

MD-SAL Clustering Internals

Moiz Raja
Open Daylight Summit 2015

My Collaborators

Tom Pantelis

- Abhishek Kumar
- Basheeruddin Ahmed
- Colin Dixon
- Harman Singh
- Kamal Rameshan
- Robert Varga
- Tony Tkacik
- Luis Gomez
- Phillip Shea
- Radhika Hirannaiah
- and many more...

Agenda

- Architecture
- Modules
- Flows
- Diagnostics
- Questions

OPENDAYLIGHT

www.opendaylight.org

Architecture

OPENDAYLIGHT

www.opendaylight.org

4

Subsystems

High Level Architecture

Actor Systems

Data Synchronization

Data store

Synchronized Data Tree
Raft for Distributed Consensus

Remote RPC

Synchronized RPC Registry
Gossip for data distribution

Distributed Data Store Architecture

OPENDAYLIGHT

www.opendaylight.org

9

Accessing Remote Data

Location Transparency

DistributedDataStore

Communication

Data Distribution

Module Based Shards

HA

Raft Distributed Consensus

Journal replication

Snapshot Replication

Durability/Recovery

Remote RPC Architecture

OPENDAYLIGHT

www.opendaylight.org

21

Invoking a Remote RPC

Location Transparency

RPC Registry

RPC Registry Replication - Gossip

Local bucket updates
change version

All buckets and their
versions known to all
members

local versions higher – send update
local versions lower – send status to sender

Every 1 second members
send all known bucket
versions to any one peer

Modules

OPENDAYLIGHT

www.opendaylight.org

26

Modules

sal-clustering-commons

- Some common messages
- Actor base classes
- The Protobuf messages used in Helium
- The Protobuf NormalizedNode serialization code
- The NormalizedNode streaming code
- Other miscellaneous utility classes

sal-akka-raft

- Implementation of the Raft Algorithm on top of akka
- Uses akka-persistence for durability
- Provides a base class called **RaftActor** which can be extended by anyone who wants to replicate state
- See sal-akka-raft-example which provides a simple implementation of a replicated **HashMap**

sal-distributed-datastore

- **ConcurrentDOMDataBroker**
- **DistributedDataStore**
- Implementation of the **DOMStore** SPI
- Shard built on top of RaftActor
- Creates Shards based on Sharding strategy
- Code for a client to interact with the Shard Leader

sal-remoterpc-connector

- **RemoteRpcProvider**
- Default RPC Provider. Invoked when an RPC is not found in the local MD-SAL registry.
- Code for BucketStore which provides a mechanism to replicate state based on Gossip
- Code for RpcBroker which allows invoking a remote rpc

Data store flows

OPENDAYLIGHT

www.opendaylight.org

32

Startup

Recovery

Waiting for Ready

- Recovery must be complete
- All Shard Leaders must be known
- Three messages are monitored by ShardManager
 - Cluster.MemberStatusUp
 - Used to figure out the address of a cluster member
 - LeaderStateChanged
 - Used to figure out if a Follower has a different Leader
 - ShardRoleChanged
 - Use to figured out any changes in a Shard's Role
- Waiting is not infinite, by default it lasts only 90 seconds but is configurable
- Will block config sub-system

Creating a Transaction

First Operation

Transactions

Local Transaction Optimization

Remote Transaction Optimization

Transaction Rate Limiting

rate-limit = 100 Tx/Sec

Operation Limiting

Commit Coordination

Managing the in-memory journal Replicated To All

Managing the in-memory journal Cluster member unavailable

Data Change Notifications

RPC Connector flows

OPENDAYLIGHT

www.opendaylight.org

47

Startup

Default RPC Delegate

RPC Registered

Invoking a Remote RPC

Invoking a Remote RPC

Data store Diagnostics

OPENDAYLIGHT

www.opendaylight.org

53

Transaction Tracing

Client

Created txn **member-2-txn-9400** of type **READ_WRITE** on chain member-2-txn-chain-13

Tx member-2-txn-9400 read /urn:opendaylight:inventory?...

