


Robust Distributed System Nucleus (rDSN)

<https://github.com/Microsoft/rDSN>

Zhenyu Guo (@imzhenyu)

Building robust distributed systems is important


- Our lives are relying on distributed (computer) systems more and more
 - (Traditional) Reading, Entertainment, Communication, ...
 - (O2O) Taxi, Dating, Tickets, Doctor, ...
 - (IoT) Health/Security Monitoring, Smart Home/Car, IFTTT, ...
 - ...
- Alipay was offline for ~2 hrs starting 2015.5.27 5PM¹
 - @客厅之家: 还要不要人愉快的卖家具了? 刚卖出就无法付款, 万一不买了, 谁来承担啊?
 - @华南女院: 我吃饭没带钱包和银行卡, 想说用支付宝付款的。这顿饭已经假装吃了一个多小时了! 尼玛!!
 - ...

¹<http://money.hexun.com/2015-05-29/176281908.html>

Service robustness is far from being perfect


Many works done to enhance robustness


However, many are
ineffective, not adopted, or
even doing the opposite!

Example: replication w/ resource contention


Try to enhance robustness with automated failure recovery,
but amplify a small cold into a contagious deadly plague!


Related Logs

Case study: Slice-based error log analysis using a simple query


- Automatic focus on relevant log entries
- Declarative analysis without headaches of distributed

```
Events.Where(e => e.Type == Event.ErrorLog
 && e.Payload.Contains("02/24/2009
07:20:27"))
```

Slicing(Slice.Backward)

.Select (s => s.DumpHtml("AssertionLog"))

.Count();


Backward Slicing

What we do to enable a given system for this tool?

- Redirect all the logs
- Instrument all the asynchronous execution and messages flows
 - **(Incomplete)** Difficult to be complete (usually 10+ even 20+)
 - Sometimes **unsafe** (hidden assumption)
 - **Fragile** due to later system development
- Also required by other tools/frameworks, e.g., automated test, replay, replication, illustrated later

So what we see today


VS


What are the problems?

- Implicit contract
 - Hidden/volatile dependencies/assumptions
 - Unknown interference
 - Systems remain black boxes therefore difficult (incomplete/unsafe/fragile) to build automation and robustness


Problems (2)

- Lack of 'Systems Thinking'
 - Local and global decisions do not align which leads to robustness issues
 - e.g., resource contention, local failure recovery


Problems (3)

- Intrusive (After-thought) tooling support
 - Testing, debugging, and post-mortem analysis is difficult


Seems difficult to fix for the legacy code -
what if we come up a new development
framework?


Design goal


- Turn distributed systems from black boxes into white ones
 - Explicit dependency, non-determinism, and interference
 - At various granularities (e.g., task, module, service, ...)
- Embrace Systems Thinking
 - Break the dilemma between modularity and global coordination
- Native tooling support
 - Build first-class tooling support into both system runtime and engineering process in a coherent way
- Inclusive
 - Support legacy components/languages/protocols/environments as much as we can

Robust Distributed System Nucleus (rDSN)

- Robustness is at the core of its design
- A cloud service development framework with pluggable modules
 - Applications => business logic
 - Frameworks => distributed system challenges
 - Devops tools => engineering and operation challenges
 - Local runtime/resource libraries
- Existing and growing modules benefiting each other
- An ecosystem for quickly building robust distributed systems


Key Design Decisions

Explicit contract via microkernel architecture


NO direct interaction among the frameworks, applications, tools, and local libraries, to ensure dependencies and non-determinisms reliably captured and manipulated.

