

Replicated Data Consistency Explained Through Baseball

slides by
Landon Cox
with some others from elsewhere
prepended and appended
(cultural history lesson)

Preview/overview

- K-V stores are a common data tier for mega-services.
- They evolved during the Web era, starting with DDS.
- Today they often feature **geographic replication**.
 - Multiple replicas in different data centers.
 - Geo-replication offers better scale and reliability/availability.
- But updates are slower to propagate, and network partitions may interfere.
 - A read might not see the “latest” write.
- So we have to think carefully about what consistency properties we need: “BASE” might be “good enough”.
 - FLP and CAP tell us that there are fundamental limits on what we can guarantee....but many recent innovations in this space.

Key-value stores

- Many mega-services are built on **key-value stores**.
 - Store variable-length content objects: think “tiny files” (**value**)
 - Each object is named by a “**key**”, usually fixed-size.
 - Key is also called a **token**: not to be confused with a crypto key! Although it may be a content hash (SHAx or MD5).
 - Simple **put/get** interface with no offsets or transactions (yet).
 - Goes back to literature on Distributed Data Structures [Gribble 2000] and **Distributed Hash Tables (DHTs)**.

[image from Sean Rhea, opendht.org, 2004]

ACID vs. BASE

Jim Gray
ACM Turing Award 1998

Eric Brewer
ACM SIGOPS
Mark Weiser Award
2009

ACID vs. BASE

ACID

- ◆ Strong consistency
- ◆ Isolation
- ◆ Focus on “commit”
- ◆ Nested transactions
- ◆ Availability?
- ◆ Conservative (pessimistic)
- ◆ Difficult evolution
(e.g. schema)
- ◆ “small” Invariant Boundary
- ◆ The “inside”

BASE

- ◆ Weak consistency
 - stale data OK
- ◆ Availability first
- ◆ Best effort
- ◆ Approximate answers OK
- ◆ Aggressive (optimistic)
- ◆ “Simpler” and faster
- ◆ Easier evolution (XML)
- ◆ “wide” Invariant Boundary
- ◆ Outside consistency boundary

but it's a *spectrum*

All Things Distributed

Werner Vogels' weblog on building scalable and robust distributed systems.

Dr. Werner Vogels is Vice President & Chief Technology Officer at Amazon.com.

Prior to joining Amazon, he worked as a researcher at Cornell University.

**Building reliable distributed systems
at a worldwide scale demands trade-offs
between consistency and availability.**

BY WERNER VOGELS

Vogels on consistency

The scenario

A updates a “data object” in a “storage system”.

Consistency “has to do with how observers see these updates”.

Strong consistency: “After the update completes, any subsequent access will return the updated value.”

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

PNUTS: Yahoo!'s Hosted Data Serving Platform

Brian F. Cooper, Raghu Ramakrishnan, Utkarsh Srivastava,
Adam Silberstein, Philip Bohannon, Hans-Arno Jacobsen, Nick
Puz, Daniel Weaver and Ramana Yerneni

Yahoo! Research

Example: social network updates

flickr LOVES YOU™

★★★★★
by mjbbee42

04/27/2007
Wouldn't come back: The food wasn't that great and the restaurant interior was not well lit. I know this place is popular but I'm not sure why.

YAHOO! LOCAL
Yellow Pages

YAHOO! MESSENDER

What are my friends up to?

Sonja:

Brandon:

★★★★★
by mjbbee42

04/27/2007
Wouldn't come back: The food wasn't that great and the restaurant interior was not well lit. I know this place is popular but I'm not sure why.

Example: social network updates

Asynchronous replication

Consistency model

- Goal: make it easier for applications to reason about updates and cope with asynchrony
- What happens to a record with primary key “Brian”?

Consistency model

Consistency model

Consistency model

Read-critical(required version):

Read $\geq v.6$

Stale version

Stale version

Current
version

v. 1 v. 2 v. 3 v. 4 v. 5 v. 6 v. 7 v. 8

Generation 1

Time

Consistency model

Test-and-set-write(required version) Write if = v.7

Stale version Stale version Current version

ERROR

Don't Settle for Eventual: Scalable Causal Consistency for Wide-Area Storage with COPS

Wyatt Lloyd*

Michael J. Freedman*

Michael Kaminsky†

David G. Andersen‡

*Princeton, †Intel Labs, ‡CMU

Wide-Area Storage

Stores:

Status Updates
Likes
Comments
Photos
Friends List

Stores:

Tweets
Favorites
Following List

Stores:

Posts
+1s
Comments
Photos
Circles

Wide-Area Storage Serves Requests Quickly

Inside the Datacenter

Desired Properties: ALPS

- Availability
- Low Latency
- Partition Tolerance
- Scalability

“Always On”

Scalability

Increase capacity and throughput in each datacenter

Desired Property: Consistency

- Restricts order/timing of operations
- Stronger consistency:
 - Makes programming easier
 - Makes user experience better

Consistency with ALPS

Strong Impossible [Brewer00, GilbertLynch02]

Sequential Impossible [LiptonSandberg88, AttiyaWelch94]

Causal

Eventual Amazon LinkedIn Facebook/Apache
 Dynamo Voldemort Cassandra

System	A	L	P	S	Consistency
Scatter	✗	✗	✗	✓	Strong
Walter	✗	✗	✗	?	PSI + Txn
COPS	✓	✓	✓	✓	Causal+
Bayou	✓	✓	✓	✗	Causal+
PNUTS	✓	✓	?	✓	Per-Key Seq.
Dynamo	✓	✓	✓	✓	✗ Eventual

Replicated-data consistency

- A set of invariants on each **read** operation
 - Which **writes** are guaranteed to be reflected?
 - What **write orders** are guaranteed?
- **Consistency is an application-level concern**
 - When consistency is too weak, applications break
 - Example: auction site must not tell two people they won
- **What are consequences of too-strong consistency?**
 - Worse performance (for reads and writes)
 - Worse availability (for reads and writes)

- The following are slides on the Doug Terry paper by Landon Cox.
- We went through these pretty fast in class, but you should understand these models and why we might use them.

Assumptions for our discussion

1. Clients perform **reads** and **writes**
2. Data is replicated among a set of servers
3. **Writes are serialized (logically, one writer)**
 1. Performed in the same order at all servers
 2. Write order consistent with write-request order
4. **Reads result of one or more past writes**

Consistency models

1. Strong consistency

- Reader sees effect of all prior writes

2. Eventual consistency

- Reader sees effect of subset of prior writes

3. Consistent prefix

- Reader sees effect of initial sequence of writes

4. Bounded staleness

- Reader sees effect of all “old” writes

5. Monotonic reads

- Reader sees effect of increasing subset of writes

6. Read my writes

- Reader sees effect of all writes performed by reader

Setting: baseball game

```
Write ("visitors", 0);
Write ("home", 0);
for inning = 1..9
 outs = 0;
 while outs < 3
 visiting player bats;
 for each run scored
 score = Read ("visitors");
 Write ("visitors", score + 1);
 outs = 0;
 while outs < 3
 home player bats;
 for each run scored
 score = Read ("home");
 Write ("home", score + 1);
 end game;
```

Primary game
thread. Only
thread that
issues writes.

Example 1: score keeper

```
score = Read ("visitors");
Write ("visitors", score + 1);
...
score = Read ("home");
Write ("home", score + 1);
```

Example 1: score keeper

```
Write ("home", 1);
Write ("visitors", 1);
Write ("home", 2);
Write ("home", 3);
Write ("visitors", 2);
Write ("home", 4);
Write ("home", 5);
```

```
Visitors = 2
Home = 5
```

What invariant is the
score keeper
maintaining on the
game's score?

Both values increase
monotonically

Example 1: score keeper

```
Write ("home", 1);
Write ("visitors", 1);
Write ("home", 2);
Write ("home", 3);
Write ("visitors", 2);
Write ("home", 4);
Write ("home", 5);
```

```
Visitors = 2
Home = 5
```

What invariant must the store provide so the score keeper can ensure monotonically increasing scores?

Reads must show effect of all prior writes
(strong consistency)

Example 1: score keeper

```
Write ("home", 1);
Write ("visitors", 1);
Write ("home", 2);
Write ("home", 3);
Write ("visitors", 2);
Write ("home", 4);
Write ("home", 5);
```

```
Visitors = 2
Home = 5
```

Under strong consistency, what possible scores can the score keeper read after this write completes?

2-5

Example 1: score keeper

```
Write ("home", 1);
Write ("visitors", 1);
Write ("home", 2);
Write ("home", 3);
Write ("visitors", 2);
Write ("home", 4);
Write ("home", 5);
```


```
Visitors = 2
Home = 5
```

Under read-my-writes, what possible scores can the score keeper read after this write completes?

