

The ROAD to AKKA CLUSTER and BEYOND...

JONAS BONÉR

CTO TYPESAFE
@JBONER

What is a
**DISTRIBUTED
SYSTEM?**

What is a DISTRIBUTED SYSTEM?

AND WHY WOULD YOU NEED ONE?

DISTRIBUTED

COMPUTING

IS THE NEW

NORMAL.

DISTRIBUTED
COMPUTING
IS THE NEW
NORMAL.

YOU ALREADY HAVE A
DISTRIBUTED SYSTEM,
WHETHER
YOU WANT IT OR NOT

DISTRIBUTED
COMPUTING
IS THE NEW
NORMAL.

YOU ALREADY HAVE A
DISTRIBUTED SYSTEM,
WHETHER
YOU WANT IT OR NOT

Mobile
NOSQL Databases
SQL Replication
Cloud & REST Services

**What is the
ESSENCE OF
DISTRIBUTED
COMPUTING?**

**What is the
ESSENCE OF
DISTRIBUTED
COMPUTING?**

**It's to try to
OVERCOME**

- 1. Information travels at
THE SPEED OF LIGHT**
- 2. Independent things
FAIL INDEPENDENTLY**

WHY DO WE NEED IT?

WHY DO WE NEED IT?

ELASTICITY

When you outgrow
the resources of
a single node

WHY DO WE NEED IT?

ELASTICITY

When you outgrow
the resources of
a single node

AVAILABILITY

Providing resilience if
one node fails

WHY DO WE NEED IT?

ELASTICITY

When you outgrow
the resources of
a single node

AVAILABILITY

Providing resilience if
one node fails

RICH STATEFUL CLIENTS

So, what's the problem?

So, what's the problem?

IT IS STILL

Very Hard

The network is
INHERENTLY
UNRELIABLE

YOU CAN'T TELL THE DIFFERENCE

Between a

Slow NODE

and a

Dead NODE

FALLACIES

PETER DEUTSCH'S
8 FALLACIES
OF
DISTRIBUTED
COMPUTING

FALLACIES

PETER DEUTSCH'S
8 FALLACIES
OF
DISTRIBUTED
COMPUTING

1. The network is reliable
2. Latency is zero
3. Bandwidth is infinite
4. The network is secure
5. Topology doesn't change
6. There is one administrator
7. Transport cost is zero
8. The network is homogeneous

So, oh yes. . .

So, oh yes. . .

IT IS STILL

Very Hard

GRAVEYARD OF DISTRIBUTED SYSTEMS

1. Guaranteed Delivery
2. Synchronous RPC
3. Distributed Objects
4. Distributed Shared Mutable State
5. Serializable Distributed Transactions

GENERAL STRATEGIES

DIVIDE & CONQUER

PARTITION

for scale

REPLICATE

for resilience

GENERAL STRATEGIES

WHICH REQUIRES

SHARE NOTHING

Designs

ASYNCHRONOUS

Message-Passing

GENERAL STRATEGIES

WHICH REQUIRES

SHARE NOTHING

Designs

ASYNCHRONOUS

Message-Passing

ISOLATION

& Containment

LOCATION

Transparency

THEORETICAL Models

$$\int_{\mathbb{R}_n} T(x) f(x, \theta) dx = \int_{\mathbb{R}_n} \frac{\partial}{\partial \theta} T(x) f(x, \theta) dx,$$
$$\frac{\partial}{\partial a} \ln f_{a, \sigma^2}(\xi_1) = \frac{(\xi_1 - a)}{\sigma^2} f_{a, \sigma^2}(\xi_1) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left(-\frac{(\xi_1 - a)^2}{2\sigma^2}\right)$$
$$\int_{\mathbb{R}_n} T(x) \cdot \frac{\partial}{\partial \theta} f(x, \theta) dx = M\left(T(\xi) \cdot \frac{\partial}{\partial \theta} \ln L(\xi, \theta)\right) \int_{\mathbb{R}_n} \frac{\partial}{\partial \theta} T(x) f(x, \theta) dx,$$
$$\int_{\mathbb{R}_n} T(x) \cdot \left(\frac{\partial}{\partial \theta} \ln L(x, \theta) \right) \cdot f(x, \theta) dx = \int_{\mathbb{R}_n} T(x) \cdot \left(\frac{\frac{\partial}{\partial \theta} f(x, \theta)}{f(x, \theta)} \right) f(x, \theta) dx,$$
$$\frac{\partial}{\partial \theta} \ln M(T) = \frac{\partial}{\partial \theta} \int_{\mathbb{R}_n} T(x) f(x, \theta) dx = \int_{\mathbb{R}_n} \frac{\partial}{\partial \theta} T(x) f(x, \theta) dx.$$

A MODEL FOR DISTRIBUTED COMPUTATION

SHOULD
ALLOW
EXPLICIT
REASONING
ABOUT

1. Concurrency
2. Distribution
3. Mobility

LAMBDA CALCULUS

ALONZO CHURCH 1930

LAMBDA CALCULUS

ALONZO CHURCH 1930

STATE

Immutable state

Managed through
functional application

Referential transparent

LAMBDA CALCULUS

ALONZO CHURCH 1930

ORDER

β -reduction—can be
performed in ANY order

Normal order

Applicative order

Call-by-name order

Call-by-value order

Call-by-need order

STATE

Immutable state

Managed through
functional application

Referential transparent

LAMBDA CALCULUS

ALONZO CHURCH 1930

ORDER

β -reduction—can be
performed in ANY order

STATE

Immutable state
Managed through
functional application
Referential transparent

Even in parallel

- Normal order
- Applicative order
- Call-by-name order
- Call-by-value order
- Call-by-need order

LAMBDA CALCULUS

ALONZO CHURCH 1930

ORDERED STATE

β -red

Supports
Concurrency

mutable state
managed through
functional application

Referential transparency

- E
- Native order
- Call-by-name order
- Call-by-value order
- Call-by-need order

LAMBDA CALCULUS

ALONZO CHURCH 1930

ORDERED STATE

β -red

SUPPORT: No model for
concurr' distribution

E

Call-by-name order

Call-by-value order

Call-by-need order

LAMBDA CALCULUS

ALONZO CHURCH 1930

No model for state
Mobility ↗ for
concurr' distribution
Call-by-name order
Call-by-value order
Call-by-need order

