo, sampling

WARS accuracy
real Cassandra cluster
varying latencies:

t -visibility RMSE: 0.28%
latency N-RMSE: 0.48%

How eventual?

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

key: WARS model

need: latencies

intro
system model
practice
metrics
insights
integration

LinkedIn
175M+ users
built and uses Voldemort

Yammer
100K+ companies
uses Riak

production latencies
fit gaussian mixtures

—▲— R=1 W=1 —●— R=1 W=2 —■— R=2 W=1

LNKD-DISK

$N=3$

LNKD-DISK

$R=2, W=1, t = 13.6 \text{ ms}$

99.9% consistent:

Latency: 12.53 ms

16.5%
faster
worthwhile?

$R=3, W=1$

100% consistent:

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

LNKD-SSD

R=1,W=1, $t = 1.85$ ms

99.9% consistent:

Latency: 1.32 ms

59.5%
faster

R=3,W=1

100% consistent:

Latency: 4.20 ms

Latency is combined read and write latency at 99.9th percentile

Coordinator

once per replica

Replica

N=3

Yammer

latency

99.9th

↓ 81.1%
(187ms)

t-visibility

202 ms

in the paper

How consistent?

k-staleness (versions)

monotonic reads

quorum load

in the paper

$\langle k, t \rangle$ -staleness:
versions and time

in the paper

latency distributions

WAN model

varying quorum sizes

staleness detection

intro
system model
practice
metrics
insights
integration

Integration

- 1.Tracing
- 2.Simulation
- 3.Tune N,R,W

Cassandra

Project Voldemort

[patch] Support consistency-latency prediction in nodetool

[Log In](#)

Details

Type: New Feature
Priority: Major
Affects Version/s: 1.2
Component/s: Tools
Labels: None

Status: Patch Available
Resolution: Unresolved
Fix Version/s: None

People

Assignee:
Reporter:
 Vote (0)

Description

Introduction

Cassandra supports a variety of replication configurations: ReplicationFactor is set per-ColumnFamily and ConsistencyLevel is set per-request. Setting ConsistencyLevel to QUORUM for reads and writes ensures strong consistency, but QUORUM is often slower than ONE, TWO, or THREE. What should users choose?

This patch provides a latency-consistency analysis within nodetool. Users can accurately predict Cassandra's behavior in their production environments without interfering with performance.

Dates

Created:
Updated:

```
ubuntu@ip-10-46-87-156:~/cassandra-pbs$ bin/nodetool -h ec2-23-2  
0-168-89.compute-1.amazonaws.com predictconsistency 3 75 1  
75ms after a given write, with maximum version staleness of k=1  
N=3, R=1, W=1
```

```
Probability of consistent reads: 0.716500  
Average read latency: 31.170300ms (99.900th %ile 193ms)  
Average write latency: 42.873798ms (99.900th %ile 192ms)
```

N=3, R=1, W=2

```
Probability of consistent reads: 0.902400  
Average read latency: 30.958000ms (99.900th %ile 189ms)  
Average write latency: 106.877098ms (99.900th %ile 240ms)
```

N=3, R=1, W=3

```
Probability of consistent reads: 1.000000  
Average read latency: 30.104000ms (99.900th %ile 192ms)  
Average write latency: 171.652298ms (99.900th %ile 341ms)
```

N=3, R=2, W=1


```
Probability of consistent reads: 0.934200  
Average read latency: 84.446602ms (99.900th %ile 231ms)  
Average write latency: 42.800301ms (99.900th %ile 194ms)
```

N=3, R=2, W=2

```
Probability of consistent reads: 1.000000  
Average read latency: 82.663902ms (99.900th %ile 238ms)  
Average write latency: 106.141296ms (99.900th %ile 236ms)
```

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

<http://pbs.cs.berkeley.edu/#demo>

Related Work

Quorum Systems

- probabilistic quorums [PODC '97]
- deterministic k-quorums [DISC '05, '06]

