

Dynamo: not just datastores

Susan Potter

strangeloop
..2011..

September 2011

Overview: In a nutshell

Figure: "a highly available key-value storage system"

Overview: Not for all apps

Overview: Agenda

- Distribution & consistency
- t - Fault tolerance
- N, R, W
- Dynamo techniques
- Riak abstractions
- Building an application
- Considerations
- Oh, the possibilities!

Distributed models & consistency

- Are you *on ACID*?
- Are *your apps ACID*?
- Few *apps require* strong consistency
- Embrace *BASE* for high availability

Distributed models & consistency

- Are you *on* ACID?
- Are *your apps* ACID?
- Few *apps require* strong consistency
- Embrace BASE for high availability

Distributed models & consistency

- Are you *on* ACID?
- Are *your apps* ACID?
- *Few apps require*
strong consistency
- Embrace BASE
for high availability

Distributed models & consistency

- Are you *on* ACID?
- Are *your apps* ACID?
- Few *apps require* strong consistency
- Embrace BASE
for high availability

Distributed models & consistency

B A S E

Basically Available Soft-state Eventual consistency

Distributed models & consistency

BASE

Basically Available Soft-state Eventual consistency

</RANT>

t-Fault tolerance: Two kinds of failure

FAILURE

Failures are divided in two classes:
Those who thought and never did, and those who did and never thought.

t -Fault tolerance: More on failure

■ Failstop

fail in well understood / deterministic ways

■ Byzantine

fail in arbitrary non-deterministic ways

t -Fault tolerance: More on failure

■ Failstop

fail in well understood / deterministic ways

t -Fault tolerance means $t + 1$ nodes

■ Byzantine

fail in arbitrary non-deterministic ways

t -Fault tolerance: More on failure

- Failstop

fail in well understood / deterministic ways

t -Fault tolerance means $t + 1$ nodes

- Byzantine

fail in arbitrary non-deterministic ways

t -Fault tolerance: More on failure

- Failstop

fail in well understood / deterministic ways

t -Fault tolerance means $t + 1$ nodes

- Byzantine

fail in arbitrary non-deterministic ways

t -Fault tolerance means $2t + 1$ nodes

CAP Controls: N, R, W

- **N = number of replicas**

must be $1 \leq N \leq \text{nodes}$

- **R = number of responding nodes**

can be set per request

- **W = number of responding write nodes**

can be set per request

- **Q = quorum = majorities**

set in stone: $Q = N/2 + 1$

- **Tunability**

when $R = W = N \implies \text{strong consistency}$

when $R + W > N \implies \text{quorum where } W = 1, R = N \text{ or } W = N, R = 1 \text{ or } W = R = Q$

CAP Controls: N, R, W

- **N = number of replicas**

must be $1 \leq N \leq \text{nodes}$

- **R = number of responding read nodes**

can be set per request

- **W = number of responding write nodes**

can be set per request

- **Q = quorum "majority rules"**

set in stone: $Q = N/2 + 1$

- **Tunability**

when $R = W = N \implies \text{strong}$

when $R + W > N \implies \text{quorum where } W = 1, R = N \text{ or } W = N, R = 1 \text{ or } W = R = Q$

CAP Controls: N, R, W

- **N = number of replicas**

must be $1 \leq N \leq \text{nodes}$

- **R = number of responding read nodes**

can be set per request

- **W = number of responding write nodes**

can be set per request

- **Q = quorum "majority rules"**

set in stone: $Q = N/2 + 1$

- **Tunability**

when $R = W = N \implies \text{strong}$

when $R + W > N \implies \text{quorum where } W = 1, R = N \text{ or } W = N, R = 1 \text{ or } W = R = Q$

CAP Controls: N, R, W

- N = number of replicas

must be $1 \leq N \leq \text{nodes}$

- R = number of responding read nodes

can be set per request

- W = number of responding write nodes

can be set per request

- Q = quorum "majority rules"

set in stone: $Q = N/2 + 1$

- Tunability

when $R = W = N \implies$ strong

when $R + W > N \implies$ quorum where $W = 1, R = N$ or $W = N, R = 1$ or $W = R = Q$