β-red

E

nt

VON NEUMANN MACHINE

JOHN VON NEUMANN 1945

VON NEUMANN MACHINE

JOHN VON NEUMANN 1945

VON NEUMANN MACHINE

JOHN VON NEUMANN 1945

STATE

Mutable state

In-place updates

VON NEUMANN MACHINE

JOHN VON NEUMANN 1945

ORDER

Total order

List of instructions

Array of memory

STATE

Mutable state

In-place updates

VON NEUMANN MACHINE

JOHN VON NEUMANN 1945

No model for STATE
Concurrency
in memory
mutable state
in-place updates

VON NEUMANN MACHINE

JOHN VON NEUMANN 1945

No model for
concurrent memory
No model for
STATE
Distribution

VON NEUMANN MACHINE

JOHN VON NEUMANN 1945

No model for
Mobility
Concurrent Distribution
?/ for
Memory

HENRY LLOYD

TRANSACTIONS

JIM GRAY 1981

TRANSACTIONS

JIM GRAY 1981

STATE

Isolation of updates

Atomicity

TRANSACTIONS

JIM GRAY 1981

ORDER

Serializability

Disorder across
transactions

STATE

Isolation of updates

Atomicity

Illusion of order within
transactions

TRANSACTIONS

JIM GRAY 1981

Concurrency
works
work well

Illus

transactions

STATE

tion of updates

arity

TRANSACTIONS

JIM GRAY 1981

Concurr Distribution
wo' Does Not
wor! Work well

Illus

transactions

ACTORS

CARL HEWITT 1973

ACTORS

CARL HEWITT 1973

STATE

Share nothing

Atomicity within the actor

ACTORS

CARL HEWITT 1973

ORDER

Async message passing

Non-determinism in
message delivery

STATE

Share nothing

Atomicity within the actor

ACTORS

CARL HEWITT 1973

OPP
A great model for
concurrency
delivery

simplicity within the actor

ACTORS

CARL HEWITT 1973

Great model for
concrete delivery

ACTORS

CARL HEWITT 1973

Great model for
Mobility
concurrency

OTHER INTERESTING MODELS

THAT ARE
SUITABLE FOR
DISTRIBUTED
SYSTEMS

1. Pi Calculus
2. Ambient Calculus
3. Join Calculus

STATE OF THE The Art

IMPOSSIBILITY Theorems

IMPOSSIBILITY OF DISTRIBUTED CONSENSUS WITH ONE FAULTY PROCESS

IMPOSSIBILITY OF DISTRIBUTED CONSENSUS WITH ONE FAULTY PROCESS

FLP

FISCHER

LYNCH

PATERSON

1985

IMPOSSIBILITY OF DISTRIBUTED CONSENSUS WITH ONE FAULTY PROCESS

FLP

FISCHER

LYNCH

PATERSON

1985

Consensus
IS IMPOSSIBLE

IMPOSSIBILITY OF DISTRIBUTED CONSENSUS WITH ONE FAULTY PROCESS

FLP

FISCHER

LYNCH

PATERSON

1985

“The FLP result shows that in an asynchronous setting, where only one processor might crash, there is no distributed algorithm that solves the consensus problem” - THE PAPER TRAIL

Consensus
IS IMPOSSIBLE

IMPOSSIBILITY OF DISTRIBUTED CONSENSUS WITH ONE FAULTY PROCESS

FLP

FISCHER

LYNCH

PATERSON

1985

IMPOSSIBILITY OF DISTRIBUTED CONSENSUS WITH ONE FAULTY PROCESS

FLP

FISCHER

LYNCH

PATERSON

1985

“These results do not show that such problems cannot be “solved” in practice; rather, they point up the need for more refined models of distributed computing” - FLP PAPER

CAP THEOREM

CAP THEOREM

Linearizability
IS IMPOSSIBLE

CAP THEOREM

Conjecture by
Eric Brewer 2000

Proof by
Lynch & Gilbert 2002

Linearizability
IS IMPOSSIBLE

BREWER'S CONJECTURE AND THE FEASIBILITY OF CONSISTENT, AVAILABLE, PARTITION-TOLERANT WEB SERVICES

Conjecture by

Eric Brewer 2000

Proof by

Lynch & Gilbert 2002

Linearizability
IS IMPOSSIBLE

LINEARIZABILITY

LINEARIZABILITY

“Under linearizable consistency, all operations appear to have executed atomically in an order that is consistent with the global real-time ordering of operations.”

HERLIHY & WING 1991

LINEARIZABILITY

“Under linearizable consistency, all operations appear to have executed atomically in an order that is consistent with the global real-time ordering of operations.”

HERLIHY & WING 1991

LESS FORMALLY:

A read will return the last completed write (made on any replica)

DISSECTING CAP

DISSECTING CAP

1. Very influential—but very NARROW scope

DISSECTING CAP

1. Very influential—but very NARROW scope
2. “[CAP] has lead to confusion and misunderstandings regarding replica consistency, transactional isolation and high availability” - BAILIS ET.AL IN HAT PAPER

DISSECTING CAP

1. Very influential—but very NARROW scope
2. “[CAP] has lead to confusion and misunderstandings regarding replica consistency, transactional isolation and high availability” - BAILIS ET.AL IN HAT PAPER
3. Linearizability is very often NOT required

DISSECTING CAP

1. Very influential—but very NARROW scope
2. “[CAP] has lead to confusion and misunderstandings regarding replica consistency, transactional isolation and high availability” - BAILIS ET.AL IN HAT PAPER
3. Linearizability is very often NOT required
4. Ignores LATENCY—but in practice latency & partitions are deeply related

DISSECTING CAP

1. Very influential—but very NARROW scope
2. “[CAP] has lead to confusion and misunderstandings regarding replica consistency, transactional isolation and high availability” - BAILIS ET.AL IN HAT PAPER
3. Linearizability is very often NOT required
4. Ignores LATENCY—but in practice latency & partitions are deeply related
5. Partitions are RARE—so why sacrifice C or A ALL the time?

DISSECTING CAP

1. Very influential—but very NARROW scope
2. “[CAP] has lead to confusion and misunderstandings regarding replica consistency, transactional isolation and high availability” - BAILIS ET.AL IN HAT PAPER
3. Linearizability is very often NOT required
4. Ignores LATENCY—but in practice latency & partitions are deeply related
5. Partitions are RARE—so why sacrifice C or A ALL the time?
6. NOT black and white—can be fine-grained and dynamic

DISSECTING CAP

1. Very influential—but very NARROW scope
2. “[CAP] has lead to confusion and misunderstandings regarding replica consistency, transactional isolation and high availability” - BAILIS ET.AL IN HAT PAPER
3. Linearizability is very often NOT required
4. Ignores LATENCY—but in practice latency & partitions are deeply related
5. Partitions are RARE—so why sacrifice C or A ALL the time?
6. NOT black and white—can be fine-grained and dynamic
7. Read ‘CAP Twelve Years Later’ - ERIC BREWER

CONSENSUS

CONSENSUS

“The problem of reaching agreement among remote processes is one of the most fundamental problems in distributed computing and is at the core of many algorithms for distributed data processing, distributed file management, and fault-tolerant distributed applications.”

FISCHER, LYNCH & PATERSON 1985

CONSISTENCY MODELS

CONSISTENCY MODELS

Strong

CONSISTENCY MODELS

Strong

Weak

CONSISTENCY MODELS

Strong

Weak

Eventual

TIME &
Order

LAST WRITE WINS

GLOBAL CLOCK

TIMESTAMP

LAST WRITE WINS

GLOBAL CLOCK TIMESTAMP

Aphyr (@aphyr) Following

Reminder that Last Write Wins, as expressed in Cassandra, Riak, etc, is actually closer to "Some Write Wins".