2-5

Visitors' score

Home score

Under strong consistency, who must S3 have spoken to (directly or indirectly) to satisfy read request?

R

S2, S5

Reader

Writer
(also reads)

Writer
(also reads)

Visitors' score

Home score

When does S3 have
to talk to S2 and S5?
Before writes return
or before read
returns?

Writer
(also
reads)

Writer
(also
reads)

Implementation can
be flexible. Guarantee
is that inform-flow
occurs before read
completes.

Visitors' score

Home score

Under read-my-writes, who must S3 have spoken to (directly or indirectly) to satisfy read request?

R

S5

Reader

Writer
(also reads)

Writer
(also reads)

Visitors' score

Home score

For baseball, why is
read-my-writes
equivalent to strong
consistency, even
though it is
“weaker”?

Application only has
one writer. Not true in
general.

Reader

R

Writer
(also
reads)

Reader

Example 1: score keeper

```
Write ("home", 1);
Write ("visitors", 1);
Write ("home", 2);
Write ("home", 3);
Write ("visitors", 2);
Write ("home", 4);
Write ("home", 5);
```

```
Visitors = 2
Home = 5
```

Common theme:

- (1) Consider application invariants**
- (2) Reason about what store must ensure to support application invariants**

Example 2: umpire

```
if first half of 9th inning complete then  
 vScore = Read ("visitors");  
 hScore = Read ("home");  
 if vScore < hScore  
 end game;
```

Idea: home team doesn't need another chance to bat if they are already ahead going into final half inning

Example 2: umpire

```
if first half of 9th inning complete then  
 vScore = Read ("visitors");  
 hScore = Read ("home");  
 if vScore < hScore  
 end game;
```

What invariant must the umpire uphold?

Game should end if home team leads going into final half inning.

Example 2: umpire

```
if first half of 9th inning complete then  
 vScore = Read ("visitors");  
 hScore = Read ("home");  
 if vScore < hScore  
 end game;
```

What subset of writes
must be visible to the
umpire to ensure
game ends
appropriately?

Reads must show
effect of all prior
writes
(strong consistency)

Example 2: umpire

```
if first half of 9th inning complete then  
 vScore = Read ("visitors");  
 hScore = Read ("home");  
 if vScore < hScore  
 end game;
```

Would read-my-writes work as it did for the score keeper?

No, since the umpire doesn't issue any writes

Example 3: radio reporter

```
do {  
 vScore = Read ("visitors");  
 hScore = Read ("home");  
 report vScore, hScore;  
 sleep (30 minutes);  
}
```


Idea: periodically read score and broadcast
it to listeners

Example 3: radio reporter

```
do {  
 vScore = Read ("visitors");  
 hScore = Read ("home");  
 report vScore, hScore;  
 sleep (30 minutes);  
}
```

What invariants must
the radio reporter
uphold?

Should only report
scores that actually
occurred, and score
should monotonically
increase

Example 3: radio reporter

```
do {  
 vScore = Read ("visitors");  
 hScore = Read ("home");  
 report vScore, hScore;  
 sleep (30 minutes);  
}
```

Do we need strong consistency?

No, since listeners can accept slightly old scores.

Example 3: radio reporter

```
do {  
 vScore = Read ("visitors");  
 hScore = Read ("home");  
 report vScore, hScore;  
 sleep (30 minutes);  
}
```

Can we get away with
eventual consistency
(some subset of writes
is visible)?

No, eventual
consistency can return
scores that never
occurred.

Example 3: radio reporter

```
Write ("home", 1);
Write ("visitors", 1);
Write ("home", 2);
Write ("home", 3);
Write ("visitors", 2);
Write ("home", 4);
Write ("home", 5);
```


```
Visitors = 2
Home = 5
```

Under eventual consistency, what possible scores could the radio reporter read after this write completes?

0-0, 0-1, 0-2, 0-4, 0-5,
1-0, ... 2-4, 2-5

Visitors' score

Home score

How could reporter
read a score of 1-0?

Reader

Score
keeper

Radio
reporter

Example 3: radio reporter


```
do {  
 vScore = Read ("visitors");  
 hScore = Read ("home");  
 report vScore, hScore;  
 sleep (30 minutes);  
}
```

How about only
consistent prefix
(some sequence of
writes is visible)?

No. Would give us
scores that occurred,
but not monotonically
increasing.

Visitors' score

Home score

What prefix of writes
is visible?