Explicit cross-service contract managed through declarative data and control flow


Late binding with deploy-time global view for modules, resources, and their connections


First class tooling support


- Dedicated tool API for fast tool development
- Transparent and reliable integration with ALL upper apps and frameworks


Common service model for auto scale-out and fail-over for ALL upper applications (micro service and storage)


All together: (1). enhance service robustness from both runtime support and engineering process; (2). integrate all into a shared dev & op platform


rDSN Deep Dive


Layer 1: a microkernel approach for independent development & seamless integration of applications, frameworks, tools, and local libraries

Deployment model as with the microkernel architecture

- All module *types* (e.g., a service app or a tool) are materialized in dynamic linked libraries and registered into rDSN

```
MODULE_INIT_BEGIN(tools_emulator)
 ::dsn::tools::register_component_provider< ::dsn::tools::sim_aio_provider>("dsn::tools::sim_aio_provider");
 ::dsn::tools::register_component_provider< ::dsn::tools::sim_network_provider>("dsn::tools::sim_network_provider");
 ::dsn::tools::register_component_provider< ::dsn::tools::sim_env_provider>("dsn::tools::sim_env_provider");
 ::dsn::tools::register_component_provider< ::dsn::tools::sim_task_queue>("dsn::tools::sim_task_queue");
 ::dsn::tools::register_component_provider< ::dsn::tools::sim_timer_service>("dsn::tools::sim_timer_service");
 ::dsn::tools::register_component_provider< ::dsn::tools::sim_semaphore_provider>("dsn::tools::sim_semaphore_provider");
 ::dsn::tools::register_component_provider< ::dsn::tools::sim_lock_provider>("dsn::tools::sim_lock_provider");
 ::dsn::tools::register_component_provider< ::dsn::tools::sim_lock_nr_provider>("dsn::tools::sim_lock_nr_provider");
 ::dsn::tools::register_component_provider< ::dsn::tools::sim_rwlock_nr_provider>("dsn::tools::sim_rwlock_nr_provider");


 dsn::tools::register_tool<dsn::tools::emulator>("emulator");
MODULE_INIT_END
```

- A loader (*dsn.svchost*) initiates the module instances

```
[modules]
dsn.app.simple_kv
dsn.tools.common
dsn.tools.emulator
```


```
[apps.simple_kv]
type = simple_kv
arguments -
ports = 34801
run = true
count = 1
pools = THREAD_POOL_DEFAULT
```

```
[core]
;tool = nativerun
tool = emulator
```


Pluggable modules	Description	Release
dsn.core	rDSN service kernel	1.0.0
dsn.dist.service.stateless	scale-out and fail-over for stateless services (e.g., micro services)	1.0.0
dsn.dist.service.stateful.type1	scale-out, replicate, and fail-over for stateful services (e.g., storage)	1.0.0
dsn.dist.service.meta_server	membership, load balance, and machine pool management for the above service frameworks	1.0.0
dsn.dist.uri.resolver	a client-side helper module that resolves service URL to target machine	1.0.0
dsn.dist.traffic.router	fine-grain RPC request routing/splitting/forking to multiple services (e.g., A/B test)	todo
dsn.tools.common	deployment runtime (e.g., network, aio, lock, timer, perf counters, loggers) for both Windows and Linux; simple toollets, such as tracer, profiler, and fault-injector	1.0.0
dsn.tools.nfs	an implementation of remote file copy based on rpc and aio	1.0.0
dsn.tools.emulator	an emulation runtime for whole distributed system emulation with auto-test, replay, global state checking, etc.	1.0.0
dsn.tools.hpc	high performance counterparts for the modules as implemented in tools.common	todo
dsn.tools.explorer	extracts task-level dependencies automatically	1.0.0
dsn.tools.log.monitor	collect critical logs (e.g., log-level >= WARNING) in cluster	1.0.0
dsn.app.simple_kv	an example application module	1.0.0


Application model (layer 1)


```
[apps.client]
type = client
arguments = localhost:34801
run = true
count = 1
pools = THREAD_POOL_DEFAULT
```

- *Start* is similar to traditional *main(argc, argv)*
- + service support: *gpid* (global service partition identity)
- + tool support
 - multiple application state allowed in the same process
 - application state can be cleaned-up if necessary (in *Destroy*)

Task-centric (event-driven) execution model with fine-grain resource configuration


```
[task.RPC_PREPARE]  
pool = THREAD_POOL_REPLICATION  
is_trace = true  
is_profile = false  
; ...
```

```
[thread_pool.THREAD_POOL_REPLICATION]  
worker_count = 8  
partitioned = true  
priority = THREAD_PRIORITY_ABOVE_NORMAL  
Affinity = 0x10  
; ...
```