CAP Controls: N, R, W

- N = number of replicas

must be $1 \leq N \leq nodes$

- R = number of responding read nodes

can be set per request

- W = number of responding write nodes

can be set per request

- Q = quorum "majority rules"

set in stone: $Q = N/2 + 1$

- Tunability

when $R = W = N \implies$ strong

when $R + W > N \implies$ quorum where $W = 1, R = N$ or $W = N, R = 1$ or $W = R = Q$

Dynamo: Properties

- Decentralized

- no masters exist

- Homogeneous

- nodes have same capabilities

- No Global State

- no SPOFs for global state

- Deterministic Replica Placement

- each node can calculate where replicas should be placed

- Logical Time

- No reliance on physical time

Dynamo: Properties

- Decentralized

- no masters exist

- Homogeneous

- nodes have same capabilities

- No Global State

- no SPOFs for global state

- Deterministic Replica Placement

- each node can calculate where replicas should exist for key

- Logical Time

- No reliance on physical time

Dynamo: Properties

- Decentralized

- no masters exist

- Homogeneous

- nodes have same capabilities

- No Global State

- no SPOFs for global state

- Deterministic Replica Placement

- each node can calculate where replicas should exist for key

- Logical Time

- No reliance on physical time

Dynamo: Properties

- Decentralized

- no masters exist

- Homogeneous

- nodes have same capabilities

- No Global State

- no SPOFs for global state

- Deterministic Replica Placement

- each node can calculate where replicas should exist for key

- Logical Time

- No reliance on physical time

Dynamo: Properties

- Decentralized

- no masters exist

- Homogeneous

- nodes have same capabilities

- No Global State

- no SPOFs for global state

- Deterministic Replica Placement

- each node can calculate where replicas should exist for key

- Logical Time

- No reliance on physical time

Dynamo: Techniques

- Consistent Hashing
- Vector Clocks
- Gossip Protocol
- Hinted Handoff

Dynamo: Techniques

- Consistent Hashing
- Vector Clocks
- Gossip Protocol
- Hinted Handoff

Dynamo: Consistent hashing

Figure: PrefsList for K is [C, D, E]

Dynamo: Vector clocks

```
-type vclock() ::  
[{actor(), counter()}]
```

A occurred-before B if counters in A are less than or equal to those in B for each actor

Dynamo: Gossip protocol

Figure: "You would never guess what I heard down the pub..."

Dynamo: Hinted handoff

Figure: "Here, take the baton and take over from me. KTHXBAI"

riak_core: Abstractions

■ Coordinator

enforces consistency requirements, performing anti-entropy, gen_fsm, coordinates vnodes

■ VNodes

Erlang process, vnode to hashing partition, allocated work for its partition, unit of replication

■ Watchers

gen_event, listens for ring and service events, used to calculate fallback nodes

■ Ring Manager

stores local node copy of ring and metadata

■ Ring Event Handlers

notified about ring (and cluster?) changes, and broadcast ring metadata changes

riak_core: Abstractions

■ Coordinator

enforces consistency requirements, performing anti-entropy, gen_fsm, coordinates vnodes

■ VNodes

Erlang process, vnode to hashring partition, delegated work for its partition, unit of replication

■ Watchers

gen_event, listens for ring and service events, used to calculate fallback nodes

■ Ring Manager

stores local node copy of ring (and cluster?) data

■ Ring Event Handlers

notified about ring (and cluster?) changes, and broadcast ring metadata changes

riak_core: Abstractions

■ Coordinator

enforces consistency requirements, performing anti-entropy, gen_fsm, coordinates vnodes

■ VNodes

Erlang process, vnode to hashring partition, delegated work for its partition, unit of replication

■ Watchers

gen_event, listens for ring and service events, used to calculate fallback nodes

■ Ring Manager

stores local node copy of ring (and cluster?) data

■ Ring Event Handlers

notified about ring (and cluster?) changes and broadcasts plus metadata changes

riak_core: Abstractions

■ Coordinator

enforces consistency requirements, performing anti-entropy, gen_fsm, coordinates vnodes

■ VNodes

Erlang process, vnode to hashring partition, delegated work for its partition, unit of replication

■ Watchers

gen_event, listens for ring and service events, used to calculate fallback nodes

■ Ring Manager

stores local node copy of ring (and cluster?) data

■ Ring Event Handlers

notified about ring (and cluster?) changes and broadcasts plus metadata changes

riak_core: Abstractions

■ Coordinator

enforces consistency requirements, performing anti-entropy, gen_fsm, coordinates vnodes