Reply Retweet Favorite More

21 RETWEETS 6 FAVORITES

7:53 PM - 24 Sep 13

LAMPORT CLOCKS

LOGICAL CLOCK

CAUSAL CONSISTENCY

LESLIE LAMPORT 1978

LAMPORT CLOCKS

LOGICAL CLOCK

CAUSAL CONSISTENCY

LESLIE LAMPORT 1978

1. When a process does work, increment the counter

LAMPORT CLOCKS

LOGICAL CLOCK

CAUSAL CONSISTENCY

LESLIE LAMPORT 1978

1. When a process does work, increment the counter
2. When a process sends a message, include the counter

LAMPORT CLOCKS

LOGICAL CLOCK

CAUSAL CONSISTENCY

LESLIE LAMPORT 1978

1. When a process does work, increment the counter
2. When a process sends a message, include the counter
3. When a message is received, merge the counter
(set the counter to $\max(\text{local}, \text{received}) + 1$)

VECTOR CLOCKS

EXTENDS

LAMPORT CLOCKS

COLIN FIDGE 1988

VECTOR CLOCKS

EXTENDS

LAMPORT CLOCKS

COLIN FIDGE 1988

1. Each node owns and increments its own Lamport Clock

VECTOR CLOCKS

EXTENDS

LAMPORT CLOCKS

COLIN FIDGE 1988

1. Each node owns and increments its own Lamport Clock
[node → lamport clock]

VECTOR CLOCKS

EXTENDS

LAMPORT CLOCKS

COLIN FIDGE 1988

1. Each node owns and increments its own Lamport Clock
[node → lamport clock]

VECTOR CLOCKS

EXTENDS

LAMPORT CLOCKS

COLIN FIDGE 1988

1. Each node owns and increments its own Lamport Clock
[node → lamport clock]
2. Always keep the full history of all increments

VECTOR CLOCKS

EXTENDS

LAMPORT CLOCKS

COLIN FIDGE 1988

1. Each node owns and increments its own Lamport Clock
[node → lamport clock]
2. Always keep the full history of all increments
3. Merges by calculating the max—monotonic merge

QUORUM

QUORUM

Strict MAJORITY VOTE

QUORUM

Strict MAJORITY VOTE

Sloppy PARTIAL VOTE

QUORUM

Strict MAJORITY VOTE

Sloppy PARTIAL VOTE

- Most use $R + W > N \Rightarrow R \& W$ overlap

QUORUM

Strict MAJORITY VOTE

Sloppy PARTIAL VOTE

- Most use $R + W > N \Rightarrow R \& W$ overlap
- If $N / 2 + 1$ is still alive \Rightarrow all good

QUORUM

Strict MAJORITY VOTE

Sloppy PARTIAL VOTE

- Most use $R + W > N \Rightarrow R \& W$ overlap
- If $N / 2 + 1$ is still alive \Rightarrow all good
- Most use $N == 3$

FAILURE Detection

FAILURE DETECTION

FORMAL MODEL

FAILURE DETECTION

FORMAL MODEL

STRONG COMPLETENESS

FAILURE DETECTION

FORMAL MODEL

STRONG COMPLETENESS

Every crashed process is eventually suspected by EVERY correct process

FAILURE DETECTION

FORMAL MODEL

STRONG COMPLETENESS

Every crashed process is eventually suspected by EVERY correct process

Everyone knows

FAILURE DETECTION

FORMAL MODEL

STRONG COMPLETENESS

Every crashed process is eventually suspected by EVERY correct process

WEAK COMPLETENESS

Everyone knows

FAILURE DETECTION

FORMAL MODEL

STRONG COMPLETENESS

Every crashed process is eventually suspected by **EVERY** correct process

WEAK COMPLETENESS

Every crashed process is eventually suspected by **SOME** correct process

Everyone knows

FAILURE DETECTION

FORMAL MODEL

STRONG COMPLETENESS

Every crashed process is eventually suspected by **EVERY** correct process

WEAK COMPLETENESS

Every crashed process is eventually suspected by **SOME** correct process

Everyone knows

Someone knows

FAILURE DETECTION

FORMAL MODEL

STRONG COMPLETENESS

Every crashed process is eventually suspected by **EVERY** correct process

Everyone knows

WEAK COMPLETENESS

Every crashed process is eventually suspected by **SOME** correct process

Someone knows

STRONG ACCURACY

FAILURE DETECTION

FORMAL MODEL

STRONG COMPLETENESS

Every crashed process is eventually suspected by **EVERY** correct process

WEAK COMPLETENESS

Every crashed process is eventually suspected by **SOME** correct process

STRONG ACCURACY

No correct process is suspected ever

Everyone knows

Someone knows

FAILURE DETECTION

FORMAL MODEL

STRONG COMPLETENESS

Every crashed process is eventually suspected by EVERY correct process

Everyone knows

WEAK COMPLETENESS

Every crashed process is eventually suspected by SOME correct process

Someone knows

STRONG ACCURACY

No correct process is suspected ever

No false positives

FAILURE DETECTION

FORMAL MODEL

STRONG COMPLETENESS

Every crashed process is eventually suspected by **EVERY** correct process

WEAK COMPLETENESS

Every crashed process is eventually suspected by **SOME** correct process

STRONG ACCURACY

No correct process is suspected ever

WEAK ACCURACY

Everyone knows

Someone knows

No false positives

FAILURE DETECTION

FORMAL MODEL

STRONG COMPLETENESS

Every crashed process is eventually suspected by **EVERY** correct process

Everyone knows

WEAK COMPLETENESS

Every crashed process is eventually suspected by **SOME** correct process

Someone knows

STRONG ACCURACY

No correct process is suspected ever

No false positives

WEAK ACCURACY

Some correct process is never suspected

FAILURE DETECTION

FORMAL MODEL

STRONG COMPLETENESS

Every crashed process is eventually suspected by **EVERY** correct process

WEAK COMPLETENESS

Every crashed process is eventually suspected by **SOME** correct process

STRONG ACCURACY

No correct process is suspected ever

WEAK ACCURACY

Some correct process is never suspected

Everyone knows

Someone knows

No false positives

Some false positives

ACCRUAL FAILURE DETECTOR

HAYASHIBARA ET. AL. 2004

ACCRUAL FAILURE DETECTOR

HAYASHIBARA ET. AL. 2004

Keeps history of
heartbeat statistics

ACCRUAL FAILURE DETECTOR

HAYASHIBARA ET. AL. 2004

Keeps history of
heartbeat statistics

Decouples monitoring
from interpretation

ACCRUAL FAILURE DETECTOR

HAYASHIBARA ET. AL. 2004

Keeps history of
heartbeat statistics

Decouples monitoring
from interpretation

Calculates a likelihood

(PHI VALUE)

that the process is down

ACCRUAL FAILURE DETECTOR

HAYASHIBARA ET. AL. 2004

Keeps history of
heartbeat statistics

Decouples monitoring
from interpretation

Calculates a likelihood

(PHI VALUE)

that the process is down

ACCRUAL FAILURE DETECTOR

HAYASHIBARA ET. AL. 2004

Keeps history of
heartbeat statistics

Decouples monitoring
from interpretation

Calculates a likelihood

(PHI VALUE)

that the process is down

Takes network hiccups into account

Not YES or NO

ACCRUAL FAILURE DETECTOR

HAYASHIBARA ET. AL. 2004

Keeps history of
heartbeat statistics

Decouples monitoring
from interpretation

Calculates a likelihood

(PHI VALUE)

that the process is down

Takes network hiccups into account

$$\text{phi} = -\log_{10}(1 - F(\text{timeSinceLastHeartbeat}))$$

F is the cumulative distribution function of a normal distribution with mean and standard deviation estimated from historical heartbeat inter-arrival times

