

OpenDaylight YANG Data Store: A High-Performance Data Store for SDN and IoT Applications


Jan Medved

With contributions from Robert Varga, John Burns, Kun Chen, Branislav Janosik

OpenDaylight is an SDN Controller, Right?


ODL Architecture: an Application Development Platform


YANG is

- A NETCONF modeling language
 - Think SMI for NETCONF
- Models semantics and data organization
 - Syntax falls out of semantics
- Able to model config data, state data, RPCs, and notifications
- Based on SMIng syntax
 - Text-based
 - Email, patch, and RFC friendly
- Also used a Interface Description Language in OpenDaylight


YANG Concepts


YANG

- Directly maps to XML or JSON content on the wire
- Extensible
 - Add new content to existing data models
 - Without changing the original model
 - Add new statements to the YANG language
 - Vendor extensions and future proofing
- Tools in OpenDaylight to generate Java Code from yang models
 - Compile and runtime
- See tools at <u>www.yang-central.org</u>


Yang Data Store Challenge: Conceptual Data Tree


The OpenDaylight Data Store...

- Implements the equivalent of a W3C DOM Document tree
 - No parent axis maintained -> efficient copy-on-write snapshot
- MVCC-based atomic updates in a single-writer, multiple-readers environment
 - Modifications prepared concurrently
 - 2. Single update thread:
 - Requested mods are applied and and made visible to subsequent snapshots
 - 3. Efficient physical replication
- Enforcement of structural integrity according to yang schemas


Data Store Operation: Step 1- Transaction Created

Initial snapshot when transaction created


Modification tree (populated as mods in the transaction are performed)


Data Store Operation: Step 2 - Creating a New Node (Write)


Initial snapshot when transaction created

Modification tree (populated as mods in the transaction are performed)


Data Store Operation: Step 3 - Transaction Seal (Ready)


Steps 2 and 3 can run concurrently in multiple threads


Data Store Operation: Step 4a - Transaction Prepare (Walk Down)


Data Store Operation: Step 4b -Transaction Prepare (Walk Up)


Steps 4 and 5 must be executed in one and the same thread

Initial snapshot when transaction created: Modification tree (populated as mods in the · If commit successful, only used in transactions that transaction are performed) were created on top of the just committed transaction will be garbage collected if not needed anymore Root Creating this node in the tree Logical operation = Write Modification Type = Write Commit transaction: Atomic move of the root node from data tree candidate to current state Data Tree Candidate Current state of the tree -> before transaction

Step 6: Notify Listeners


How to Improve Transaction Performance

- State Compression
 - Multiple fine-grained transactions compressed into one bigger transaction
 - "Fate sharing" -> faster success path, but longer recovery
 - Transaction Chaining with ping-pong buffer
 - Single writer
- Sharding (Parallelism)


1. App creates a TX Chain and issues a bunch of transactions


-API

2. First transaction creates a Modification Tree


• submit() starts Steps 4-5


-----API


3. TX2 issued while TX1 submit() being processed


3. TX3 issued while TX1 submit() is STILL being processed


Application

4. TX4 issued while combined TX2 & TX3 being submitted


Transaction Chain vs Single Transactions Performance


Test Data: List of lists


Shard Performance Testing: Test Setup

Multi-Producer Test Test Round-Robin Random Shard Worker Write Write Shard 1 Shard 2 Shard n

- List/Array of x string elements divided into 1 ... n shards
- (Test) writes data to Shard Workers (Producers) in Round-Robin or Random fashion
- Worker handles tx responses asynchronously (Futures)


Performance Results: Multiple Producers


IoTDM

- What is IoTDM?
 - A collection of projects for IOT data management.
 - git clone https://git.opendaylight.org/gerrit/p/iotdm.git
 - https://wiki.opendaylight.org/view/loTDM:Main
 - Initial IOT standard chosen to implement is onem2m.org
 - Model IOT things and their data in the ODL data store
 - onem2m resources and resource tree modeled generically in the onem2m.yang file
 - Other standards in the future such as
 - OIC, LWM2M, ...
 - Initial strategy for other standards is to adapt /interwork the other standards, normalized to onem2m


IoTDM Architecture


oneM2M Tree for Performance


OpenDaylight Application Model

Service/Application:


- Code + Data (Shards, subtrees of the Conceptual Data Tree)
- Service/Application instances SHOULD be co-located with shard replicas
- Active Service/Application instance SHOULD be co-located with all Shard Leaders it "owns"
- Apps can be grouped for "fate sharing


Internal vs. External Data Store


Data Store Performance


Thank you


Performance Results: Impact of Clustering on CDS


Performance Results: Lessons Learned

- Small transactions are dominated by initialization cost, charged to producer
 - Affects a single thread's ability to saturate backend
- Batching effectiveness goes up with backend latency
 - Many listeners, complex transaction processing, messaging latency
- Listening across shards results in heavy backend contention
 - Increases latency in notification delivery
 - Results in more events being batched hence spikes are observable
- Dynamic sharding improves performance with multiple applications
 - Per-application shards result in better isolation and improved parallelism
 - Single-threaded applications are unable to fully saturate IMDS


Getting & Running the Performance Test Code

Clone coreturials:

git clone https://git.opendaylight.org/gerrit/coretutorials.git

Build a distribution with sharding performance tests:

cd coreturials/clustering/shardingsimple mvn clean install

Run the distribution:

./karaf/target/assembly/bin/karaf –Xmx4096m

Run the test script:

cd coreturials/clustering/scripts/sharding

./shardingbenchmark.py -help (will print all the parameters in the script)

More info in coreturials/clustering/scripts/sharding/site/asciidoc/scripts-user-manual.adoc


ODL Yang Resources

- YangTools main page:
 - https://wiki.opendaylight.org/view/YANG_Tools:Main
- Code Generation demo
 - https://wiki.opendaylight.org/view/Yang_Tools:Code_Generation_Demo
- Java "Binding Specification":
 - https://wiki.opendaylight.org/view/YANG_Tools:YANG_to_Java_Mapping
- DLUX

 - Main page: https://wiki.opendaylight.org/view/OpenDaylight_dlux:Main
 YangUI: https://wiki.opendaylight.org/view/OpenDaylight_dlux:Main
- Controller:
 - Swagger UI Explorer:
 - http://localhost:8181/apidoc/explorer/index.html
 - DLUX (Yangman):
 - http://localhost:8181/dlux/index.html


Existing Clustered Data Store - Details


Data Store Evolution in Boron and Beyond