Service API

Common Task Operations
Asynchronous Tasks and Timers
Remote Procedure Call (RPC)
File Operations
Environment
Thread Synchronization

<u>Error Code</u>
Command-Line Interface (cli)
Configuration Service
Logging Service
Checksum
Performance Counters
Memory Management


- Always trade-off between programming generality and agility
- Considerations
 - Target service applications (no UI)
 - Following common programming practice today
 - Be inclusive
 - API in C, wrapped in other languages for cross language integration
 - + native tooling support
 - **Non-deterministic behavior must go through this API for being monitored and manipulated**
 - With appropriate application level semantic

Example: a simple counter service

Client

```
// RPC_COUNTER_COUNTER_READ
template<typename TCallback>
::dsn::task_ptr read(
 const std::string& name,
 TCallback&& callback, // RPC_COUNTER_COUNTER_READ_ACK
 std::chrono::milliseconds timeout = std::chrono::milliseconds(0),
 int request_thread_hash = 0, // RPC_COUNTER_COUNTER_READ
 namespace cpp dsn.example //RPC_COUNTER_COUNTER_READ
 uint64_t r //RPC_COUNTER_COUNTER_READ_ACK
 int reply_
 dsn::option dsn::none
)
{
 return ::d
}

service counter
{
 i32 add(1:count_op op);
 i32 read(1:string name);
 1:request_thread_hash,
 request_partition_hash,
 reply_thread_hash
};
```


Server


```
void open_service(dsn_gpid gpid)
{
 this->register_async_rpc_handler(RPC_COUNTER_COUNTER_ADD, "add", &counter_service::on_add, gpid);
 this->register_async_rpc_handler(RPC_COUNTER_COUNTER_READ, "read", &counter_service::on_read, gpid);
}

// notice : currently, rdsn only support json format of thrift
c:\Work\rDSN\tutorial>dsn_cg.bat counter.thrift cpp th
exec: C:\Work\rDSN\install\bin\Windows\thrift --gen rdsn -out th counter.thrift
exec: C:\Work\rDSN\install\bin\Windows\thrift --gen cpp:moveable_types -out th counter.thrift
generate 'th/CMakeLists.txt' successfully!
generate 'th/counter/app/example.h' successfully!
generate 'th/counter/check.h' successfully!
generate 'th/counter/client.h' successfully!
generate 'th/counter/client.perf.h' successfully!
generate 'th/counter/code.definition.h' successfully!
generate 'th/config/deploy.ini' successfully!
generate 'th/config.ini' successfully!
generate 'th/counter/local/client-server.ini' successfully!
generate 'th/counter/local/service.stateful.ini' successfully!
generate 'th/counter/main.cpp' successfully!
generate 'th/counter/server.h' successfully!
generate 'th/counter/types.h' successfully!
int32_t >& reply)
 cout << "generated) " << std::endl;
 int32_t resp;
 reply(resp);
}
```


Tool abstractions and API


- Dedicated tool API for **tool & local library** development
- Three levels of tooling capability
 - Monitor
 - Tainting
 - Manipulation
- API: **complete interposition for reliably controlling all dependencies and non-determinisms in the system**
 - Component providers
 - network, disk, task_queue, lock, perf_counter, logger, ...
 - Join points (hooks)
 - monitor and manipulate all task-task and task-env interactions
 - State extensions
 - task, message, ...
- Two kinds of tools
 - “tools”: only one tool exist in one process
 - “toollets”: multiple tools may co-exist


Example: network providers and RPC tracing


Or, we use emulated network, tracer, and fault injector


Layer 2: turn single-box components into scalable and reliable service


Service model for all rDSN applications


From single component to scalable and highly-available service (stateless) (: frameworks)


From single component to scalable and highly-available service (stateful) (: frameworks)