SWIM FAILURE DETECTOR

DAS ET. AL. 2002

SWIM FAILURE DETECTOR

DAS ET. AL. 2002

SEPARATES HEARTBEATS from cluster dissemination

SWIM FAILURE DETECTOR

DAS ET. AL. 2002

SEPARATES HEARTBEATS from cluster dissemination

QUARANTINE: suspected \Rightarrow time window \Rightarrow faulty

SWIM FAILURE DETECTOR

DAS ET. AL. 2002

SEPARATES HEARTBEATS from cluster dissemination

QUARANTINE: suspected \Rightarrow time window \Rightarrow faulty

DELEGATED HEARTBEAT to bridge network splits

BYZANTINE FAILURE DETECTOR

LISKOV ET. AL. 1999

BYZANTINE FAILURE DETECTOR

LISKOV ET. AL. 1999

SUPPORTS
MISBEHAVING
PROCESSES

BYZANTINE FAILURE DETECTOR

LISKOV ET. AL. 1999

SUPPORTS

OMISSION FAILURES

MISBEHAVING

PROCESSES

BYZANTINE FAILURE DETECTOR

LISKOV ET. AL. 1999

SUPPORTS
MISBEHAVING
PROCESSES

OMISSION FAILURES

Crash failures, failing to receive a request,
or failing to send a response

BYZANTINE FAILURE DETECTOR

LISKOV ET. AL. 1999

SUPPORTS
MISBEHAVING
PROCESSES

OMISSION FAILURES

Crash failures, failing to receive a request,
or failing to send a response

COMMISSION FAILURES

BYZANTINE FAILURE DETECTOR

LISKOV ET. AL. 1999

SUPPORTS
MISBEHAVING
PROCESSES

OMISSION FAILURES

Crash failures, failing to receive a request,
or failing to send a response

COMMISSION FAILURES

Processing a request incorrectly, corrupting
local state, and/or sending an incorrect or
inconsistent response to a request

BYZANTINE FAILURE DETECTOR

LISKOV ET. AL. 1999

SUPPORTS
MISBEHAVING
PROCESSES

OMISSION FAILURES

Crash failures, failing to receive a request,
or failing to send a response

COMMISSION FAILURES

Processing a request incorrectly, corrupting
local state, and/or sending an incorrect or
inconsistent response to a request

Very expensive, not practical

REPLICATION

TYPES OF REPLICATION

Active (PUSH) vs Passive (PULL)

Asynchronous vs Synchronous

MASTER/SLAVE REPLICATION

TREE REPLICATION

MASTER/MASTER REPLICATION

BUDDY REPLICATION

BUDDY REPLICATION

ANALYSIS OF REPLICATION CONSENSUS STRATEGIES

	Backups	M/S	MM	2PC	Paxos
Consistency	Weak	Eventual		Strong	
Transactions	No	Full	Local	Full	
Latency		Low		High	
Throughput		High		Low	Medium
Data loss	Lots	Some		None	
Failover	Down	Read only		Read/write	

STRONG
Consistency

DISTRIBUTED TRANSACTIONS

Strikes Back

HIGHLY AVAILABLE TRANSACTIONS

PETER BAILIS ET. AL. 2013

HAT
NOT
CAP

HIGHLY AVAILABLE TRANSACTIONS

PETER BAILIS ET. AL. 2013

EXECUTIVE SUMMARY

HAT
NOT
CAP

HIGHLY AVAILABLE TRANSACTIONS

PETER BAILIS ET. AL. 2013

HAT

NOT

CAP

EXECUTIVE SUMMARY

- Most SQL DBs do not provide Serializability, but weaker guarantees—for performance reasons

HIGHLY AVAILABLE TRANSACTIONS

PETER BAILIS ET. AL. 2013

HAT
NOT
CAP

EXECUTIVE SUMMARY

- Most SQL DBs do not provide Serializability, but weaker guarantees—for performance reasons
- Some weaker transaction guarantees are possible to implement in a HA manner

HIGHLY AVAILABLE TRANSACTIONS

PETER BAILIS ET. AL. 2013

HAT
NOT
CAP

EXECUTIVE SUMMARY

- Most SQL DBs do not provide Serializability, but weaker guarantees—for performance reasons
- Some weaker transaction guarantees are possible to implement in a HA manner
- What transaction semantics can be provided with HA?

HAT

Database	Default	Maximum
Actian Ingres 10.0/10S [1]	S	S
Aerospike [2]	RC	RC
Akiban Persistit [3]	SI	SI
Clustrix CLX 4100 [4]	RR	RR
Greenplum 4.1 [8]	RC	S
IBM DB2 10 for z/OS [5]	CS	S
IBM Informix 11.50 [9]	Depends	S
MySQL 5.6 [12]	RR	S
MemSQL 1b [10]	RC	RC
MS SQL Server 2012 [11]	RC	S
NuoDB [13]	CR	CR
Oracle 11g [14]	RC	SI
Oracle Berkeley DB [7]	S	S
Oracle Berkeley DB JE [6]	RR	S
Postgres 9.2.2 [15]	RC	S
SAP HANA [16]	RC	SI
ScaleDB 1.02 [17]	RC	RC
VoltDB [18]	S	S

RC: read committed, RR: repeatable read, SI: snapshot isolation,
S: serializability, CS: cursor stability, CR: consistent read

HAT

Database	Default	Maximum
Actian Ingres 10.0/10S [1]	S	S
Aerospike [2]	RC	RC
Akiban Persistit [3]	SI	SI
Clustrix CLX 4100 [4]	RR	RR
Greenplum 4.1 [8]	RC	S
IBM DB2 10 for z/OS [5]	CS	S
IBM Informix 11.50 [9]	Depends	S
MySQL 5.6 [12]	RR	S
MemSQL 1b [10]	RC	RC
MS SQL Server 2012 [11]	RC	S
NuoDB [13]	CR	CR
Oracle 11g [14]	RC	SI
Oracle Berkeley DB [7]	S	S
Oracle Berkeley DB JE [6]	RR	S
Postgres 9.2.2 [15]	RC	S
SAP HANA [16]	RC	SI
ScaleDB 1.02 [17]	RC	RC
VoltDB [18]	S	S

RC: read committed, RR: repeatable read, SI: snapshot isolation,
S: serializability, CS: cursor stability, CR: consistent read

UNAVAILABLE

- Serializable
- Snapshot Isolation
- Repeatable Read
- Cursor Stability
- etc.

HIGHLY AVAILABLE

- Read Committed
- Read Uncommitted
- Read Your Writes
- Monotonic Atomic View
- Monotonic Read/Write
- etc.

