

DISTRIBUTED SYSTEMS: ERLANG, RIAK CORE, RIAK PIPE

A few clues, a few rants, and a call to action

ABOUT ME

- Technical Evangelist for Basho
- @macintux
- jdaily@basho.com
- <http://tinyurl.com/jrdlj13>

300 sec

is how long it takes to launch a Linux instance to availability on Amazon EC2.

50 sec

is the time between power on and the lock screen for an Android phone.

0.4 sec

ago is when we received your request. Within this time we managed to create a new Xen instance, boot it, and run the application that rendered the page you are viewing. By the time you are done reading this, the instance will be gone.

ZERG.ERLANGONXEN.COM

THOU SHALT LOOK AT ERLANG

John's first commandment of infrastructure software


Tom Glover

@thomasglover

Follow

I'm convinced that if Tolkien had devised a programming language it would have been Erlang. I mean that as a compliment BTW :-)

Reply Retweet Favorite More

4

RETWEETS


10:29 AM - 4 Jul 13


Alain O'Dea

@AlainODea

Follow

@koleksiuk learning Erlang rewrote the way I think about production systems in too many ways to list. It was a profound benefit to me.

Reply Retweet Favorite More

4

RETWEETS

3

FAVORITES


12:21 PM - 6 Jul 13

The Erlang virtual machine provides fault-tolerance features and a highly scalable architecture while the Erlang programming language keeps the required source code small and easy to follow.

It's important to understand that few programming languages can provide real fault-tolerance with scalability. In fact, I'd say Erlang is roughly alone in this regard.

MICHAEL TRUOG

WHY DISTRIBUTED PROGRAMMING IS HARD

- Clocks

WHY DISTRIBUTED PROGRAMMING IS HARD

- Clocks
- Latency

WHY DISTRIBUTED PROGRAMMING IS HARD

- Clocks
- Latency
- Lost messages

WHY DISTRIBUTED PROGRAMMING IS HARD

- Clocks
- Latency
- Lost messages
- Servers break

CHASED AN AMBULANCE


CLIENT ALREADY DEAD.

quickmeme.com

CAP LIGHTNING TALK


NETWORK


Y U NO ACK?!

quickmeme.com


AD HOC


quickmeme.com


quickmeme.com


ASK THE SAME QUESTION TWICE AND GET THREE
DIFFERENT ANSWERS?


PROBLEM?

memegenerator.co

/CAP LIGHTNING TALK

/memes

DYNAMO & RIAK

- Key/value store

DYNAMO & RIAK


- Key/value store
- Consistent hashing


DYNAMO & RIAK

- Key/value store
- Consistent hashing
- Granular compute engines

DYNAMO & RIAK

- Key/value store
- Consistent hashing
- Granular compute engines
- Replication


The spirit of the cloud is ‘every node can die’, writing the administration software for a cloud expecting the administration nodes to stay alive is hypocritical.

Yet just saying ‘hey the API will be down if you lose the controlling node’ kind of sucks so it comes down having a distributed system either with stateless nodes and a distributed database or with distributed nodes and a local database.

HEINZ GIES, PROJECT FIFO

```
next_id() ->
 command(next_id).

%% @doc Pings a random vnode to make sure communication is functional
ping() ->
 command(ping).

command(Cmd) ->
 CmdBin = list_to_binary(atom_to_list(Cmd)),
 DocIdx = riak_core_util:chash_key({CmdBin, term_to_binary(now())}),
 PrefList = riak_core_apl:get_primary_apl(DocIdx, 1, riak_id),
 [{IndexNode, _Type}] = PrefList,
 riak_core_vnode_master:sync_spawn_command(IndexNode, Cmd, riak_id vnode master).
```

```
handle_command(next_id, Sender, #state{last_timestamp = TS, sequence = Seq, machine_id = Machine} = State) ->
 case get_next_seq(TS, Seq) of
 backwards_clock ->
 {reply, {fail, backwards_clock}, State};
 exhausted ->
 %% Retry after a millisecond
 erlang:sleep(1),
 handle_command(next_id, Sender, State);
 {ok, Time, NewSeq} ->
 {reply, construct_id(Time, Machine, NewSeq), State#state{last_timestamp = Time, sequence = NewSeq}};
 end;
handle_command(Message, _Sender, State) ->
 ?PRINT({unhandled_command, Message}),
 {noreply, State}.
```

RIAK PIPE

Like UNIX pipes, but not!

RIAK PIPE COMPONENTS

- Pipeline (client, fittings, sink)
- Fitting (specification of behavior, *partitioner*)
- Coordinator (one/fitting/cluster)
- Worker process (one/fitting/vnode, implements a behavior)

RIAK PIPE PROCESSING

1. Client submits a pipeline specification
2. Coordinators are spawned from last to first
3. When input arrives at a vnode, if no worker for that fitting exists yet the appropriate coordinator will be asked for the fitting specification
4. The last fitting sends its output to the sink, which is typically the client

RIAK PIPE DEBUGGING

- Log and trace messages are optionally sent to the sink
- `riak_pipe:status` will return a list of fittings; each item is a list of worker details: node ID, state, queue length, idle time, etc
- Fittings can define a validator function to be invoked on inputs before processing
- Intermediate outputs can be forwarded directly to sink

THE END IS NIGH

- Riak 1.4
- RICON
- Meetups