Distribute Key-Value Store

&Cassandra

Part I 基础介绍

Distribute KV Store 介绍

- KV Store
- Key-Value Store 是一个存在了很久的数据库模式, value = store.get(key) store.put(key, value) store.delete(key)
 - KV Store的特点
 - o功能简单
 - 0 性能高
 - Distribute KV Store
 - o 把KV分布到多个Server上
 - o提供高并发访问和更大的容量
 - o 最新的创新使DKV成为云计算的基础组件取得巨大成功

Distribute KV Store Architecture

Physical Architecture Options

3-Tier, Server-Routed 3-Tier, Client-Routed

2-Tier, Frontend-Routed

分布式的Key-Value Store和CAP原理

简单的Key-Value一般是嵌入到调用的应用程序中的,所以受限制于机器的内存和磁盘容量,不能服务于海量客户数据。尤其是现在的Web2.0时代,用户创建的数据非常多,不但用Key-Value Store难以存储,即便是使用RDBMS数据库系统,例如Oracle或者Mysql,也难以满足海量数据存放和海量并发读取的的要求,或者需要非常高的硬件配置和开二次发代价才能让系统正常工作。

在解决海量数据和海量并发双难题的过程中,业界的一些技术上领先的公司进展很大,象Amazon,Google,Yahoo都分别通过不同的方法解决了问题,他们的方法归结起来就是依靠一点: Distribute,Amazon出了著名的论文:〈Dynamo: Amazon's Highly Available Key-Value Store〉,并且在他们的云计算服务EC2/S3中实现了比Dyname更强大的Simple DB,Google组合了GFS和一系列其他的分布式算法,最终实现了BigTable,Yahoo既有分布式Key-Value Store的实现,也资助了类似于GFS/BigTable的Hadoop项目,到目前为止,Hadoop最大的生产集群依然由Yahoo建立并维护,多达1000个Nodes.

CAP

在分布式系统中,有一个著名的CAP经验原理,说的是,对于一个分布式系统,consistency(数据一致性),Availability(可用性),Partitions(网络分隔)这三者只能同时满足其中的两个。

用CAP理论来解释RDBMS,它满足了Consistency和Availability,但正是因为如此,所以它在Partition上就很难做得好。而对于很多的key-value形式的存储系统而言,它更强调的是Availability和Network Partition,所以在Consistency上做了弱化。例如,Amazon的Dynamo,它就不支持事务,只能提供Eeventra Consistency,为了高可用性而牺牲了数据的一致性

"Dynamo targets applications that operate with weaker consistency (the "C" in ACID) if this results in high availability".

常见的DKV实现

- Amazon Dynamo(下面有详细介绍)
 - Amazon Simple DB
 - Voldmont
 - Cassandra
- Google Big Table
 - HBase
 - Cassandra
 - Google App Engine
- Memcached
 - MemcacheDB

Amazon Dynamo

Scalability Issues With Relational Databases

Tt is difficult to create redundancy and parallelism with relational databases
So as a relational database grows, it becomes a bottle neck and the point of failure for the entire system.

Dynamo - A Distributed Storage System

- Dynamo is a distributed storage system
- the data is made redundant, so each object is stored in the system multiple times.
- Dynamo is called an eventually consistent storage system

Distributed Storage System Web Server вС Web Web Server Server DC - No Performance Bottlenecks Letters represent stored objects - No Single Point of Failure - May have inconsistencies - Read/Write can happen anywhere Alex Iskold for Read/WriteWeb

How Dynamo Works

- Physical nodes are thought of as identical and organized into a ring.
- Virtual nodes are created by the system and mapped onto physical nodes, so that hardware can be swapped for maintenance and failure.
- The partitioning algorithm is one of the most complicated pieces of the system, it specifies which nodes will store a given object.
- The partitioning mechanism automatically scales as nodes enter and leave the system.
- Every object is asynchronously replicated to N nodes.
- The updates to the system occur asynchronously and may result in multiple copies of the object in the system with slightly different states.
- The discrepancies in the system are reconciled after a period of time, ensuring eventual consistency.
- Any node in the system can be issued a put or get request for any key.

Part II Distributed Key-Value Store的 算法基础

Data partitioning and replication

- Data Partitioning:
 - Data needs to be partitioned across a cluster of servers so that no single server needs to hold the complete data set.
- Replication:
 - Put the data into S partitions (one per server) and store copies of a given key K on R servers.

Consistency

- Tolerate the possibility of inconsistency, and resolve inconsistencies at read time.
 - Two-Phase Commit This is a locking protocol that involves two rounds of co-ordination between machines. It perfectly consistent, but not failure tolerant, and very slow.
 - Paxos-style consensus This is a protocol for coming to agreement on a value that is more failure tolerant.
 - Read-repair The first two approaches prevent permanent inconsistency. This approach involves writing all inconsistent versions, and then at read-time detecting the conflict, and resolving the problems. This involves little co-ordination and is completely failure tolerant, but may require additional application logic to resolve conflicts.
- Dynamo use versioning and read-repair.

Versioning

 A vector clock keeps a counter for each writing server, and allows us to calculate when two versions are in conflict, and when one version succeeds or preceeds another.

A vector clock is a list of server: version pairs:

[1:45,2:3,5:55]

The version indicates that the server was the "master" for that number of writes.

A version v1 succeeds a version v2 if for all i, v1i > v2i. If neither v1 > v2 nor v1 < v2, then v1 and v2 co-occur, and are in conflict.