OTHER SCALABLE OR HIGHLY AVAILABLE TRANSACTIONAL RESEARCH

OTHER SCALABLE OR HIGHLY AVAILABLE TRANSACTIONAL RESEARCH

Bolt-On Consistency

BAILIS ET. AL. 2013

OTHER SCALABLE OR HIGHLY AVAILABLE TRANSACTIONAL RESEARCH

Bolt-On Consistency

BAILIS ET. AL. 2013

Calvin

THOMPSON ET. AL. 2012

OTHER SCALABLE OR HIGHLY AVAILABLE TRANSACTIONAL RESEARCH

Bolt-On Consistency

BAILIS ET. AL. 2013

Calvin

THOMPSON ET. AL. 2012

Spanner (Google)

CORBETT ET. AL. 2012

CONSENSUS Protocols

SPECIFICATION

SPECIFICATION

PROPERTIES

SPECIFICATION

PROPERTIES

EVENTS

1. Request(v)
2. Decide(v)

SPECIFICATION

PROPERTIES

1. TERMINATION: every process eventually decides on a value v

EVENTS

1. Request(v)
2. Decide(v)

SPECIFICATION

PROPERTIES

1. TERMINATION: every process eventually decides on a value v
2. VALIDITY: if a process decides v, then v was proposed by some process

EVENTS

1. Request(v)
2. Decide(v)

SPECIFICATION

PROPERTIES

1. TERMINATION: every process eventually decides on a value v
2. VALIDITY: if a process decides v , then v was proposed by some process
3. INTEGRITY: no process decides twice

EVENTS

1. Request(v)
2. Decide(v)

SPECIFICATION

PROPERTIES

1. TERMINATION: every process eventually decides on a value v
2. VALIDITY: if a process decides v , then v was proposed by some process
3. INTEGRITY: no process decides twice
4. AGREEMENT: no two correct processes decide differently

EVENTS

1. Request(v)
2. Decide(v)

CONSENSUS ALGORITHMS

CAP

CONSENSUS ALGORITHMS

CAP

CONSENSUS ALGORITHMS

VR

OKI & LISKOV 1988

CAP

CONSENSUS ALGORITHMS

CAP

VR

Paxos

OKI & LISKOV 1988

LAMPORT 1989

CONSENSUS ALGORITHMS

CAP

VR

Paxos

ZAB

OKI & LISKOV 1988

LAMPORT 1989

REED & JUNQUIERA 2008

CONSENSUS ALGORITHMS

CAP

VR

Paxos

ZAB

Raft

OKI & LISKOV 1988

LAMPORT 1989

REED & JUNQUIERA 2008

ONGARO & OUSTERHOUT 2013

EVENT Log

IMMUTABILITY

“Immutability Changes Everything” - PAT HELLAND

IMMUTABLE Data
SHARE NOTHING Architecture

IMMUTABILITY

“Immutability Changes Everything” - PAT HELLAND

IMMUTABLE Data
SHARE NOTHING Architecture

Is the path towards
TRUE SCALABILITY

THINK IN FACTS

"The database is a cache of a subset of the log" - **PAT HELLAND**

THINK IN FACTS

"The database is a cache of a subset of the log" - PAT HELLAND

NEVER DELETE data

Knowledge only GROWS

APPEND-ONLY Event Log

Use Event Sourcing and/or CQRS

AGGREGATE ROOTS

Can wrap multiple Entities

Aggregate Root is the TRANSACTIONAL BOUNDARY

AGGREGATE ROOTS

Can wrap multiple Entities

Aggregate Root is the TRANSACTIONAL BOUNDARY

STRONG Consistency WITHIN Aggregate

EVENTUAL Consistency BETWEEN Aggregates

AGGREGATE ROOTS

Can wrap multiple Entities

Aggregate Root is the TRANSACTIONAL BOUNDARY

STRONG Consistency WITHIN Aggregate

EVENTUAL Consistency BETWEEN Aggregates

NO LIMIT TO SCALABILITY

EVENTUAL Consistency

DYNAMO

VOGELS ET. AL. 2007

VERY
INFLUENTIAL

CAP

DYNAMO

VOGELS ET. AL. 2007

VERY
INFLUENTIAL
CAP

Popularized

- EVENTUAL CONSISTENCY
- EPIDEMIC GOSSIP
- CONSISTENT HASHING
- HINTED HANDOFF
- READ REPAIR
- ANTI-ENTROPY W/ MERKLE TREES

CONSISTENT HASHING

KARGER ET. AL. 1997

CONSISTENT HASHING

KARGER ET. AL. 1997

Support **ELASTICITY**—
easier to scale up and
down

Avoids **HOTSPOTS**

Enables **PARTITIONING**
and **REPLICATION**

CONSISTENT HASHING

KARGER ET. AL. 1997

Support **ELASTICITY**—
easier to scale up and
down

Avoids **HOTSPOTS**

Enables **PARTITIONING**
and **REPLICATION**

Only **K/N NODES** needs to be remapped when adding
or removing a node (**K=#KEYS, N=#NODES**)

HOW EVENTUAL IS

HOW EVENTUAL IS

EVENTUAL

CONSISTENCY?

**HOW EVENTUAL IS
HOW CONSISTENT IS**

**EVENTUAL
CONSISTENCY?**

HOW EVENTUAL IS
HOW CONSISTENT IS

EVENTUAL
CONSISTENCY?

PBS

Probabilistically
Bounded Staleness

PETER BAILIS ET. AL 2012

HOW EVENTUAL IS EVENTUAL

How Eventual is Eventual Consistency? PBS in action under Dynamo-style quorums

You have at least a 75.6 percent chance of reading the last written version 0 ms after it commits.
You have at least a 91 percent chance of reading the last written version 10 ms after it commits.
You have at least a 99.96 percent chance of reading the last written version 100 ms after it commits.

Bounded Staleness

PETER BAILIS ET. AL 2012

EPIDEMIC Gossip

NODE RING & EPIDEMIC GOSSIP

CHORD

STOICA ET AL 2001

NODE RING & EPIDEMIC GOSSIP

CHORD

STOICA ET AL 2001

NODE RING & EPIDEMIC GOSSIP

CHORD

STOICA ET AL 2001

NODE RING & EPIDEMIC GOSSIP

CHORD

STOICA ET AL 2001

NODE RING & EPIDEMIC GOSSIP

CHORD

STOICA ET AL 2001

CAP

BENEFITS OF EPIDEMIC GOSSIP

Decentralized P2P

No SPOF or SPOB

Very SCALABLE

Fully ELASTIC

Requires minimal
ADMINISTRATION
Often used with
VECTOR CLOCKS

SOME STANDARD OPTIMIZATIONS TO EPIDEMIC GOSSIP

1. Separation of failure detection heartbeat and dissemination of data - DAS et. al. 2002 (SWIM)
2. Push/Pull gossip - KHAMBATTI ET. AL 2003
 1. Hash and compare data
 2. Use single hash or Merkle Trees

DISORDERLY Programming

ACID 2.0

ACID 2.0

ASSOCIATIVE

Batch-insensitive
(grouping doesn't matter)

$$a + (b + c) = (a + b) + c$$

ACID 2.0

ASSOCIATIVE

Batch-insensitive
(grouping doesn't matter)

$$a + (b + c) = (a + b) + c$$

COMMUTATIVE

Order-insensitive
(order doesn't matter)

$$a + b = b + a$$

ACID 2.0

ASSOCIATIVE

Batch-insensitive
(grouping doesn't matter)

$$a + (b + c) = (a + b) + c$$

COMMUTATIVE

Order-insensitive
(order doesn't matter)

$$a + b = b + a$$

IDEMPOTENT

Retransmission-insensitive
(duplication does not matter)

$$a + a = a$$

ACID 2.0

ASSOCIATIVE

Batch-insensitive
(grouping doesn't matter)

$$a + (b + c) = (a + b) + c$$

COMMUTATIVE

Order-insensitive
(order doesn't matter)

$$a + b = b + a$$

IDEMPOTENT

Retransmission-insensitive
(duplication does not matter)

