

Apache Ratis

In Search of a Usable Raft Library

Tsz-Wo Nicholas Sze

11/15/2017

Brown Bag Lunch Talk

About Me

- **Tsz-Wo Nicholas Sze, Ph.D.**

- Software Engineer at **Hortonworks**

- PMC member/Committer of Apache Hadoop
 - Active contributor and committer of Apache Ratis

- Ph.D. from University of Maryland, College Park
 - MPhil & BEng from Hong Kong University of Sci & Tech

Agenda

- **A brief introduction of RAFT**
- **Apache Ratis**
 - Features and use cases
 - Demo
- **Project Status**
 - Current development
 - Future works

Consensus

- **What is consensus?**
 - Multiple servers to agree a value
- **Typical use cases**
 - Log replication
 - Replicated state machines

Consensus Algorithms

- **Paxos (1990)**
 - Work but hard to understand
 - Hard to implement (correctly)
- **Raft (2014)**
- **“In Search of an Understandable Consensus Algorithm”**
 - by Diego Ongaro and John Ousterhout
 - USENIX ATC’14, <https://raft.github.io>
- **Motivations**
 - Easy to understand
 - Easy to prove
 - Easy to implement

Raft Basic

- **Leader Election**
 - Servers are started as a *Follower*
 - Randomly timeout to become *Candidate* and start a leader election
 - *Candidate* sends requestVote to other servers
 - It becomes the leader once it gets a majority of the votes.
- **Append Entries**
 - Clients send requests to the *Leader*
 - *Leader* forwards the requests to the *Followers*
 - *Leader* sends appendEntries to *Followers*
 - When there is no client requests, *Leader* also sends empty appendEntries to *Followers* to maintain leadership

Raft Library

- **Our Motivations**
 - Use Raft in Ozone
- **“In Search of a Usable Raft Library”**
 - A long list of Raft implementations is available
 - None of them a general library ready to be consumed by other projects.
 - Most of them are tied to another project or a part of another project.
- **We need a Raft library!**

Apache Ratis – A Raft Library

- **A brand new, incubating Apache project**
 - Open source, open development
 - Apache License 2.0
 - Written in Java 8
- **Contributions are welcome!**

```
CompletableFuture<?> contributeToApacheRatis() {  
 final CompletableFuture<?> yourFuture =  
 you.submit(yourIdeas -> new Patch(yourIdeas))  
 .thenAccept(invitation -> new Committer(you, invitation));  
 return yourFuture;  
}
```

Ratis: Standard Raft Features

- **Leader Election + Log Replication**
 - Automatically elect a leader among the servers in a Raft group
 - Randomized timeout for avoiding split votes
 - Log is replicated in the Raft group
- **Membership Changes**
 - Members in a Raft group can be re-configured in runtime
 - Replication factor can be changed in runtime
- **Log Compaction**
 - Snapshot is taken periodically
 - Send snapshot instead of a long log history.

Ratis: Pluggability

- **Pluggable state machine**
 - Application must define its state machine
 - Example: a key-value map
- **Pluggable RPC**
 - Users may provide their own RPC implementation
 - Default implementations: gRPC, Netty, Hadoop RPC
- **Pluggable Raft log**
 - Users may provide their own log implementation
 - The default implementation stores log in local files

Data Intensive Applications

- **In Raft,**
 - All transactions and the data are written in the log
 - Not suitable for data intensive applications
- **In Ratis**
 - Application could choose to not write all the data to log
 - State machine data and log data can be separately managed
 - See the *FileStore* example in ratis-example

Ratis: Asynchronous APIs

- **Using gRPC bi-directional stream API**
 - Netty and Hadoop RPC can support async but not yet implemented
- **Server-to-server**
 - Asynchronous append entries
- **Client-to-server**
 - Asynchronous client requests
 - RATIS-113: just committed yesterday (11/14/2017)
 - Need to fix out-of-order issues RATIS-140 and RATIS-141

General Ratis Use Cases

- You already have a service running on a single server.
- You want to:
 - (1) replicate the server log/states to multiple machines
 - The replication number/cluster membership can be changed in runtime
 - It can tolerate server failures.
- or
 - (2) have a HA (highly available) service
 - When a server fails, another server will automatically take over.
 - Clients automatically failover to the new server.
- Apache Ratis is for you!