Consistency Verification

- Golab et al. [PODC '11]
- Bermbach and Tai [M4WSOC '11]
- Wada et al. [CIDR '11]
- Anderson et al. [HotDep '10]
- Transactional consistency:
Zellag and Kemme [ICDE '11],
Fekete et al. [VLDB '09]

Bounded Staleness Guarantees

- TACT [OSDI '00]
- FRACS [ICDCS '03]
- AQuA [IEEE TPDS '03]

Latency-Consistency

- Daniel Abadi [Computer '12]
- Kraska et al. [VLDB '09]

strong
consistency

higher
latency

eventual
consistency

lower
latency

consistency

is a continuum

strong eventual

PBS

quantify eventual consistency
model staleness in time, versions
latency-consistency trade-offs
analyze real systems and hardware

pbs.cs.berkeley.edu

quantify **which** choice is best and explain
why EC is often strongly consistent

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

hide in tail of distribution OR

continuously evaluate SLA, adjust

▲ LNKD-SSD ■ YMMR
● LNKD-DISK ▼ WAN

$N=3$

▲ LNKD-SSD ■ YMMR
● LNKD-DISK ▼ WAN

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

$\langle k, t \rangle$ -staleness: versions and time

approximation:
exponentiate
 t -staleness by k

Synthetic, Exponential Distributions

$N=3, W=1, R=1$

concurrent writes: deterministically choose

%ile	Latency (ms)
15,000 RPM SAS Disk	
Average	4.85
95	15
99	25
Commodity SSD	
Average	0.58
95	1
99	2

Table 1: LinkedIn Voldemort single-node production latencies.

%ile	Read Latency (ms)	Write Latency (ms)
Min	1.55	1.68
50	3.75	5.73
75	4.17	6.50
95	5.2	8.48
98	6.045	10.36
99	6.59	131.73
99.9	32.89	435.83
Max	2979.85	4465.28
Mean	9.23	8.62
Std. Dev.	83.93	26.10
Mean Rate	718.18 gets/s	45.65 puts/s

Table 2: Yammer Riak $N=3, R=2, W=2$ production latencies.

LNKD-SSD	$W = A = R = S :$ 91.22%: Pareto, $x_m = .235, \alpha = 10$ 8.78%: Exponential, $\lambda = 1.66$ N-RMSE: .55%
LNKD-DISK	$W:$ 38%: Pareto, $x_m = 1.05, \alpha = 1.51$ 62%: Exponential, $\lambda = .183$ N-RMSE: .26%
	$A = R = S : \text{LNKD-SSD}$
YMMR	$W:$ 93.9%: Pareto, $x_m = 3, \alpha = 3.35$ 6.1%: Exponential, $\lambda = .0028$ N-RMSE: 1.84%
	$A = R = S :$ 98.2%: Pareto, $x_m = 1.5, \alpha = 3.8$ 1.8%: Exponential, $\lambda = .0217$ N-RMSE: .06%

Table 3: Distribution fits for production latency distributions from LinkedIn (LNKD-*) and Yammer (YMMR).

	LNKD-SSD			LNKD-DISK			YMMR			WAN		
	L_r	L_w	t	L_r	L_w	t	L_r	L_w	t	L_r	L_w	t
$R=1, W=1$	0.66	0.66	1.85	0.66	10.99	45.5	5.58	10.83	1364.0	3.4	55.12	113.0
$R=1, W=2$	0.66	1.63	1.79	0.65	20.97	43.3	5.61	427.12	1352.0	3.4	167.64	0
$R=2, W=1$	1.63	0.65	0	1.63	10.9	13.6	32.6	10.73	202.0	151.3	56.36	30.2
$R=2, W=2$	1.62	1.64	0	1.64	20.96	0	33.18	428.11	0	151.31	167.72	0
$R=3, W=1$	4.14	0.65	0	4.12	10.89	0	219.27	10.79	0	153.86	55.19	0
$R=1, W=3$	0.65	4.09	0	0.65	112.65	0	5.63	1870.86	0	3.44	241.55	0

$N = 3$ replicas

$N = 3$ replicas

$N = 3$ replicas

—▲— R=1 W=1 —●— R=1 W=2 —■— R=2 W=1

YMMR