$$a + a = a$$

EVENTUALLY CONSISTENT

CONVERGENT & COMMUTATIVE REPLICATED DATA TYPES

SHAPIRO ET. AL. 2011

CONVERGENT & COMMUTATIVE REPLICATED DATA TYPES

SHAPIRO ET. AL. 2011

CRDT

CONVERGENT & COMMUTATIVE REPLICATED DATA TYPES

SHAPIRO ET. AL. 2011

CRDT

Join Semilattice

Monotonic merge function

CONVERGENT & COMMUTATIVE REPLICATED DATA TYPES

SHAPIRO ET. AL. 2011

CRDT

Join Semilattice

Monotonic merge function

DATA TYPES

Counters

Registers

Sets

Maps

Graphs

CONVERGENT & COMMUTATIVE REPLICATED DATA TYPES

SHAPIRO ET. AL. 2011

CRDT

Join Semilattice

Monotonic merge function

DATA TYPES

Counters

Registers

Sets

Maps

Graphs

CAP

2 TYPES OF CRDTS

CvRDT

CONVERGENT

STATE-BASED

CmRDT

COMMUTATIVE

OPS-BASED

2 TYPES OF CRDTS

CvRDT

CONVERGENT

STATE-BASED

CmRDT

COMMUTATIVE

OPS-BASED

Self contained,
holds all history

2 TYPES OF CRDTS

CvRDT

CONVERGENT

STATE-BASED

Self contained,
holds all history

CmRDT

COMMUTATIVE

OPS-BASED

Needs a reliable
broadcast channel

CALM THEOREM

HELLERSTEIN ET. AL. 2011

CONSISTENCY AS LOGICAL MONOTONICITY

CALM THEOREM

HELLERSTEIN ET. AL. 2011

CONSISTENCY AS LOGICAL MONOTONICITY

BLOOM LANGUAGE
Compiler help to detect &
encapsulate non-
monotonicity

CALM THEOREM

HELLERSTEIN ET. AL. 2011

CONSISTENCY AS LOGICAL MONOTONICITY

DISTRIBUTED LOGIC

Datalog/Dedalus

MONOTONIC FUNCTIONS

Just add facts to the system

MODEL STATE AS LATTICES

Similar to CRDTs (without the scope problem)

BLOOM LANGUAGE

Compiler help to detect &
encapsulate non-
monotonicity

A wide-angle photograph of a mountainous landscape. In the background, large, rugged mountains are covered with patches of snow. In the middle ground, a calm lake reflects the surrounding environment. The foreground is filled with a dense forest of small, yellowish-green trees, likely birch or similar boreal species. The sky is clear and blue.

The Akka Way

Akka ACTORS

Akka IO

Akka ACTORS

Akka REMOTE

Akka IO

Akka ACTORS

Akka CLUSTER

Akka REMOTE

Akka IO

Akka ACTORS

Akka CLUSTER EXTENSIONS

Akka CLUSTER

Akka REMOTE

Akka IO

Akka ACTORS

WHAT IS AKKA CLUSTER ALL ABOUT?

- Cluster Membership
- Leader & Singleton
- Cluster Sharding
- Clustered Routers (adaptive, consistent hashing, ...)
- Clustered Supervision and Deathwatch
- Clustered Pub/Sub
- and more

CLUSTER MEMBERSHIP IN AKKA

CLUSTER MEMBERSHIP IN AKKA

- **Dynamo-style master-less DECENTRALIZED P2P**

CLUSTER MEMBERSHIP IN AKKA

- **Dynamo-style master-less DECENTRALIZED P2P**
- **Epidemic GOSSIP—Node Ring**

CLUSTER MEMBERSHIP IN AKKA

- **Dynamo-style master-less DECENTRALIZED P2P**
- **Epidemic GOSSIP—Node Ring**
- **VECTOR CLOCKS for causal consistency**

CLUSTER MEMBERSHIP IN AKKA

- **Dynamo-style master-less DECENTRALIZED P2P**
- **Epidemic GOSSIP—Node Ring**
- **VECTOR CLOCKS for causal consistency**
- **Fully ELASTIC with NO SPOF OR SPOB**

CLUSTER MEMBERSHIP IN AKKA

- **Dynamo-style master-less DECENTRALIZED P2P**
- **Epidemic GOSSIP—Node Ring**
- **VECTOR CLOCKS for causal consistency**
- **Fully ELASTIC with NO SPOF OR SPOB**
- **Very SCALABLE—2400 nodes (on GCE)**

CLUSTER MEMBERSHIP IN AKKA

- **Dynamo-style master-less DECENTRALIZED P2P**
- **Epidemic GOSSIP—Node Ring**
- **VECTOR CLOCKS for causal consistency**
- **Fully ELASTIC with NO SPOF OR SPOB**
- **Very SCALABLE—2400 nodes (on GCE)**
- **High THROUGHPUT—1000 nodes in 4 min (on GCE)**

Gossip STATE

GOSSIPING

```
case class Gossip(  
 members: SortedSet[Member],  
 seen: Set[Member],  
 unreachable: Set[Member],  
 version: VectorClock)
```

Gossip STATE

GOSSIPING

Is a cRDT

```
case class Gossip(  
 members: SortedSet[Member],  
 seen: Set[Member],  
 unreachable: Set[Member],  
 version: VectorClock)
```

Gossip STATE

GOSSIPING

ordered node ring

Is a CRDT

```
case class Gossip(  
 members: SortedSet[Member],  
 seen: Set[Member],  
 unreachable: Set[Member],  
 version: VectorClock)
```

GOSSIPING

Seen set
for convergence

ordered node ring

Is a CRDT

```
case class Gossip(  
 members: SortedSet[Member],  
 seen: Set[Member],  
 unreachable: Set[Member],  
 version: VectorClock)
```

STATE

GOSSIPING

ordered node ring

Is a CRDT

case class Gossip(

members: SortedSet[Member],

seen: Set[Member],

unreachable: Set[Member],

version: VectorClock)

Seen set
for convergence

Unreachable set

GOSSIPING

ordered node ring

Is a CRDT

case class Gossip(

members: SortedSet[Member],

seen: Set[Member],

unreachable: Set[Member],

version: VectorClock)

Seen set
for convergence

Unreachable set

Version

GOSSIPING

1. Picks random node with older/newer version

GOSSIPING

1. Picks random node with older/newer version
2. Gossips in a request/reply fashion

GOSSIPING

1. Picks random node with older/newer version
2. Gossips in a request/reply fashion
3. Updates internal state and adds himself to 'seen' set

CLUSTER CONVERGENCE

CLUSTER CONVERGENCE

Reached when:

1. All nodes are represented in the SEEN set
2. No members are UNREACHABLE, or
3. All UNREACHABLE members have status DOWN or EXITING

