

Materials supplied by Microsoft Corporation may be used for internal review, analysis or research only. Any editing, reproduction, publication, rebroadcast, public showing, internet or public display is forbidden and may violate copyright law.

Strong Eventual Consistency and CRDTs

Marc Shapiro, INRIA & LIP6

Nuno Preguiça, U. Nova de Lisboa

Carlos Baquero, U. Minho

Marek Zawirski, INRIA & UPMC

INSTITUT NATIONAL
DE RECHERCHE
EN INFORMATIQUE
ET EN AUTOMATIQUE

centre de recherche PARIS - ROCQUENCOURT

Large-scale replicated data structures

Replication + eventual consistency + fast + simple
Conflict-free objects = no synchronisation whatsoever
Is this practical?

Large-scale replicated data structures

Replication + eventual consistency + fast + simple
Conflict-free objects = no synchronisation whatsoever
Is this practical?

Large-scale replicated data structures

Replication + eventual consistency + fast + simple
Conflict-free objects = no synchronisation whatsoever
Is this practical?

Contributions

Strong Eventual Consistency (SEC)

- A solution to the CAP problem
- Formal definitions
- Two sufficient conditions
- Strong equivalence between the two
- Incomparable to sequential consistency

CRDTs = object types satisfying conditions

- Counters
- Set
- Directed graph

Consistency

Strong consistency

Preclude conflict: Replicas update
in same total order

Any deterministic object

Consensus

- Serialisation bottleneck
- Tolerates $< n/2$ faults

Sequential, linearisable...

Strong consistency

Preclude conflict: Replicas update
in same total order

Any deterministic object

Consensus

- Serialisation bottleneck
- Tolerates $< n/2$ faults

Sequential, linearisable...

Strong Eventual Consistency

Strong consistency

Preclude conflict: Replicas update
in same total order

Any deterministic object

Consensus

- Serialisation bottleneck
- Tolerates $< n/2$ faults

Sequential, linearisable...

Strong consistency

3

Preclude conflict: Replicas update
in same total order

Any deterministic object

Consensus

- Serialisation bottleneck
- Tolerates $< n/2$ faults

Sequential, linearisable...

Strong consistency

4

Preclude conflict: Replicas update
in same total order

Any deterministic object

Consensus

- Serialisation bottleneck
- Tolerates $< n/2$ faults

Sequential, linearisable...

Strong consistency

5

Preclude conflict: Replicas update
in same total order

Any deterministic object

Consensus

- Serialisation bottleneck
- Tolerates $< n/2$ faults

Sequential, linearisable...

Eventual Consistency

- Update local + propagate
 - No foreground synch
 - Expose tentative state
 - Eventual, reliable delivery

On conflict

- Arbitrate
- Roll back

Consensus moved to background

Eventual Consistency

- Update local + propagate
- No foreground synch
- Expose tentative state
- Eventual, reliable delivery

On conflict

- Arbitrate
- Roll back

Consensus moved to background

Eventual Consistency

- Update local + propagate
- No foreground synch
- Expose tentative state
- Eventual, reliable delivery

On conflict

- Arbitrate
- Roll back

Consensus moved to background

Eventual Consistency

- Update local + propagate
- No foreground synch
- Expose tentative state
- Eventual, reliable delivery

On conflict

- Arbitrate
- Roll back

Consensus moved to background

Eventual Consistency

- Update local + propagate
 - No foreground synch
 - Expose tentative state
 - Eventual, reliable delivery

On conflict

- Arbitrate
- Roll back

Consensus moved to background

Eventual Consistency

Conflict!

Update local + propagate

- No foreground synch
- Expose tentative state
- Eventual, reliable delivery

On conflict

- Arbitrate
- Roll back

Consensus moved to background

Eventual Consistency

Update local + propagate

- No foreground synch
- Expose tentative state
- Eventual, reliable delivery

On conflict

- Arbitrate
- Roll back

Consensus moved to background

Eventual Consistency

- Update local + propagate
 - No foreground synch
 - Expose tentative state
 - Eventual, reliable delivery

On conflict

- Arbitrate
- Roll back

Consensus moved to background

Eventual Consistency

- Update local + propagate
 - No foreground synch
 - Expose tentative state
 - Eventual, reliable delivery