W1

Reader

Score
keeper

Radio
reporter

0-1

R
R

Visitors' score

Home score

What additional guarantee do we need?

Also need monotonic reads (see increasing subset of writes)

Reader

Score keeper

Radio reporter

0-0

0-1

R

R

Monotonic reads

- Also called “**session consistency**”
 - Reads are grouped under a “session”
- **What extra state/logic is needed for monotonic reads?**
 - System has to know which reads are related
 - Related reads have to be assigned a sequence (i.e., a total order)
- **What extra state/logic is needed for read-my-writes?**
 - System has to know which reads/writes are related
 - Related reads/writes have to be assigned a total order
- **Does read-my-writes guarantee monotonic reads?**
 - (get into groups for five minutes to discuss)

Example 3: radio reporter

```
do {  
 vScore = Read ("visitors");  
 hScore = Read ("home");  
 report vScore, hScore;  
 sleep (30 minutes);  
}
```

Can we get away with
bounded staleness
(see all “old” writes)?

If we also have
consistent prefix, and
as long as bound is
< 30 minutes.

Example 3: radio reporter

```
T0 Read ("home");  
T1 Read ("visitors");  
T2 sleep (30 minutes);  
T3 Read ("home");  
T4 Read ("visitors");  
T5 sleep (30 minutes);  
T6 Read ("visitors");  
T7 Read ("home");  
T8 sleep (30 minutes);  
...
```

Under bounded staleness (bound = 15 minutes, no consistent prefix), what writes must these reads reflect?

Any write that occurred before T3 – 15 minutes

Example 3: radio reporter

```
T0 Read ("home");  
T1 Read ("visitors");  
T2 sleep (30 minutes);  
T3 Read ("home");  
T4 Read ("visitors");  
T5 sleep (30 minutes);  
T6 Read ("visitors");  
T7 Read ("home");  
T8 sleep (30 minutes);  
...
```


Why isn't unbounded staleness by itself sufficient?

Score must reflect writes that occurred before T3 – (15 minutes), could also reflect more recent writes

Visitors' score

Home score

Under bounded staleness, what writes can a reporter see?

W1, W2, and W3

Reader

Score keeper

Radio reporter

Wake up!

0-0

Visitors' score

Home score

What additional guarantee do we need?

Also need monotonic reads (see increasing subset of writes)

Reader

Score keeper

R

R

0-2

0-1

Radio reporter

Example 4: game-recap writer

```
while not end of game {  
 drink beer;  
 smoke cigar;  
}  
do out to dinner;  
vScore = Read ("visitors");  
hScore = Read ("home");  
write recap;
```


Idea: write about game several hours after it has ended

Example 4: game-recap writer

```
while not end of game {  
 drink beer;  
 smoke cigar;  
}  
do out to dinner;  
vScore = Read ("visitors");  
hScore = Read ("home");  
write recap;
```

What invariant must
the recapper uphold?

Reads must reflect all
writes.

Example 4: game-recap writer

```
while not end of game {  
 drink beer;  
 smoke cigar;  
}  
do out to dinner;  
vScore = Read ("visitors");  
hScore = Read ("home");  
write recap;
```

What consistency guarantees could she use?

Strong consistency or bounded staleness w/ bound < time to eat dinner

Example 4: game-recap writer

```
while not end of game {  
 drink beer;  
 smoke cigar;  
}  
do out to dinner;  
vScore = Read ("visitors");  
hScore = Read ("home");  
write recap;
```

What about eventual consistency?

Probably OK most of the time. Bounded to ensure you always get right output.

Example 5: team statistician

```
wait for end of game;  
hScore = Read ("home");  
stat = Read ("season-runs");  
Write ("season-runs", stat + hScore);
```

What invariants must
statistician uphold?

Season-runs increases
monotonically by
amount home team
scored at the end of
the game

Example 5: team statistician

```
wait for end of game;  
hScore = Read ("home");  
stat = Read ("season-runs");  
Write ("season-runs", stat + hScore);
```

What consistency is appropriate for this read?

Could use strong consistency, bounded staleness (with appropriate bound), maybe eventual consistency

Example 5: team statistician

```
wait for end of game;  
hScore = Read ("home");  
stat = Read ("season-runs");  
Write ("season-runs", stat + hScore);
```

What consistency is appropriate for this read?