BIASED GOSSIP

BIASED GOSSIP

80% bias to nodes not in seen table
Up to 400 nodes, then reduced

PUSH/PULL GOSSIP

PUSH/PULL GOSSIP VARIATION

PUSH/PULL GOSSIP VARIATION

```
case class Status(version: VectorClock)
```

**LEADER
ROLE**

LEADER ROLE

Any node can
be the leader

LEADER ROLE

Any node can
be the leader

1. No election, but DETERMINISTIC

LEADER ROLE

Any node can
be the leader

1. No election, but DETERMINISTIC
2. Can change after cluster CONVERGENCE

LEADER ROLE

Any node can
be the leader

1. No election, but DETERMINISTIC
2. Can change after cluster CONVERGENCE
3. Leader has special DUTIES

NODE LIFECYCLE IN AKKA

FAILURE DETECTION

FAILURE DETECTION

HASHES the node ring

PICKS 5 nodes

REQUEST/REPLY heartbeat

FAILURE DETECTION

To increase likelihood of bridging
racks and data centers

HASHES the node ring

PICKS 5 nodes

REQUEST/REPLY heartbeat

FAILURE DETECTION

Used by

To increase likelihood of bridging
racks and data centers

Cluster MEMBERSHIP HASHES the node ring

Remote DEATH WATCH PICKS 5 nodes

Remote SUPERVISION REQUEST/REPLY heartbeat

FAILURE DETECTION

Is an ACCRUAL Failure Detector

Does not
help much
in practice

FAILURE DETECTION

Is an ACCRUAL Failure Detector

Does not
help much
in practice

FAILURE DETECTION

Is an ACCRUAL Failure Detector

Need to add delay to deal with Garbage Collection

FAILURE DETECTION

Does not
help much
in practice

Is an ACCRUAL Failure Detector

Instead of this

Need to add delay to deal with Garbage Collection

FAILURE DETECTION

Does not
help much
in practice

Is an ACCRUAL Failure Detector

Instead of this

If often looks like this

Need to add delay to deal with Garbage Collection

NETWORK PARTITIONS

NETWORK PARTITIONS

- Failure Detector can mark an unavailable member **UNREACHABLE**

NETWORK PARTITIONS

- Failure Detector can mark an unavailable member **UNREACHABLE**
- If one node is **UNREACHABLE** then no cluster **CONVERGENCE**

NETWORK PARTITIONS

- Failure Detector can mark an unavailable member **UNREACHABLE**
- If one node is **UNREACHABLE** then no cluster **CONVERGENCE**
- This means that the **LEADER** can no longer perform it's duties

NETWORK PARTITIONS

- Failure Detector can mark an unavailable node UNREACHABLE
- If one node is UNREACHABLE, it can't reach the others
ENCE
- This means that the LEADER can no longer perform its duties

Split Brain

NETWORK PARTITIONS

- Failure Detector can mark an unavailable member **UNREACHABLE**
- If one node becomes **UNREACHABLE**—**CONSEQUENCE**
- This means that the **LEADER** can no longer perform its duties
- Member can come back from **UNREACHABLE**—Else:

Split Brain

NETWORK PARTITIONS

- Failure Detector can mark an unavailable member as UNREACHABLE
- If one node becomes UNREACHABLE, it creates a SPLIT BRAIN
- This means that the LEADER can no longer perform its duties
- Member can come back from UNREACHABLE—Else:
 - The node needs to be marked as DOWN—Either through:

Split Brain

NETWORK PARTITIONS

- Failure Detector can mark an unavailable member as UNREACHABLE
- If one node becomes UNREACHABLE, it creates a SPLIT BRAIN
- This means that the LEADER can no longer perform its duties
- Member can come back from UNREACHABLE—Else:
 - The node needs to be marked as DOWN—Either through:
 1. AUTO-DOWN
 2. MANUAL DOWN

POTENTIAL FUTURE OPTIMIZATIONS

POTENTIAL FUTURE OPTIMIZATIONS

- VECTOR CLOCK HISTORY PRUNING

POTENTIAL FUTURE OPTIMIZATIONS

- VECTOR CLOCK HISTORY PRUNING
- DELEGATED HEARTBEAT

POTENTIAL FUTURE OPTIMIZATIONS

- VECTOR CLOCK HISTORY PRUNING
- DELEGATED HEARTBEAT
- “REAL” PUSH/PULL GOSSIP

POTENTIAL FUTURE OPTIMIZATIONS

- VECTOR CLOCK HISTORY PRUNING
- DELEGATED HEARTBEAT
- “REAL” PUSH/PULL GOSSIP
- More OUT-OF-THE-BOX AUTO-DOWN patterns

AKKA MODULES FOR DISTRIBUTION

AKKA MODULES FOR DISTRIBUTION

Akka CLUSTER

Akka REMOTE

Akka HTTP

Akka IO

AKKA MODULES FOR DISTRIBUTION

Akka CLUSTER

Clustered SINGLETON

Akka REMOTE

Clustered ROUTERS

Akka HTTP

Clustered PUB/SUB

Akka IO

Cluster CLIENT

Consistent HASHING

**...and
BEYOND**

AKKA & THE ROAD AHEAD

Akka HTTP

Akka STREAMS

Akka CRDT

Akka RAFT

AKKA & THE ROAD AHEAD

Akka HTTP

Akka STREAMS

Akka CRDT

Akka RAFT

AKKA & THE ROAD AHEAD

Akka HTTP

Akka 2.4

Akka STREAMS

Akka 2.4

Akka CRDT

Akka RAFT

AKKA & THE ROAD AHEAD

Akka HTTP

Akka 2.4

Akka STREAMS

Akka 2.4

Akka CRDT

?

Akka RAFT

AKKA & THE ROAD AHEAD

Akka HTTP

Akka 2.4

Akka STREAMS

Akka 2.4

Akka CRDT

?

Akka RAFT

?

EAGER
for more?

TRY AKKA OUT
akka.io

Join us at
React Conf

San Francisco

Nov 18-21

reactconf.com

Early Registration
ends tomorrow

Join us at

React Conf

San Francisco

Nov 18-21

reactconf.com

REFERENCES

- **General Distributed Systems**
 - Summary of network reliability post-mortems—more terrifying than the most horrifying Stephen King novel: <http://aphyr.com/posts/288-the-network-is-reliable>
 - A Note on Distributed Computing: <http://citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.41.7628>
 - On the problems with RPC: [http://steve.vinoski.net/pdf/IEEE-Convenience Over Correctness.pdf](http://steve.vinoski.net/pdf/IEEE-Convenience%20Over%20Correctness.pdf)
 - 8 Fallacies of Distributed Computing: <https://blogs.oracle.com/jag/resource/Fallacies.html>
 - 6 Misconceptions of Distributed Computing: www.dsg.cs.tcd.ie/~vjcahill/sigops98/papers/vogels.ps
 - Distributed Computing Systems—A Foundational Approach: <http://www.amazon.com/Programming-Distributed-Computing-Systems-Foundational/dp/0262018985>
 - Introduction to Reliable and Secure Distributed Programming: <http://www.distributedprogramming.net/>
 - Nice short overview on Distributed Systems: <http://book.mixu.net/distsys/>
 - Meta list of distributed systems readings: <https://gist.github.com/macintux/6227368>

REFERENCES

- **Actor Model**
 - Great discussion between Erik Meijer & Carl Hewitt on the essence of the Actor Model: <http://channel9.msdn.com/Shows/Going+Deep/Hewitt-Meijer-and-Szyperski-The-Actor-Model-everything-you-wanted-to-know-but-were-afraid-to-ask>
 - Carl Hewitt's 1973 paper defining the Actor Model: <http://worrydream.com/refs/Hewitt-ActorModel.pdf>
 - Gul Agha's Doctoral Dissertation: <https://dspace.mit.edu/handle/1721.1/6952>