Application enhancement for being services

Client: use service URL
as the target address

Server: implement several helper
functions (stateful service only)

```
// RPC_COUNTER_COUNTER_READ
template<typename TCallback>
::dsn::task_ptr read(
 const std::string& name,
 TCallback&& callback, // RPC_COUNTER_COUNTER_READ_ACK
 std::chrono::milliseconds timeout = std::chrono::milliseconds(0),
 int request_thread_hash = 0, // RPC_COUNTER_COUNTER_READ
 uint64_t request_partition_hash = 0, // RPC_COUNTER_COUNTER_READ
 int reply_thread_hash = 0, // RPC_COUNTER_COUNTER_READ_ACK
 dsn::optional<::dsn::rpc_address> server_addr = dsn::none
)
{
 return ::dsn::rpc::call(
 server_addr.unwrap_or(_server),
 RPC_COUNTER_COUNTER_READ,
 name,
 this,
 std::forward<TCallback>(callback),
 timeout,
 request_thread_hash,
 request_partition_hash,
 reply_thread_hash
 );
}
```

```
virtual ::dsn::error_code sync_checkpoint(int64_t last_commit) override;
virtual int64_t get_last_checkpoint_decree() override { return last_durable_decree(); }
virtual ::dsn::error_code get_checkpoint(
 int64_t learn_start,
 int64_t local_commit,
 void* learn_request,
 int learn_request_size,
 app_learn_state& state
) override;
virtual ::dsn::error_code apply_checkpoint(
 dsn_chkpt_apply_mode mode,
 int64_t local_commit,
 const dsn_app_learn_state& state
) override;
```

Adoption example

- Rocksdb + dsn.dist.service.stateful in Xiaomi for replacing the original HBase/Redis clusters
- For HBase
 - No GC problems which leads to latency spikes
 - Faster failure recovery due to replicated application state (instead of only on-disk state)
- For redis
 - Better consistency guarantee and reconfiguration support

Framework development


- Frameworks are special apps that can host other apps
- Frameworks get access to application models through their *type*
 - *dsn_app_get_callbacks*
- Application messages are sent to frameworks first
 - Frameworks implement *on_rpc_request* to receive app messages
 - Frameworks send requests to apps through
dsn_hosted_app_commit_rpc_request

Integrated into Xiaomi cluster managements

- Xiaomi has its own way to (so is Microsoft Bing)
 - Write and manage logs
 - Performance counter implementation and monitoring
- Wrap the following components and plug into rDSN
 - Log providers – we can immediately use many old log collection and search tools
 - Performance counters – we can immediately reuse the dashboard previously designed for HBase


Integration with legacy Java programs

- Use Thrift generated java client
- Problem
 - Thrift header is different from rDSN
 - Thrift data encoding is different from that in rDSN
- Solution
 - Plugin customized message header parser (`thrift_message_parser`)
 - rDSN allows multiple payload encoding/decoding protocols simultaneously


Layer 3 (Tron): connect many services as flows to serve end-to-end user requests (in progress)

Language: declarative service composition


```
static IsCache_Svc sIsCache = new IsCache_Svc("IsCache")
public static ISymbol<QueryResult> WebAnswer(this ISymbol<StringQuery> iq)
{
 var aq = iq.Call(q => sQU2.OnQueryAnnotation(q)); ① / query annotation


 return aq
 .Call(q => sWebCache.Get(q)) ② / check for web cache, using augmented
 .IfThenElse(
 r => r.Results.Count > 0,
 hitPart => hitPart, ③
 missPart2 => missPart2
 .Call(q => sSaaS.OnL1Selection(q.Query)) ④
 .Scatter(rr => rr.Results)
 .Top(s => s.StaticRank, 1000, false)
 .Call(r => new PerDocRank { Id = r.Pos.DocIdentity,
 Rank = sRaaS.OnL2Rank(r) }) ⑤
 .Top(r => r.Rank.Value, 100, false)
 .Call(r => sCDG.Get(r.Id)) ⑥
 .Gather(cs => new QueryResult
 {
 Query = aq.AsValue(),
 Results = cs.ToList()
 }) ⑧
 .AsyncCall(ar => sWebCache.Put(ar)) ⑦
 );
}
```

Why?