Tx member-2-txn-9400 Readyng 1 transactions for commit

Tx member-2-txn-9400 commit

Tx member-2-txn-9400: commit succeeded

Cluster Member Initiator

Counter

Transaction Type

Server

member-3-shard-inventory-operational: Creating transaction : shard-**member-2-txn-9400**

Module

member-3-shard-inventory-operational: Readyng transaction member-2-txn-9400

member-3-shard-inventory-operational: Committing transaction member-2-txn-9400

Data store type

Replication Tracing

Leader

Sending AppendEntries to follower member-2-shard-topology-operational: AppendEntries [term=2, leaderId=member-1-shard-topology-operational, prevLogIndex=520, prevLogTerm=2, entries=[Entry{index=521, term=2}], leaderCommit=520, replicatedToAllIndex=-1]

handleAppendEntriesReply - FollowerLogInformation for member-2-shard-topology-operational updated: matchIndex: 521, nextIndex: 522

handleAppendEntriesReply from member-2-shard-topology-operational: applying to log – commitIndex: 521, lastAppliedIndex: 520

Follower

handleAppendEntries: AppendEntries [term=2, leaderId=member-2-shard-topology-operational, prevLogIndex=520, prevLogTerm=2, entries=[Entry{index=521, term=2}], leaderCommit=520, replicatedToAllIndex=-1]

handleAppendEntries returning : AppendEntriesReply [term=2, success=true, logLastIndex=521, logLastTerm=2, followerId=member-1-shard-topology-operational]

Shard MBean

org.opendaylight.controller:type=DistributedOperationalDataStore,Category=Shards,name=member-1-shard-inventory-operational

Attributes

AbortTransactionsCount	CommitIndex	CommittedTransactionsCount	CurrentTerm	FailedTransactionsCount
FollowerInfo	FollowerInitialSyncStatus	InMemoryJournalDataSize	InMemoryJournalLogSize	LastApplied
LastCommittedTransactionTime	LastIndex	LastTerm	Leader	RaftState
ReadOnlyTransactionCount	ReadWriteTransactionCount	WriteOnlyTransactionCount	VotedFor	and more....

ShardManager MBean

org.opendaylight.controller:type=Distributed~~Operational~~DataStore,Category=ShardManager,name=shard-manager-~~operational~~

Attributes

- LocalShards
- SyncStatus

Data store GeneralRuntimeInfo MBean

org.opendaylight.controller:type=DistributedConfigDatastore,name=GeneralRuntimeInfo

Attributes

- TransactionCreationRateLimit

Transaction Commit Rate MBean

org.opendaylight.controller.cluster.datastore:name=distributed-data-store.**config**.commit.rate

Attributes

- Count
- Min
- Max
- StdDev
- 50thPercentile
- 75thPercentile
- 90thPercentile
- and so on...

Data store GeneralRuntimeInfo MBean

org.opendaylight.controller:type=DistributedConfigDatastore,name=GeneralRuntimeInfo

Attributes

- TransactionCreationRateLimit

Message Statistics MBean

org.opendaylight.controller.actor.metric:name=/user/shardmanager-config msg-rate.ActorInitialized

Attributes

- Count
- Min
- Max
- StdDev
- 50thPercentile
- 75thPercentile
- 90thPercentile
- and so on...

Remote RPC Broker Diagnostics

OPENDAYLIGHT

www.opendaylight.org

62

RemoteRpcBroker MBean

org.opendaylight.controller:type=RemoteRpcBroker,name=RemoteRpcRegistry

Attributes

- BucketVersions
- GlobalRpc
- LocalRegisteredRoutedRpc

Operations

- findRpcByName
- findRpcByRoute

Message Statistics MBean

org.opendaylight.controller.actor.metric:name=/user/rpc/registry.msg-rate.AddOrUpdateRoutes

Message Name

Attributes

- Count
- Min
- Max
- StdDev
- 50thPercentile
- 75thPercentile
- 90thPercentile
- and so on...

OPENDAYLIGHT

www.opendaylight.org

65

Suggested Next Steps...

- Deploy a cluster
- Run clustering integration tests
- Write an application that works in the cluster
- Write bugs to report features which you find missing
- Try running dsBenchMark on a cluster
- Test out replication using the dummy data store
- Check out the code
- Send email to controller-dev@lists.opendaylight.org with questions