Here is a simple example of two conflicting versions:

[1:2,2:1] [1:1,2:2]

> vector clock versioning scheme defines a partial order over values where simple optimistic locking schemes define a total order.

Vector Clock Version

Data partitioning and replication

Hash Partition

- ○使用某种Hash函数分布数据,性能好,简单,缺点在于如果HashBacket发生改变,会在大范围上导致rehash
- Consistent hashing
 - Consistent hashing is a technique that avoids these problems
 - When a new server is added to a cluster of S servers, only 1/(S+1) values must be moved to the new machine.

Consistense Hashing

- we can see the possible integer hash values as a ring beginning with 0 and circling around to 2^31-1.
- This ring is divided into Q equally-sized partitions with Q >> S, and each of the S servers is assigned Q/S of these.

 A key is mapped onto the ring using an arbitrary hash function, and then we compute a list of R servers responsible for this key by taking the first R unique nodes when moving over the

partitions in a clockwise direction.

 The diagram below pictures a hash ring for servers A,B,C,D. The arrows indicate keys mapped onto the hash ring and the resulting list of servers that will store the value for that key if R=3.

Replication

To achieve high availability and durability, Dynamo replicates its data on multiple hosts.

Others

- Handling Failures: Hinted Handoff
- Handling permanent failures: Replica synchronization
- HashTree(Merkely Tree)
- ...

<u>http://s3.amazonaws.com/AllThingsDistributed/sosp/amazon-dynamo-sosp2007.pdf</u>

Part III DKV的应用

Distributed Key-Value Store的典型应用

- Session StoreSessionID / Session Object
- User注册
 UserID / Current Step / Preview Step
- 产品推荐Dataware Hourse / Greenplum针对每个用户提供推荐

Cassandra's Features:

http://incubator.apache.org/cassandra

- Cassandra is designed to be always available. Writes never fail. Two read paths are available: high-performance "weak" reads and quorum reads. See ThriftInterface.
- Cassandra has a rich data model allowing efficient use for many applications beyond simple key/value.
- Data is automatically replicated to multiple nodes for fault-tolerance.
 There is support for implementing strategies that replicate across multiple data centers.
- Elasticity: new nodes can be added to a running cluster while minimizing disruption to existing data.
- Consistency: Cassandra follows the "eventually consistent" model but includes sophisticated features such as Hinted Handoff and Read Repair to minimize inconsistency windows.
- Reads and writes in Cassandra are guaranteed to be atomic within a single ColumnFamily.
- Support for versioning and conflict resolution (with inbuilt policies like "last update wins").

Install

- Java1.6
- Apache Thrift
- package 0.4.1
- Only one configure file, very easy to install.

Client Code

... TTransport tr = new TSocket("localhost", 9160); TProtocol proto = new TBinaryProtocol(tr); Cassandra.Client client = new Cassandra.Client(proto); tr.open(); String key_user_id = "1"; // insert data long timestamp = System.currentTimeMillis(); client.insert("Keyspace1", key_user_id, new ColumnPath("Standard1", null, "name".getBytes("UTF-8")), "Chris Goffinet".getBytes("UTF-8"), // read single column ColumnPath path = new ColumnPath("Standard1", null, "name".getBytes("UTF-8")); System.out.println(client.get("Keyspace1", key_user_id, path, ConsistencyLevel.ONE)); // read entire row SlicePredicate predicate = new SlicePredicate(null, new SliceRange(new byte[0], new byte[0], false, 10)); ColumnParent parent = new ColumnParent("Standard1", null); List<ColumnOrSuperColumn>results = client.get_slice("Keyspace1", key_user_id, parent, predicate, ConsistencyLevel.ONE); for (ColumnOrSuperColumn result : results) { Column column = result.column; System.out.println(new String(column.name, "UTF-8") + " -> " + new String(column.value, "UTF-8")); } tr.close(); ...

```
service Cassandra {
 # retrieval methods
 ColumnOrSuperColumn get(string keyspace, string key,ColumnPath column_path,
ConsistencyLevel consistency_level=1)
 list<ColumnOrSuperColumn> get_slice(string keyspace, string key, ColumnParent
column_parent, SlicePredicate predicate, ConsistencyLevel consistency_level=1)
 map<string,ColumnOrSuperColumn> multiget(string keyspace, list<string> keys, Co
column_path, ConsistencyLevel consistency_level=1)
 map<string,list<ColumnOrSuperColumn>> multiget_slice(string keyspace,
list<string> keys, ColumnParent column_parent, SlicePredicate predicate,
ConsistencyLevel consistency_level=1)
 i32 get_count(string keyspace, string key, ColumnParent column_parent,
ConsistencyLevel consistency_level=1)
 # range query: returns matching keys
 list<string> get_key_range( string keyspace, string column_family, string
start="", string finish="", i32 count=100, ConsistencyLevel consistency_level=1)
 throws (1: InvalidRequestException ire, 2: UnavailableException ue),
 # modification methods
 void insert(string keyspace, string key, ColumnPath column_path, binary value,
i64 timestamp, ConsistencyLevel consistency_level=0)
 void batch insert(string keyenace string key man/string
```

Cassandra Source Code

- · 遵循SEDA模型, Server可以处理大量的并发
- Memory Table
- Serialize all data change action
- 大量使用异步Callback模型

性能测试结果

Thanks

FAQ