Could use strong consistency, bounded staleness, or read-my-writes if statistician is only writer

- **Geo-replicated stores face fundamental limits common to all distributed systems.**
- **FLP result: consensus is impossible in asynchronous distributed systems.**
 - Distributed systems may “partly fail”, and the network may block or delay network traffic arbitrarily.
 - In particular, a network partition may cause a “split brain” in which parts of the system function without an ability to contact other parts of the system (see material on leases).
 - Example of consensus: what was the last value written for X?
- **Popular form of FLP: “Brewer’s conjecture” also known as “CAP theorem”.**
 - We can build systems that are CA, CP, or AP, but we cannot have all three properties at once, ever.
- **To a large extent these limits drive the consistency models.**
- (Following slides by Chase)

“CAP theorem”

consistency

C

CA: available, and
consistent, unless
there is a partition.

A

Availability

C-A-P
choose
two

AP: a reachable replica
provides service even in
a partition, but may be
inconsistent.

P

Partition-resilience

Dr. Eric Brewer

Fischer-Lynch-Patterson (1985)

- No consensus can be **guaranteed** in an asynchronous system in the presence of failures.
- Intuition: a “failed” process may just be slow, and can rise from the dead at exactly the wrong time.
- Consensus **may** occur recognizably, rarely or often.

Network partition

Split brain

Getting precise about CAP #1

- What does consistency mean?
- Consistency → Ability to implement an atomic data object served by multiple nodes.
- Requires linearizability of ops on the object.
 - Total order for all operations, consistent with causal order, observed by all nodes
 - Also called one-copy serializability (1SR): object behaves as if there is only one copy, with operations executing in sequence.
 - Also called atomic consistency (“atomic”)

Brewer's Conjecture and the Feasibility of Consistent, Available, Partition-Tolerant Web Services. Seth Gilbert, Nancy Lynch. MIT manuscript.

Getting precise about CAP #2

- **Availability** → Every request received by a node must result in a response.
 - Every algorithm used by the service must terminate.
- **Network partition** → Network loses or delays arbitrary runs of messages between arbitrary pairs of nodes.
 - Asynchronous network model assumed
 - Service consists of at least two nodes

Brewer's Conjecture and the Feasibility of Consistent, Available, Partition-Tolerant Web Services. Seth Gilbert, Nancy Lynch. MIT manuscript.

Getting precise about CAP #3

- **Theorem.** It is impossible to implement an atomic data object that is available in all executions.
 - **Proof.** Partition the network. A write on one side is not seen by a read on the other side, but the read must return a response.
- **Corollary.** Applies even if messages are delayed arbitrarily, but no message is lost.
 - **Proof.** The service cannot tell the difference.

Brewer's Conjecture and the Feasibility of Consistent, Available, Partition-Tolerant Web Services. Seth Gilbert, Nancy Lynch. MIT manuscript.

Getting precise about CAP #4

- **Atomic and partition-tolerant**
 - Trivial: ignore all requests.
 - Or: pick a primary to execute all requests
- **Atomic and available.**
 - Multi-node case not discussed.
 - But use the primary approach.
 - Need a terminating algorithm to select the primary. Does not require a quorum if no partition can occur. Left as an exercise.

Brewer's Conjecture and the Feasibility of Consistent, Available, Partition-Tolerant Web Services. Seth Gilbert, Nancy Lynch. MIT manuscript.

Getting precise about CAP #5

- **Available and partition-tolerant**
 - Trivial: ignore writes; return initial value for reads.
 - Or: make a best effort to propagate writes among the replicas; reads return any value at hand.

Brewer's Conjecture and the Feasibility of Consistent, Available, Partition-Tolerant Web Services. Seth Gilbert, Nancy Lynch. MIT manuscript.

Quorum

- How to build a replicated store that is atomic (consistent) always, and available unless there is a partition?
 - Read and write operations complete only if they are acknowledged by some minimum number (a **quorum**) of replicas.
 - Set the quorum size so that any **read set** is guaranteed to overlap with any **write set**.
 - This property is sufficient to ensure that any read “sees” the value of the “latest” write.
 - So it ensures consistency, but it must deny service if “too many” replicas fail or become unreachable.

Quorum consistency

$$n = 7$$

$$rv = 4$$

$$wv = 4$$

$$rv=wv=f$$

$$n=2f+1$$

[Keith Marzullo]

Weighted quorum voting

$$\begin{aligned}n &= 7 \\rv &= 2 \\wv &= 6 \\rv + wv &= n + 1\end{aligned}$$

Any write quorum must intersect every other quorum.

[Keith Marzullo]