■ VNodes

Erlang process, vnode to hashring partition, delegated work for its partition, unit of replication

■ Watchers

gen_event, listens for ring and service events, used to calculate fallback nodes

■ Ring Manager

stores local node copy of ring (and cluster?) data

■ Ring Event Handlers

notified about ring (and cluster?) changes and broadcasts plus metadata changes

riak_core: Coordinator

```
24 -module(riak_pipe_fitting).  
25  
26 -behaviour(gen_fsm).  
27  
28 %% API  
29 -export([start_link/4]).  
30 -export([eoi/1,  
31 get_details/2,  
32 worker_done/1,  
33 workers/1]).  
34 -export([validate_fitting/1,  
35 format_name/1]).
```

Figure:

riak_core: Commands

```
-type riak_cmd() ::  
{verb(), key(), payload()}
```

Implement handle_command/3 clause for each command in your
callback VNode module

riak_core: VNodes

```
70 handle_command({get, StatName}, _Sender, #state{stats=Stats}=State) ->
71 Reply =
72 case dict:find(StatName, Stats) of
73 error ->
74 not_found;
75 Found ->
76 Found
77 end,
78 {reply, Reply, State};
79
80 handle_command({set, StatName, Val}, _Sender, #state{stats=Stats0}=State) ->
81 Stats = dict:store(StatName, Val, Stats0),
82 {reply, ok, State#state{stats=Stats}};
83
84 handle_command({incr, StatName}, _Sender, #state{stats=Stats0}=State) ->
85 Stats = dict:update_counter(StatName, 1, Stats0),
86 {reply, ok, State#state{stats=Stats}};
87
88 handle_command({incrby, StatName, Val}, _Sender, #state{stats=Stats0}=State) ->
89 Stats = dict:update_counter(StatName, Val, Stats0),
90 {reply, ok, State#state{stats=Stats}};
91
92 handle_command({append, StatName, Val}, _Sender, #state{stats=Stats0}=State) ->
93 Stats = try dict:append(StatName, Val, Stats0)
94 catch _:_ -> dict:store(StatName, [Val], Stats0)
```

riak_core: VNodes

```
105 handle_handoff_command(?FOLD_REQ{foldfun=Fun, acc0=Acc0}, _Sender, State) ->
106 Acc = dict:fold(Fun, Acc0, State#state.stats),
107 {reply, Acc, State}.
108
109 handoff_starting(_TargetNode, _State) ->
110 {true, _State}.
111
112 handoff_cancelled(State) ->
113 {ok, State}.
114
115 handoff_finished(_TargetNode, State) ->
116 {ok, State}.
117
118 handle_handoff_data(Data, #state{stats=Stats0}=State) ->
119 {StatName, Val} = binary_to_term(Data),
120 Stats = dict:store(StatName, Val, Stats0),
121 {reply, ok, State#state{stats=Stats}}.
122
```

Figure: Sample handoff functions from RTS example app

riak_core: Project Structure

- **rebar ;)**

also written by the Basho team, makes OTP building and deploying much less painless

- **dependencies**

add `you_app`, `riak_core`, `riak_kv`, etc. as dependencies to shell project

- **new in 1.0 stuff**

cluster vs ring membership, `riak_pipe`, etc.

riak_core: Project Structure

- **rebar ;)**

also written by the Basho team, makes OTP building and deploying much less painless

- **dependencies**

add you_app, riak_core, riak_kv, etc. as dependencies to shell project

- **new in 1.0 stuff**

cluster vs ring membership, riak_pipe, etc.

riak_core: Project Structure

- rebar ;)

also written by the Basho team, makes OTP building and deploying much less painless

- dependencies

add you_app, riak_core, riak_kv, etc. as dependencies to shell project

- new in 1.0 stuff

cluster vs ring membership, riak_pipe, etc.

