

Petabytes and Nanoseconds

Distributed Data Storage and
the CAP Theorem

FIN talk

Robert Greiner
Nathan Murray

August 21, 2014

All high frequency trading servers are connected to the NASDAQ network with the same length of cable, so that no party has a speed advantage

CHAPTER

The Problems

Your phone can add two numbers in the same time it takes light to travel one foot

A Common Scenario

The Solution: Scale All the Things!!!

SCALE

ALL THE THINGS!!!!1

WITH THE THINGS!!!!1

Why should we scale?

Throughput

Latency

Storage

Reliability

The Solution?

There's a new bottleneck

Generally an RDBMS can become a bottleneck around 10K transactions per second

Next Step... Distribute Your Data

Each web server
can talk to any
data storage node

Nodes distribute
queries and
replicate data -
lots more
complexity!

Cluster = Additional Complexity

If a node permanently fails, how do you recover?

If a node can't talk to another node, what action can you take?

How do you add a node to the cluster?

How do you upgrade the cluster and keep it available?

How do the web servers know which node to use? Do they retry if one fails to respond? If so how long do they wait?

We'll focus on this

Enter the CAP Theorem!

This guy's
VP Invented
the internet

This guy
created the
CAP Theorem

CAP Theorem: Defined

Within a distributed system, you can only make two of the following three guarantees across a write/read pair

Consistency

Availability

Partition Tolerance

Partition Tolerance

Guarantee 1: Consistency

Note: not the
same as the C
in ACID!

If a value is written, and then fetched, I will **always**
get back the new value

Guarantee 2: Availability

Note: not the
same as the A
in HA!

If a value is written, a **success message** should always be returned. If a subsequent read returns a stale value, or something reasonable, it's OK.

Guarantee 3: Partition Tolerance

Note: nothing
to do with
BAC!

The system will continue to function when network partitions occur - OOP != NP.

CAP Triangle

The CAP Theorem is explained as a triangle

C, A or P: Pick two

This is true in practice, except...

When choosing a distributed system...

VS.

... You Can't Sacrifice Partition Tolerance!

Distributed
(a.k.a. Partition Tolerant)

Available

OR

Consistent

NOT Distributed
(a.k.a. NOT Partition Tolerant)

Available

AND

Consistent

CP vs. AP

Synchronous.

Waits until partition heals or times out.

Asynchronous.

Returns a reasonable response always.

CP vs. AP

Synchronous.

Waits until partition heals or times out.

At a bank, you get a deposit receipt **after** the work is complete

Asynchronous.

Returns a reasonable response always.

At a coffee shop, you get a receipt **before** the work is complete

CHAPTER

When do companies

care?

Companies care about internet scale

amazon

Google

YAHOO!

Distributed Storage Past

Looking forward

- Open source implementations of more sophisticated storage systems
- Managed services with more advanced capabilities
 - Google Cloud versions of F1, Spanner, or Mesa?
- NoSQL + SQL
- Distributed data storage in untrusted environments

CHAPTER

3

How does this

affect me

Even our most “legacy” clients are already
starting to care about internet scale:

Scenario

- Client = Energy Retailer (Independent Sales Force)
- Sales Agent captures info about potential customer
- Price generated on-demand based on daily rate curve
- Quote no longer valid at midnight
- Each night, rates are updated based on new rate-curve
- Used to take 4 hours
- Now takes > 24 hours (Due to increased demand)

Current State

Solution Strategy

Assess

- Analyze business performance needs
- Select non-performing work streams
- Filter – (Could/Should)
- Prioritize
- Performance Baseline / Load Test

Strategize

- Identify Bottlenecks (CPU/RAM/Network)
- Optimization strategy
- Technology Selection

Implement

- POC
- Load Test
- Optimize
- Build

Optimize
Code

Scale Up

Scale Out

Managed
Service

Optimize Code

Level 1

- Least organizational impact
 - No architecture changes required
 - Use existing development processes
-
- Risky - Code may be fine
 - Expensive - Dev Resources
 - Time Consuming - Dev + Deploy

Scale Up

Level 2

C/A

- Easiest solution
- Utilize existing infrastructure
- Little/no architecture changes
- Low probability of network partitions

- May not solve the problem long-term
- Hardware limitations
- Non-linear improvement ($2x$ RAM \neq $2x$ Performance)

Scale Out

Level 3

A/C

- Highest throughput
- Improved system up-time
- No single point of failure
- Linear performance increases
- Use commodity hardware - Hard to scale-up CPU

- Increased infrastructure / system complexity
- Increased probability of network partitions
- Automation complexity

Managed Service

Level 4

C/A
A/C

- Low barrier to entry
- No additional hardware investment required
- Treat as extension of existing data center
- Appliance configuration
- Globally redundant (cloud)

- Most organizational change
- Less control and customization
- Built-in redundancy and innovation

Pick One (Or More!)

First Attempt

So much win!

Good Enough?

COST / EFFORT

Taking It to the Next Level

The Best Solution?

What Would YOU Do?

Fin'

QUESTIONS?

ONEHOUSE

robert.greiner@parivedasolutions.com

nathan.murray@parivedasolutions.com