On conflict

- Arbitrate
- Roll back

Consensus moved to background

Strong Eventual Consistency

Update local + propagate

- No synch
- Expose intermediate state
- Eventual, reliable delivery

No conflict

- Unique outcome of concurrent updates

No consensus: $\leq n-1$ faults
Not universal

Solves the CAP problem

Strong Eventual Consistency

Update local + propagate

- No synch
- Expose intermediate state
- Eventual, reliable delivery

No conflict

- Unique outcome of concurrent updates

No consensus: $\leq n-1$ faults
Not universal

Solves the CAP problem

Strong Eventual Consistency

Update local + propagate

- No synch
- Expose intermediate state
- Eventual, reliable delivery

No conflict

- Unique outcome of concurrent updates

No consensus: $\leq n-1$ faults
Not universal

Solves the CAP problem

Strong Eventual Consistency

Update local + propagate

- No synch
- Expose intermediate state
- Eventual, reliable delivery

No conflict

- Unique outcome of concurrent updates

No consensus: $\leq n-l$ faults
Not universal

Solves the CAP problem

Strong Eventual Consistency

Update local + propagate

- No synch
- Expose intermediate state
- Eventual, reliable delivery

No conflict

- Unique outcome of concurrent updates

No consensus: $\leq n-1$ faults
Not universal

Solves the CAP problem

Definition of EC

Eventual delivery: An update executed at a correct replica eventually executes at all correct replicas

Termination: All update executions terminate

Convergence: Correct replicas that have executed the same updates eventually reach equivalent state (and stay)

Definition of SEC

Eventual delivery: An update executed at some correct replica eventually executes at all correct replicas

Termination: All update executions terminate

Strong Convergence: Correct replicas that have executed the same updates **have** equivalent state

Strong Eventual Consistency

Local update

- No synchronisation
- Fast, responsive

Solves the CAP problem

- (Strong Eventual) Consistent
- Available
- Partition-tolerant
 - tolerates up to $n-1$ failures

Does not require consensus

- Cheap
- Not universal

SEC \neq Sequential Consistency

Consider Set-like object S such that:

- $\{true\} \text{ add}(e) \{e \in S\}$
- $\{true\} \text{ remove}(e) \{e \notin S\}$
- $\{true\} \text{ add}(e) \parallel \text{remove}(e) \{e \in S\}$

Satisfies SEC conditions

$\{true\}$	$\text{add}(e); \text{remove}(e')$	$\{e, e' \in S\}$
	\parallel	
	$\text{add}(e'); \text{remove}(e)$	

Not sequentially consistent

Conflict-free Replicated Data Types (CRDTs)

Intuition:

- *Conflicts* are the problem
- Design data types with no conflicts

CRDTs

- Available, fast
- Reconcile scalability + consistency

Simple sufficient conditions

- Principled, correct

Object model & Sufficient conditions

Query

● *client*

Local at source replica
• Client's choice

Query

Local at source replica
• Client's choice

Query

Local at source replica
• Client's choice

Synchronisation approaches

State-based:

- Local queries, local updates
- Send full state; on receive, merge
- Conceptually simple
- *File systems (NFS, Unison, Dynamo)*

Operation-based:

- Local queries
- Replicated updates
- Log, send operations
- Reconcile non-commutative operations
- Vector clock: \approx static network
- *Collaborative editing, Bayou, PNUTS*

State-based replication

Local at source $s_1.u(a), s_2.u(b), \dots$

- Compute
- Update local payload

Convergence:

- Episodically: send s_i payload
- On delivery: merge payloads m

State-based replication

Local at source $s_1.u(a), s_2.u(b), \dots$

- Compute
- Update local payload

Convergence:

- Episodically: send s_i payload
- On delivery: merge payloads m

State-based replication

Local at source $s_1.u(a), s_2.u(b), \dots$

- Compute
- Update local payload

Convergence:

- Episodically: send s_i payload
- On delivery: merge payloads m

State-based replication

Local at source $s_1.u(a), s_2.u(b), \dots$

- Compute
- Update local payload

Convergence:

- Episodically: send s_i payload
- On delivery: merge payloads m

State-based replication

Local at source $s_1.u(a), s_2.u(b), \dots$

- Compute
- Update local payload

Convergence:

- Episodically: send s_i payload
- On delivery: merge payloads m

State-based: monotonic semi-lattice \Rightarrow CRDT

If

- payload type forms a semi-lattice
- updates are increasing
- merge computes Least Upper Bound
then replicas converge to LUB of last values

Example: Payload = int, merge = max

Operation-based replication

At source:

- prepare
- broadcast to all replicas

Eventually, at all replicas:

- update local replica

Operation-based replication

At source:

- prepare
- broadcast to all replicas

Eventually, at all replicas:

- update local replica

Operation-based replication

At source:

- prepare
- broadcast to all replicas

Eventually, at all replicas:

- update local replica

Op-based: commute \Rightarrow CRDT

- If:
- (*Liveness*) all replicas execute all operations in delivery order
 - (*Safety*) concurrent operations all commute
- Then: replicas converge

Monotonic semi-lattice ↔ commutative

1. A state-based object can emulate an operation-based object, and vice-versa
2. State-based emulation of an op-based CRDT is a CRDT
3. Operation-based emulation of a state-based CRDT is a CRDT

Emulating operation-based with state-based

RB_i : reliable broadcast emulated as CvRDT

Replica payload at i :

- Grow-Set Msgs
- Grow-Set Dlvrd

Operations:

- $\text{send}(m)$: $\text{Msgs} := \text{Msgs} \cup \{ m \}$
- $\text{deliver } (\text{Pre})$:
 - choose $m \in \text{Msgs} \setminus \text{Dlvrd}$: $\text{Pre}(m)$;
 - $\text{Dlvrd} := \text{Dlvrd} \cup \{ m \}$;
 - m
- $s \leq s' \stackrel{\text{def}}{=} s.\text{Msgs} \subseteq s'.\text{Msgs}$
- $\text{merge}(s,s')$: $s.\text{Msgs} \cup s'.\text{Msgs}$

Comparison

State-based:

- Update \neq merge operation
- Simple data types
- State includes preceding updates;
no separate historical information

Operation-based:

- Update operation
- Higher level, more complex
- More powerful, more constraining
- Small messages

State-based or op-based, as convenient

Sharded CRDT

A combination of independent CRDTs remains a CRDT

Very large objects

- Independent *shards*
- Static: hash

Statically-Sharded CRDT

- Each shard is a CRDT
- Update: single shard
- No cross-object invariants

The challenge:

What interesting objects can
we design with no
synchronisation whatsoever?

Portfolio of CRDTs

Register

- Last-Writer Wins
- Multi-Value

Set

- Grow-Only
- 2P
- **Observed-Remove**

Map

- Set of Registers

Counter

- Unlimited
- Non-negative

Graphs

- **Directed**
- Monotonic DAG
- Edit graph

Sequence

- Edit sequence

Multi-master counter

Increment / decrement

- Payload: $P = [\text{int}, \text{int}, \dots]$
- $\text{value}() = \sum_i P[i]$
- $\text{increment} () = P[\text{MyID}]++$
- $\text{decrement} () = P[\text{MyID}]--$
- $\text{merge}(s, s') = s \sqcup s' = [\dots, \max(s.P[i], s'.P[i]), \dots]_i$
- Positive or negative

Multi-master counter

Increment / decrement

- Payload: $P = [\text{int}, \text{int}, \dots]$,
 $N = [\text{int}, \text{int}, \dots]$
- $\text{value}() = \sum_i P[i] - \sum_i N[i]$
- $\text{increment}() = P[\text{MyID}]++$
- $\text{decrement}() = N[\text{MyID}]++$
- $\text{merge}(s, s') =$
 $s \sqcup s' = ([\dots, \max(s.P[i], s'.P[i]), \dots]_i,$
 $[\dots, \max(s.N[i], s'.N[i]), \dots]_i)$
- Positive or negative

Set design alternatives

Sequential specification:

- $\{true\} \text{ add}(e) \{e \in S\}$
- $\{true\} \text{ remove}(e) \{e \notin S\}$

$\{true\} \text{ add}(e) \parallel \text{remove}(e) \{????\}$

- ~~linearisable?~~
- error state?
- last writer wins?
- add wins?
- remove wins?

Observed-Remove Set

Observed-Remove Set

Observed-Remove Set

Observed-Remove Set

Observed-Remove Set

Observed-Remove Set

Observed-Remove Set

Observed-Remove Set

Observed-Remove Set

- Payload: added, removed (*element, unique-token*)
 $\text{add}(e) = A := A \cup \{(e, \alpha)\}$
- Remove: all unique elements observed
 $\text{remove}(e) = R := R \cup \{ (e, -) \in A\}$
- $\text{lookup}(e) = \exists (e, -) \in A \setminus R$
- $\text{merge } (S, S') = (A \cup A', R \cup R')$
- $\{\text{true}\} \text{ add}(e) \parallel \text{remove}(e) \{e \in S\}$

OR-Set

Set: solves Dynamo Shopping Cart anomaly

Optimisations:

- No tombstones
- Operation-based approach
- Snapshots
- Sharded

Observed-Remove Set

Observed-Remove Set

OR-Set

Set: solves Dynamo Shopping Cart anomaly

Optimisations:

- No tombstones
- Operation-based approach
- Snapshots
- Sharded

OR-Set + Snapshot

Read consistent snapshot

- Despite concurrent, incremental updates

Unique token = time (vector clock)

- $\alpha = \text{Lamport}$ (*process i, counter t*)
- UIDs identify snapshot version
- Snapshot: vector clock value
- Retain tombstones until not needed

$$\text{lookup}(e, t) = \exists (e, i, t') \in A : t' > t \wedge \nexists (e, i, t') \in R : t' > t$$

Graph design alternatives

Graph = (V, E) where $E \subseteq V \times V$

Sequential specification:

- $\{v, v' \in V\}$ addEdge(v, v') {...}
- $\{\nexists(v, v') \in E\}$ removeVertex(v) {...}

Concurrent: removeVertex(v') || addEdge(v, v')

- ~~linearisable?~~
- last writer wins?
- addEdge wins?
- removeVertex wins?
- etc.

Directed Graph

Payload = OR-Set V , OR-Set E

Updates add/remove to V, E

- $\text{addVertex}(v)$, $\text{removeVertex}(v)$
- $\text{addEdge}(v,v')$, $\text{removeEdge}(v,v')$

Do not enforce invariant a priori

- $\text{lookupEdge}(v,v') = (v,v') \in E$
 $\wedge v \in V \wedge v' \in V$

$\text{removeVertex}(v) \parallel \text{addEdge}(v,v')$

- remove wins

Directed Graph

Payload = OR-Set V , OR-Set E

Updates add/remove to V, E

- $\text{addVertex}(v)$, $\text{removeVertex}(v)$
- $\text{addEdge}(v,v')$, $\text{removeEdge}(v,v')$

Do not enforce invariant a priori

- $\text{lookupEdge}(v,v') = (v,v') \in E$
 $\wedge v \in V \wedge v' \in V$

$\text{removeVertex}(v') \mid\mid \text{addEdge}(v,v')$

- remove wins

Directed Graph

Payload = OR-Set V , OR-Set E

Updates add/remove to V, E

- $\text{addVertex}(v)$, $\text{removeVertex}(v)$
- $\text{addEdge}(v,v')$, $\text{removeEdge}(v,v')$

Do not enforce invariant a priori

- $\text{lookupEdge}(v,v') = (v,v') \in E$
 $\wedge v \in V \wedge v' \in V$

$\text{removeVertex}(v') \mid\mid \text{addEdge}(v,v')$

- remove wins

Directed Graph

Payload = OR-Set V, OR-Set E

Updates add/remove to V, E

- $\text{addVertex}(v)$, $\text{removeVertex}(v)$
- $\text{addEdge}(v,v')$, $\text{removeEdge}(v,v')$

Do not enforce invariant a priori

- $\text{lookupEdge}(v,v') = (v,v') \in E$
 $\wedge v \in V \wedge v' \in V$

$\text{removeVertex}(v') \mid\mid \text{addEdge}(v,v')$

- remove wins

Graph + shards + snapshots

Snapshot

- see OR-Set

Sharding

- See OR-Set
- Do not enforce invariant *a priori*
 $\text{lookupEdge}(v, v') = (v, v') \in E$
 $\wedge v \in V \wedge v' \in V$

Ongoing work

CRDTs for P2P & Cloud Computing

ConcoRDanT: ANR 2010–2013

Systematic study of conflict-free design space

- Theory and practice
- Characterise invariants
- Library of data types

Not universal

- Conflict-free vs. conflict semantics
- Move consensus off critical path, non-critical ops

CRDT + dataflow

Incremental, asynchronous processing

- Replicate, shard CRDTs near the edge
- Propagate updates \approx dataflow
- Throttle according to QoS metrics
(freshness, availability, cost, etc.)

Scale: sharded

Synchronous processing: snapshot, at centre

More scalability

Incremental, asynchronous processing

- Operation-based: send small updates
- Dataflow-style notification network
- Push/throttle according to required QoS

Sharding

- Composability

Large-scale transactional processing

- Snapshot Isolation

CRDTs appear ideal

Thought experiment (I)

Thought experiment (2)

Thought experiment (2)

Thought experiment (2)

Thought experiment (2)

Thought experiment (2)

Contributions

Strong Eventual Consistency (SEC)

- A solution to the CAP problem
- Formal definitions
- Two sufficient conditions
- Strong equivalence between the two
- SEC shown incomparable to sequential consistency

CRDTs

- integer vectors, counters
- sets
- graphs