Considerations

Other: stuff()

■ Interface layer

riak_core apps need to implement their own interface layer, e.g. HTTP, XMPP, AMQP, MsgPack, ProtoBuffers

■ Securing application

riak_core gossip does not address identity/authZ/authN between nodes; relies on Erlang cookies

■ Distribution models

e.g. pipelined, laned vs tiered

■ Query/execution models

e.g., map-reduce (M/R), ASsociated SET (ASSET)

Considerations

Other: stuff()

■ Interface layer

`riak_core` apps need to implement their own interface layer, e.g. HTTP, XMPP, AMQP, MsgPack, ProtoBuffers

■ Securing application

`riak_core_gossip` does not address identity/authZ/authN between nodes; relies on Erlang cookies

■ Distribution models

e.g. pipelined, laned vs tiered

■ Query/execution models

e.g. map-reduce (M/R), AAssociated SET (ASSET)

Considerations

Other: stuff()

■ Interface layer

riak_core apps need to implement their own interface layer, e.g. HTTP, XMPP, AMQP, MsgPack, ProtoBuffers

■ Securing application

riak_core gossip does not address identity/authZ/authN between nodes; relies on Erlang cookies

■ Distribution models

e.g. pipelined, laned vs tiered

■ Query/execution models

e.g. map-reduce (M/R), AAssociated SET (ASSET)

Considerations

Other: stuff()

■ Interface layer

riak_core apps need to implement their own interface layer, e.g. HTTP, XMPP, AMQP, MsgPack, ProtoBuffers

■ Securing application

riak_core gossip does not address identity/authZ/authN between nodes; relies on Erlang cookies

■ Distribution models

e.g. pipelined, laned vs tiered

■ Query/execution models

e.g. map-reduce (M/R), ASsociated SET (ASSET)

Oh, the possibilities!

What:next()

■ Concurrency models

e.g. actor, disruptor, evented/reactor, threading

■ Consistency models

e.g. vector-field, causal, FIFO

■ Computation optimizations

e.g. General Purpose GPU programming, native interfacing (NIFs, JInterface, Scalang?)

■ Other optimizations

e.g. Client discovery, Remote Direct Memory Access (RDMA)

Oh, the possibilities!

What:next()

■ Concurrency models

e.g. actor, disruptor, evented/reactor, threading

■ Consistency models

e.g. vector-field, causal, FIFO

■ Computation optimizations

e.g. General Purpose GPU programming, native interfacing (NIIFs, JInterface, Scalang?)

■ Other optimizations

e.g. Client discovery, Remote Direct Memory Access (RDMA)

Oh, the possibilities!

What:next()

■ Concurrency models

e.g. actor, disruptor, evented/reactor, threading

■ Consistency models

e.g. vector-field, causal, FIFO

■ Computation optimizations

e.g. General Purpose GPU programming, native interfacing (NIFs, JInterface, Scalang?)

■ Other optimizations

e.g. Client discovery, Remote Direct Memory Access (RDMA)

Oh, the possibilities!

What:next()

■ Concurrency models

e.g. actor, disruptor, evented/reactor, threading

■ Consistency models

e.g. vector-field, causal, FIFO

■ Computation optimizations

e.g. General Purpose GPU programming, native interfacing (NIFs, JInterface, Scalang?)

■ Other optimizations

e.g. Client discovery, Remote Direct Memory Access (RDMA)

```
# finger $(whoami)
```

```
Login: susan Name: Susan Potter
Directory: /home/susan Shell: /bin/zsh
On since Mon 29 Sep 1997 21:18 (GMT) on tty1 from :0
Too much unread mail on me@susanpotter.net
Now working at Assistly! Looking for smart developers!;)
Plan:
github: mbbx6spp
twitter: @SusanPotter
```

Slides & Material

https://github.com/mbbox6spp/riak_core-templates

SusanPotter Susan Potter
Not sure I am up to talking like a Pirate throughout my talk today at #strangeloop
#TalkLikeAPirateDay
56 minutes ago

— In reply to @SusanPotter ↑

@leebriggs Lee Briggs

@SusanPotter Release your slides as a torrent ;)

5 minutes ago via Echofon Favorite Retweet Reply

Figure: <http://susanpotter.net/talks/strange-loop/2011/dynamo-not-just-for-datastores/>

Examples

- Rebar Templates

https://github.com/mbbx6spp/riak_core-templates

- Riak Pipes

https://github.com/basho/riak_pipe

- Riak Zab

https://github.com/jtuple/riak_zab

Questions?

Figure: <http://www.flickr.com/photos/42682395@N04/>

@SusanPotter

Questions?

Figure: <http://www.flickr.com/photos/42682395@N04/>

@SusanPotter