

Introduction to Zookeeper

Apache Zookeeper™

What is a Distributed System

"A Distributed system consists of multiple computers that communicate and coordinate their actions by passing messages. The components interact with each other in order to achieve a common goal. **"**

- Wikipedia

What is Zookeeper

- ▶ An Open source, High Performance coordination service for distributed applications
- ▶ Centralized service for
 - Configuration Management
 - Locks and Synchronization for providing coordination between distributed system
 - Naming service (Registry)
 - Group Membership
- ▶ Features
 - hierarchical namespace
 - provides watcher on a znode
 - allows to form a cluster of nodes
- ▶ Supports a large volume of request for data retrieval and update
- ▶ <http://zookeeper.apache.org/>

Source : <http://zookeeper.apache.org>

Zookeeper Use cases

- Configuration Management
 - Cluster member nodes Bootstrapping configuration from a central source
- Distributed Cluster Management
 - Node Join/Leave
 - Node Status in real time
- Naming Service – e.g. DNS
- Distributed Synchronization – locks, barriers
- Leader election
- Centralized and Highly reliable Registry

Zookeeper Data Model

- Hierarchical Namespace
- Each node is called “znode”
- Each znode has data(stores data in byte[] array) and can have children
- znode
 - Maintains “Stat” structure with version of data changes , ACL changes and timestamp
 - Version number increases with each changes

Thank You