REFERENCES

- **FLP**
 - Impossibility of Distributed Consensus with One Faulty Process: <http://cs-www.cs.yale.edu/homes/arvind/cs425/doc/fischer.pdf>
 - A Brief Tour of FLP: <http://the-paper-trail.org/blog/a-brief-tour-of-flp-impossibility/>
- **CAP**
 - Brewer's Conjecture and the Feasibility of Consistent, Available, Partition-Tolerant Web Services: <http://lpd.epfl.ch/sgilbert/pubs/BrewersConjecture-SigAct.pdf>
 - You Can't Sacrifice Partition Tolerance: <http://codahale.com/you-can-t-sacrifice-partition-tolerance/>
 - Linearizability: A Correctness Condition for Concurrent Objects: <http://courses.cs.vt.edu/~cs5204/fall07-kafura/Papers/TransactionalMemory/Linearizability.pdf>
 - CAP Twelve Years Later: How the "Rules" Have Changed: <http://www.infoq.com/articles/cap-twelve-years-later-how-the-rules-have-changed>
 - Consistency vs. Availability: <http://www.infoq.com/news/2008/01/consistency-vs-availability>

REFERENCES

- **Time & Order**
 - Post on the problems with Last Write Wins in Riak: <http://aphyr.com/posts/285-call-me-maybe-riak>
 - Time, Clocks, and the Ordering of Events in a Distributed System: <http://research.microsoft.com/en-us/um/people/lamport/pubs/time-clocks.pdf>
 - Vector Clocks: <http://zoo.cs.yale.edu/classes/cs426/2012/lab/bib/fidge88timestamps.pdf>
- **Failure Detection**
 - Unreliable Failure Detectors for Reliable Distributed Systems: <http://www.cs.utexas.edu/~lorenzo/corsi/cs380d/papers/p225-chandra.pdf>
 - The ϕ Accrual Failure Detector: <http://ddg.jaist.ac.jp/pub/HDY+04.pdf>
 - SWIM Failure Detector: <http://www.cs.cornell.edu/~asdas/research/dsn02-swim.pdf>
 - Practical Byzantine Fault Tolerance: <http://www.pmg.lcs.mit.edu/papers/osdi99.pdf>

REFERENCES

- **Transactions**
 - Jim Gray's classic book: <http://www.amazon.com/Transaction-Processing-Concepts-Techniques-Management/dp/1558601902>
 - Highly Available Transactions: Virtues and Limitations: <http://www.bailis.org/papers/hat-vldb2014.pdf>
 - Bolt on Consistency: <http://db.cs.berkeley.edu/papers/sigmod13-bolton.pdf>
 - Calvin: Fast Distributed Transactions for Partitioned Database Systems: <http://cs.yale.edu/homes/thomson/publications/calvin-sigmod12.pdf>
 - Spanner: Google's Globally-Distributed Database: <http://research.google.com/archive/spanner.html>
 - Life beyond Distributed Transactions: an Apostate's Opinion <https://cs.brown.edu/courses/cs227/archives/2012/papers/weaker/cidr07p15.pdf>
 - Immutability Changes Everything—Pat Hellands talk at Ricon: <http://vimeo.com/52831373>
 - Unshackle Your Domain (Event Sourcing): <http://www.infoq.com/presentations/greg-young-unshackle-qcon08>
 - CQRS: <http://martinfowler.com/bliki/CQRS.html>

REFERENCES

- **Consensus**
 - Paxos Made Simple: <http://research.microsoft.com/en-us/um/people/lamport/pubs/paxos-simple.pdf>
 - Paxos Made Moderately Complex: <http://www.cs.cornell.edu/courses/cs7412/2011sp/paxos.pdf>
 - A simple totally ordered broadcast protocol (ZAB): labs.yahoo.com/files/ladis08.pdf
 - In Search of an Understandable Consensus Algorithm (Raft): <https://ramcloud.stanford.edu/wiki/download/attachments/11370504/raft.pdf>
 - Replication strategy comparison diagram: http://snarfed.org/transactions_across_datacenters.io.html
 - Distributed Snapshots: Determining Global States of Distributed Systems: <http://www.cs.swarthmore.edu/~newhall/readings/snapshots.pdf>

REFERENCES

- **Eventual Consistency**
 - Dynamo: Amazon's Highly Available Key-value Store: <http://www.read.seas.harvard.edu/~kohler/class/cs239-w08/decandia07dynamo.pdf>
 - Consistency vs. Availability: <http://www.infoq.com/news/2008/01/consistency-vs-availability>
 - Consistent Hashing and Random Trees: <http://thor.cs.ucsb.edu/~ravenben/papers/coreos/kll+97.pdf>
 - PBS: Probabilistically Bounded Staleness: <http://pbs.cs.berkeley.edu/>

REFERENCES

- **Epidemic Gossip**
 - Chord: A Scalable Peer-to-peer Lookup Service for Internet Applications: http://pdos.csail.mit.edu/papers/chord:sigcomm01/chord_sigcomm.pdf
 - Gossip-style Failure Detector: <http://www.cs.cornell.edu/home/rvr/papers/GossipFD.pdf>
 - GEMS: <http://www.hcs.ufl.edu/pubs/GEMS2005.pdf>
 - Efficient Reconciliation and Flow Control for Anti-Entropy Protocols: <http://www.cs.cornell.edu/home/rvr/papers/flowgossip.pdf>
 - 2400 Akka nodes on GCE: <http://typesafe.com/blog/running-a-2400 akka-nodes-cluster-on-google-compute-engine>
 - Starting 1000 Akka nodes in 4 min: <http://typesafe.com/blog/starting-up-a-1000-node-akka-cluster-in-4-minutes-on-google-compute-engine>
 - Push Pull Gossiping: <http://khambatti.com/mujtaba/ArticlesAndPapers/pdpta03.pdf>
 - SWIM: Scalable Weakly-consistent Infection-style Process Group Membership Protocol: <http://www.cs.cornell.edu/~asdas/research/dsn02-swim.pdf>

REFERENCES

- **Conflict-Free Replicated Data Types (CRDTs)**
 - A comprehensive study of Convergent and Commutative Replicated Data Types: <http://hal.upmc.fr/docs/00/55/55/88/PDF/techreport.pdf>
 - Mark Shapiro talks about CRDTs at Microsoft: <http://research.microsoft.com/apps/video/dl.aspx?id=153540>
 - Akka CRDT project: <https://github.com/jboner/akka-crdt>
- **CALM**
 - Dedalus: Datalog in Time and Space: <http://db.cs.berkeley.edu/papers/datalog2011-dedalus.pdf>
 - CALM: <http://www.cs.berkeley.edu/~palvaro/cidr11.pdf>
 - Logic and Lattices for Distributed Programming: <http://db.cs.berkeley.edu/papers/UCB-lattice-tr.pdf>
 - Bloom Language website: <http://bloom-lang.net>
 - Joe Hellerstein talks about CALM: <http://vimeo.com/53904989>

REFERENCES

- **Akka Cluster**
 - My Akka Cluster Implementation Notes: <https://gist.github.com/jboner/7692270>
 - Akka Cluster Specification: <http://doc.akka.io/docs/akka/snapshot/common/cluster.html>
 - Akka Cluster Docs: <http://doc.akka.io/docs/akka/snapshot/scala/cluster-usage.html>
 - Akka Failure Detector Docs: http://doc.akka.io/docs/akka/snapshot/scala/remoting.html#Failure_Detector
 - Akka Roadmap: https://docs.google.com/a/typesafe.com/document/d/18W9-fKs55wiFNjXL9q50PYOnR7-nnsImzJqHOPPbM4E/mobilebasic?pli=1&hl=en_US
 - Where Akka Came From: <http://letitcrash.com/post/40599293211/where-akka-came-from>

ANY
Questions?

The ROAD to AKKA CLUSTER and BEYOND...

JONAS BONÉR

CTO TYPESAFE
@JBONER