- Explicit cross-service dependency
- Agile programming for new services or service changes
- Automated global coordination
 - Latency optimization
 - Parallel service access
 - Delayed computation (when response is not needed for client response)
 - ...
 - Consistency
 - E.g., atomicity
 - Testing, debugging
 - E.g., Service level tracing, profiling
- A lot can be done during service flow compilation and code generation for better robustness and performance!

Deploy composed service as layer 2 services

(: compiler generated code)


Enjoy with auto-generated client libraries


The screenshot shows a Windows Command Prompt window titled 'cmd.exe' with the path 'C:\windows\system32\cmd.exe'. The window displays a series of search queries for 'FIFA' from 2014, each with its count and execution time. The queries are listed in the following format: 'Query = <search term> 2014.<timestamp>', 'results returned, finished in <time> seconds'. The results are as follows:

- 'Query = 'Search2.FIFA 2014.14117211243999041040'', 24 results returned, finished in 0.0625031 seconds
- 'Query = 'Search2.FIFA 2014.4396609820384264464'', 2 results returned, finished in 0 seconds
- 'Query = 'Search2.FIFA 2014.9803556911066459104'', 10 results returned, finished in 0.0156275 seconds
- 'Query = 'Search2.FIFA 2014.4261513062908146727'', 82 results returned, finished in 0.1562626 seconds
- 'Query = 'Search2.FIFA 2014.13197034836147319526'', 54 results returned, finished in 0.0937569 seconds
- 'Query = 'Search2.FIFA 2014.5054767767243992666'', 182 results returned, finished in 0.328151 seconds
- 'Query = 'Search2.FIFA 2014.755314455158617449'', 46 results returned, finished in 0.0937569 seconds
- 'Query = 'WebAnswer.FIFA 2014.3301535330296566755'', 2 results returned, finished in 0 seconds
- 'Query = 'WebAnswer.FIFA 2014.12190522617765353818'', 2 results returned, finished in 0.0156271 seconds
- 'Query = 'WebAnswer.FIFA 2014.14254518188914395250'', 2 results returned, finished in 0 seconds
- 'Query = 'WebAnswer.FIFA 2014.664767154008481877'', 2 results returned, finished in 0 seconds
- 'Query = 'WebAnswer.FIFA 2014.5279551887026957967'', 2 results returned, finished in 0 seconds
- 'Query = 'WebAnswer.FIFA 2014.2609529746529726504'', 2 results returned, finished in 0 seconds
- 'Query = 'WebAnswer.FIFA 2014.16329317052183658847'', 2 results returned, finished in 0 seconds
- 'Query = 'WebAnswer.FIFA 2014.8747035819784230904'', 2 results returned, finished in 0 seconds
- 'Query = 'WebAnswer.FIFA 2014.7560329565491189415'', 2 results returned, finished in 0.0156267 seconds
- 'Query = 'WebAnswer.FIFA 2014.12472263266546572966'', 2 results returned, finished in 0 seconds
- 'Query = 'Search1.FIFA 2014.7810021330421657177'', 88 results returned, finished in 0.1719247 seconds
- 'Query = 'Search1.FIFA 2014.15287879184015970394'', 86 results returned, finished in 0.1718679 seconds
- 'Query = 'Search1.FIFA 2014.4962436625093681650'', 46 results returned, finished in 0.0781161 seconds
- 'Query = 'Search1.FIFA 2014.3425620662634693816'', 16 results returned, finished in 0.0312507 seconds
- 'Query = 'Search1.FIFA 2014.8280218845493430116'', 154 results returned, finished in 0.3125222 seconds
- 'Query = 'Search1.FIFA 2014.1591328269094858492'', 112 results returned, finished in 0.2187675 seconds
- 'Query = 'Search1.FIFA 2014.1714258757344782684'', 40 results returned, finished in 0.0781619 seconds
- 'Query = 'Search1.FIFA 2014.1882458997085908326'', 14 results returned, finished in 0.0312524 seconds
- 'Query = 'Search1.FIFA 2014.5282149840958395495'', 142 results returned, finished in 0.3281364 seconds
- 'Query = 'Search1.FIFA 2014.12933349376408633280'', 36 results returned, finished in 0.0937573 seconds
- 'Query = 'Search2.FIFA 2014.13447766583535539386'', 108 results returned, finished in 0.2031365 seconds
- 'Query = 'Search2.FIFA 2014.4026929673569940990'', 188 results returned, finished in 0.3594047 seconds
- 'Query = 'Search2.FIFA 2014.13590870866238047086'', 56 results returned, finished in 0.0937727 seconds
- 'Query = 'Search2.FIFA 2014.9488729528788809254'', 192 results returned, finished in 0.3594047 seconds
- 'Query = 'Search2.FIFA 2014.2178927467793029726'', 16 results returned, finished in 0.09312516 seconds
- 'Query = 'Search2.FIFA 2014.14857681588407444641'', 186 results returned, finished in 0.3438127 seconds
- 'Query = 'Search2.FIFA 2014.10159355292568058569'', 38 results returned, finished in 0.0781289 seconds
- 'Query = 'Search2.FIFA 2014.4949291402712929924'', 176 results returned, finished in 0.3281194 seconds
- 'Query = 'Search2.FIFA 2014.2709007215118015561'', 10 results returned, finished in 0.09312512 seconds