Ozone/HDFS Use Cases

- **Replicating open containers**
 - HDFS-11519
 - Ozone: Implement XceiverServerSpi and XceiverClientSpi using Ratis
 - Committed on 4/3/2017
- **Support HA in SCM**
 - HDFS-11443
 - Ozone: Support SCM multiple instances for HA
- **Replacing the current Namenode HA solution**
 - No JIRA yet

Example: ArithmeticStateMachine

- **Maintain a variable map (variable -> value)**
 - Users define the variables and expressions

```
final Variable a = new Variable("a");
final Variable b = new Variable("b");
final Variable c = new Variable("c");
final AssignmentMessage pythagorean = c.assign(
 SQRT.apply(ADD.apply(SQUARE.apply(a), SQUARE.apply(b))));
```

$$c = \sqrt{a^2 + b^2}$$

- Then, submit assignment messages

```
r = client.send(a.assign(3));
r = client.send(b.assign(4));
client.send(pythagorean); // reply c = 5.
```

Demo: ArithmeticStateMachine

- **Pythagorean**

- Put $a = 3$ and $b = 4$
 - Find c

$$c = \sqrt{a^2 + b^2}$$

- **Special thanks to Marton Elek for working on RATIS-95 (CLI to run examples) so that this demo is possible!**

Gauss-Legendre

- A.k.a the arithmetic–geometric mean method

$$a_0 = 1, \quad a_{n+1} = \frac{a_n + b_n}{2}, \quad (\text{arithmetic mean})$$

$$b_0 = \frac{1}{\sqrt{2}}, \quad b_{n+1} = \sqrt{a_n b_n}, \quad (\text{geometric mean})$$

$$t_0 = \frac{1}{4}, \quad t_{n+1} = t_n - p_n(a_n - a_{n+1})^2,$$

$$p_0 = 1, \quad p_{n+1} = 2p_n.$$

- A fast algorithm to compute pi

$$\pi \approx \frac{a_{n+2}^2}{t_{n+1}}.$$

Example: FileStore (RATIS-122)

- **Maintain a file map (key -> file)**
- **Support only**
 - Read, Write, Delete
- **But not other operations such as**
 - List, Rename, etc.
- **Asynchronous & In-order**
 - Client may submit multiple write requests to
 - Write to multiple files at the same time
 - Each file may have multiple write requests
- **File data is managed by the state machine**
 - But not store in the raft log

Ratis: Development Status

- **A brief history**
 - 2016-03: Project started at Hortonworks
 - 2016-04: First commit “leader election (without tests)”
 - 2017-01: Entered Apache incubation.
 - 2017-03: Started preparing the first Alpha release (RATIS-53).
 - 2017-04: Hadoop Ozone branch started using Ratis (HDFS-11519)!
 - 2017-05: First Release 0.1.0-alpha
 - 2017-11: Preparing the second Release 0.2.0-alpha

Work in Progress

- **Multi-Raft**
 - General idea: Allow a server to join multiple Raft groups (RATIS-91)
 - When the #groups is large, it is hard to manage the logs
 - May assume SSD for log storage
 - Short term goal: Allow a server to join a small number of groups
 - “Small” means 2 or 3
 - Use a small number of pre-configured storage locations
 - Big benefit: servers could transition from one group to another group
- **Replicated Map (RATIS-40)**
 - A sorted map similar to ZooKeeper/etcd/LogCabin
 - Intended to be used in production

Ratis: Future Works

- **Performance**
 - Fix gRPC async bugs: RATIS-140 and RATIS-141
 - Use FileStore as benchmarks
- **Metrics**
- **Security**
- **API Specification**
- **Documentations**
 - Project web site
- **Jenkins Builds**
 - Checkstyle configuration

Contributors

- Animesh Trivedi, Anu Engineer, Arpit Agarwal, Brent,
- Chen Liang, Chris Nauroth, Devaraj Das, Enis Soztutar,
- garvit, Hanisha Koneru, Hugo Louro, Jakob Homan,
- Jian He, Jing Chen, Jing Zhao, Jitendra Pandey, Junping Du,
- kaiyangzhang, Karl Heinz Marbaise, Li Lu, Lokesh Jain,
- Marton Elek, Mayank Bansal, Mingliang Liu,
- Mukul Kumar Singh, Sen Zhang, Sriharsha Chintalapani,
- Tsz Wo Nicholas Sze, Uma Maheswara Rao G,
- Venkat Ranganathan, Wangda Tan, Weiqing Yang,
- Will Xu, Xiaobing Zhou, Xiaoyu Yao, Yubo Xu, yue liu,
- Zhiyuan Yang

Contributions are welcome!

- <http://incubator.apache.org/projects/ratis.html>
- dev@ratis.incubator.apache.org

```
CompletableFuture<?> contributeToApacheRatis() {  
 final CompletableFuture<?> yourFuture =  
 you.submit(yourIdeas -> new Patch(yourIdeas))  
 .thenAccept(invitation -> new Committer(you, invitation));  
 return yourFuture;  
}
```

Java question: What is <?> in above? 😊

Thank you!