The code in the 'Program.cs' file is as follows:

```
using System;
using System.IO;


using Microsoft.Tron.Utility;
using Microsoft.Tron.App;

namespace Indexserve.client
{
 class Program
 {
 static void Main(string[] args)
 {
 IndexServe_Client client;
 if (args.Length > 0)
 {
 client = new IndexServe_Client(args[0]);
 }
 else
 {
 client = new IndexServe_Client("http://cosmos01/IS");
 }

 while (true)
 {
 for (int i = 0; i < 10; i++)
 {
 StringQuery req = new StringQuery() { Query = "WebAnswer.FIFA 2014." + RandomGenerator.Random64() };
 var begin = DateTime.Now;
 var result = client.WebAnswer(req);
 Console.WriteLine("Query = " + req.Query + ", " + result.Results.Count + " results returned, finished in " + (DateTime
 }
 }
 }
 }
}
```


Enhanced engineering process


Example: model checking (test) (in dsn.tools.emulator)


- Observation
 - Test coverage is always low compared to all the possible scenarios in reality
 - Difficult to test certain scenarios even if we know how they may happen
- Explore all possible scheduling and failure combinations
 - Thread interleaving
 - Message reordering, lost, delay
 - Disk slow, failure
- Due to the large state space, randomly select the possible choice at each join points
 - e.g., on_rpc_request_enqueue, on_aio_completed, ...
- Effectively expose bugs that are difficult to found before

Example: replay (debug) (in dsn.tools.emulator)

- Observation: some subtle bugs are difficult to be reproduced, leading root cause analysis almost infeasible
- The random choices made in model checker are decided by a random seed
- Using the same seed leads to the same sequence of decisions (e.g., order, failure, ...), therefore reproduces the same bug

Example: task explorer (dsn.tools.explorer) (debug)

- Observation: when the system gets large, it is difficult for developers to figure out how the requests are processed in the system across threads and machines
- This tool automatically extracts such information and visualizes as task dependency graphs


Example: global state inspection (debug) (in dsn.tools.emulator)

Observation: it is annoying when unwanted timeout happens after pausing in debuggers

Name	Value	Type
▲ s_allApps	0x000000e34cb2c410 {m_apps={ size=5 } }	Zion::Service::Serv
↳ Zion::Util {...}		Zion::Utils::Singlet
▲ m_apps	{ size=5 }	std::map<std::bas
▷ [0]	("MetaServer1", 0x000000e34d299fa0 {m_s	std::pair<std::bas
▷ [1]	("PartitionServer1", 0x000000e34d29ad90 {	std::pair<std::bas
▷ [2]	("PartitionServer2", 0x000000e34d29bae0 {	std::pair<std::bas
▷ [3]	("PartitionServer3", 0x000000e34d29c7e0 {	std::pair<std::bas
▷ [4]	("ReplicationClient", 0x000000e34d29d530	std::pair<std::bas
▷ [Raw \ 0x000000e34cb2c410 {...}]		std::map<std::bas
▷ this	0x00007ff71be710b0 {Zion.Apps.MetaServ	Zion::Tools::TaskS


Example: progressive system complexity (debug and performance tuning) (dsn.core + dsn.tools.common)

- Observation: it is difficult for developers to reasoning about big changes (which lead to either correctness or performance issues)
- Debug correctness and performance issues with controlled and gradually changed environments
 - Thread number
 - Network failure
 - Disk failure
 - Disk performance (delay, ...)
 - Network performance (delay, ...)
 - Node number
 - ...

Example: declarative distributed testing (test, not generalized yet)

```
55 client:end_read:id=10,err=err_ok,resp=v10
56
57 # remove secondary r2
58 client:replica_config:receiver=r1,type=downgrade_to_inactive,node=r2
59 config:{3,r1,[]}
60 state:{{r1,pri,3,10}}
61
62 # add secondary r3 (new replica)
63 # will trigger learning in on_learn():
64 # _prepare_list.count() {=10} > 0
65 # learn_start_decree {=1} == _prepare_list->min_decree() {=1}
66 # to-be-learn state is covered by prepare list, learn by CACHE, learn_mutation_count = 10
67 #
68 # (1) (10)
69 # prepare_list : |-----|
70 # learn : |-->
71 # (1)
72 #
73 client:replica_config:receiver=r1,type=add_secondary,node=r3
74 config:{4,r1,[r3]}
75 state:{{r1,pri,4,10},{r3,sec,4,10}}
```

All are done by the tool modules, without changing any code of the upper applications and/or frameworks!


rDSN Studio: towards a one-stop
IDE for service development,
sharing, discovery, deployment, and
operation


Service registration

The screenshot shows a user interface for service registration. At the top, there is a navigation bar with links for Overview, Store, Cluster, Operation (with a dropdown arrow), and Settings. Below the navigation bar, a modal window titled "Service Registration -- Step 1" is displayed.

The modal contains the following information:

- A note explaining that service packages are registered as `%name%.tar.gz` (Linux) or `%name%.zip` (Windows), with `%name%` as the top directory name in the tar ball, and `%name%/config.deploy.ini`. It also notes that rDSN starts the packages as `dsn.svchost config.deploy.ini -cargs port=%port%;k1=v1;k2=v2;...`, where `port` is the assigned network listen port and `k1,v1,...` are environment variables defined at deployment time.
- A table with a single row labeled "counter". The table has a header "Name" and a body cell containing an icon of a document and the text "counter".
- Form fields for "Name" and "Author" (both currently empty).
- A "Description" text area (empty).
- Buttons for "Choose File" and "Select Icon" (the "Select Icon" button is blue).
- Buttons for "Choose File" and "Select Package" (the "Select Package" button is orange).
- Buttons for "Close" and "Next" (the "Next" button is blue).

Cluster management (dsn dist service stateless)


Machine List

Machine	Service	GPID	Ballot	Role
10.172.142.59:24801	(OK)			
10.172.142.59:24802	(OK)			
10.172.142.59:24803	(OK)			
10.172.142.59:24804	(OK)			
10.172.142.59:24805	(OK)			
10.172.142.59:24806	(OK)			
10.172.142.59:24807	(OK)			
10.172.142.59:24808	(OK)			

Service deployment

Overview Store Cluster Operation ▾ Settings

New deployment for simple_kv

X

App Name
simple-kv-service-1

Name
counter
simple_kv

Partition # 1 **Replica #** 6 **Success if exists** false

Target deployment scenario :

stateless service
stateless service
stateful service - meta server
stateful service - replica servers
clients - functional test
clients - performance test

core.tool nativerun

core.toollets profiler

Additional configurations (section.key=value;section2.key2=value2;...):

Common environment variables :

Key	Value

Configurations as scenarios

Target deployment scenario:

stateless service

stateless service

stateful service - meta server


stateful service - replica servers

clients - functional test

clients - performance test

```
{
 "title" : "stateless service",
 "dspr" : "serve as a stateless service",
 "config" : "config.deploy.ini",
 "overwrites" : {
 "apps.server.run" : "true",
 "core.tool" : "nativerrun",
 "core.toollets" : "profiler",
 }
},
{
 "title" : "stateful service - meta server",
 "dspr" : "start a meta server for managing the membership, load balancing etc. for a stateful service",
 "config" : "config.deploy.ini",
 "overwrites" : {
 "apps.meta.run" : "true",
 "core.tool" : "nativerrun",
 "core.toollets" : "profiler,tracer",
 "replication.app.app_name" : "{{st}}",
 "replication.app.partition_count" : 4,
 "replication.app.max_replica_count" : 3,
 "meta_server.server_list" : "{{meta}}",
 "meta_server.min_live_node_count_for_unfreeze" : 1,
 }
},
{
 "title" : "stateful service - replica servers",
 "dspr" : "start replica server(s) for hosting the service state and serving client requests",
 "config" : "config.deploy.ini",
 "overwrites" : {
 "apps.replica.run" : "true",
 "core.tool" : "nativerrun",
 "core.toollets" : "profiler",
 "meta_server.server_list" : "{{meta}}",
 "uri-resolver.dsn://mycluster.arguments" : "{{meta}}"
 }
},
```

Service operation (stateless)


Service operation (stateful)

Machine List

Machine	Service	GPID	Ballot	Role	Working Point	Kill
10.172.142.59:59227 (OK)	counter	1.1	3	secondary		X
10.172.142.59:59865 (OK)	counter	1.0	10	secondary		X
10.172.142.59:59866 (OK)	counter	1.0	10	primary		X
10.172.142.59:59917 (OK)	counter	1.1	3	primary		X
10.172.142.59:59971 (OK)	counter	1.0	10	secondary		X
	counter	1.1	3	secondary		X

Unnamed View

The chart displays the value of three counters over time. The x-axis represents time in local machine time, and the y-axis represents the counter value. The three series are:

- 10.172.142.59:59865 * replica * eon.app * 1.0@10.172.142.59:59865.decreet# (blue line)
- localhost:59866 * replica * eon.app * 1.0@10.172.142.59:5986.decreet# (orange line)
- localhost:59971 * replica * eon.app * 1.0@10.172.142.59:59971.decreet# (green line)

The values fluctuate between 20,000 and 130,000.


Counter Name	Counter Value	Local Time
10.172.142.59:59865 * replica * eon.app * 1.0@10.172.142.59:59865.decreet#	126850	04:08:45.806
localhost:59866 * replica * eon.app * 1.0@10.172.142.59:5986.decreet#	129234	04:08:46.787
localhost:59971 * replica * eon.app * 1.0@10.172.142.59:59971.decreet#	124563	04:08:44.825

Refresh Stop

Base Time

04:08:45.806

Share and Benefit


Key take away


What is rDSN?

- Robustness is far from being perfect in current systems due to
 - Implicit contract
 - Lack of Systems Thinking
 - After-thought tooling support
- rDSN advocates
 - Explicit task and service level dependency, non-determinism, and interference
 - Flexible configurations that break the dilemma between local decisions and global coordination
 - Native tooling support

Effort in (1) both runtime and engineering process; (2) a coherent way that they can be seamlessly integrated


applications/frameworks/tools/local libraries development, sharing, discovery, deployment, and operation


Theory is when you know everything but nothing works.

Practice is when everything works but no one knows why.

In our lab, theory and practice are combined:
nothing works and no one
knows why.

Our vision: things work, and we know why, by turning distributed systems from black boxes into white boxes.

Thanks! Questions?

<https://github.com/Microsoft/rDSN>