CS162 Operating Systems and Systems Programming Lecture 23

TCP/IP (Finished), Distributed Storage, Key-Value Stores

April 25th, 2016 Prof. Anthony D. Joseph http://cs162.eecs.Berkeley.edu

3-Way Handshaking (cont'd)

- Three-way handshake adds I RTT delay
- Why do it this way?
 - Congestion control: SYN (40 byte) acts as cheap probe
 - Protects against delayed packets from a previous connection (would confuse receiver)

Recall: Open Connection – 3-Way Handshaking

- If it has enough resources, server calls accept() to accept connection, and sends back a SYN ACK packet containing
 - Client's sequence number incremented by one, (x + 1)
 - » Why is this needed?
 - A sequence number proposal, y, for first byte server will send

4/25/16 Joseph CS162 @UCB Spring 2016

Close Connection

Lec 23.2

- Goal: both sides agree to close the connection
- 4-way connection tear down

Network Address Translation (NAT)

- Problem:
 - IPv4 supports 2³² hosts, but allocation classes mean not all addresses can practically be used
 - Stanford, MIT each have class A allocation: 16,777,216 addresses!

- Solution Network Address Translation
 - Local subnet (uses non-routable IP addresses) ⇒ External IP
 - Router/firewall replaces local IP address/port combinations with external IP address/new port combinations
 - Router/firewall maintains translation table of current connections

4/25/16 Joseph CS162 @UCB Spring 2016 Lec 23.5

Recall: Socket Setup over TCP/IP Server Socket new socket Client Server

- Things to remember:
 - Connection involves 5 values: [Client Addr, Client Port, Server Addr, Server Port, Protocol]
 - Often, Client Port "randomly" assigned
 - Server Port often "well known"
 - » 80 (web), 443 (secure web), 25 (sendmail), etc
 - » Well-known ports from 0—1023
- Network Address Translation (NAT) allows many internal connections (and/or hosts) with a single external IP address

Recall: Using TCP Sockets

- Socket: an abstraction of a network I/O queue
 - Embodies one side of a communication channel
 - » Same interface regardless of location of other end
 - » Could be local machine (called "UNIX socket") or remote machine (called "network socket")
 - First introduced in 4.2 BSD UNIX: big innovation at time
 - » Now most operating systems provide some notion of socket
- Using Sockets for Client-Server (C/C++ interface):
 - On server: set up "server-socket"
 - » Create socket, Bind to protocol (TCP), local address, port
 - » Call listen(): tells server socket to accept incoming requests
 - » Perform multiple accept() calls on socket to accept incoming connection
 - » Each successful accept() returns a new socket for a new connection; can pass this off to handler thread
 - On client:
 - » Create socket, Bind to protocol (TCP), remote address, port
 - » Perform connect() on socket to make connection
 - » If connect() successful, have socket connected to server

4/25/16 Joseph CS162 @UCB Spring 2016 Lec 23.6

- Transparent access to files stored on a remote disk
- Naming choices (always an issue):
 - Hostname: localname: Name files explicitly
 - » No location or migration transparency
 - Mounting of remote file systems
 - » Mounts remote file system by giving name and local mount point
 - » Transparent to user all reads and writes look like local reads and writes to user e.g. /users/sue/foo →/sue/foo on server
 - A single, global name space: every file in the world has unique name
 - » Location Transparency: servers/files can move without involving user

Joseph CS162 @UCB Spring 2016 4/25/16 Lec 23.8

mount

4/25/16 Joseph CS162 @UCB Spring 2016

Lec 23.7

Simple Distributed File System

- Remote Disk: Reads and writes forwarded to server
 - Use Remote Procedure Calls (RPC) to translate file system calls into remote requests
 - No local caching/can be caching at server-side
- Advantage: Server provides completely consistent view of file system to multiple clients
- Problems? Performance!
 - Going over network is slower than going to local memory
 - Lots of network traffic/not well pipelined

4/25/16 - Server can be a bottleneck

Lec 23.9

Lec 23.11

Failures

- What if server crashes? Can client wait until server comes back up and continue as before?
 - Any data in server memory but not on disk can be lost
 - Shared state across RPC: What if server crashes after seek? Then, when client does "read", it will fail
 - Message retries: suppose server crashes after it does UNIX "rm foo". but before acknowledgment?
 - » Message system will retry: send it again
 - » How does it know not to delete it again? (could solve with two-phase commit protocol, but NFS takes a more ad hoc approach)
- Stateless protocol: A protocol in which all information required to process a request is passed with request
 - Server keeps no state about client, except as hints to help improve performance (e.g., a cache)
 - Thus, if server crashes and restarted, requests can continue where left off (in many cases)
- What if client crashes?
 - Might lose modified data in client cache

Use of Caching to Reduce Network Load

- Idea: Use caching to reduce network load
 - In practice: use buffer cache at source and destination
- Advantage: if open/read/write/close can be done locally, don't need to do any network traffic...fast!
- Problems:

4/25/16

- Failure:
 - » Client caches have data not committed at server
- Cache consistency!
 - » Client caches not consistent with server/each other

Joseph CS162 @UCB Spring 2016

Lec 23.10

Network File System (NFS) • Three Layers for NFS system

- UNIX filesystem API: open, read, write, close calls + file descriptors
- VFS layer: distinguishes local from remote files
 - » Calls the NFS protocol procedures for remote requests
- NFS service layer: bottom layer of the architecture
 - » Implements the NFS protocol
- NFS Protocol: RPC for file operations on server
 - Reading/searching a directory
 - Manipulating links and directories
 - Accessing file attributes/reading and writing files
- Write-through caching: Modified data committed to server's disk before results are returned to the client
 - Lose some of the advantages of caching
 - Time to perform write() can be long
 - Need some mechanism for readers to eventually notice changes! (more on this later) Lec 23.12

4/25/16 ph CS162 @UCB Spring 2016

4/25/16

Joseph CS162 @UCB Spring 2016

NFS Continued

- NFS servers are stateless; each request provides all arguments require for execution
 - E.g. reads include information for entire operation, such as ReadAt (inumber, position), not Read (openfile)
 - No need to perform network open() or close() on file each operation stands on its own
- Idempotent: Performing requests multiple times has same effect as performing it exactly once
 - Example: Server crashes between disk I/O and message send, client resend read, server does operation again
 - Example: Read and write file blocks: just re-read or re-write file block – no side effects
 - Example: What about "remove"? NFS does operation twice and second time returns an advisory error

4/25/16 Joseph CS162 @UCB Spring 2016 Lec 23.13

Joseph CS162 @UCB Spring 2016

Lec 23.14

NFS Cache Consistency

- NFS protocol: weak consistency
 - Client polls server periodically to check for changes
 - » Polls server for changes to data in last 3-30 seconds (tunable parameter)
 - » Thus, when file is changed on one client, server is notified, but other clients use old version of file until timeout

- What if multiple clients write to same file?
 - » In NFS, can get either version (or parts of both)
 - » Completely arbitrary

4/25/16

Sequential Ordering Constraints

NFS Failure Model

• Is this a good idea? What if you are in the middle of reading a

- Return an error (of course, most applications don't know they

- What sort of cache coherence might we expect?
 - One CPU changes file, and before it's done, another CPU reads file
- Example: Start with file contents = "A"

Read: gets A Client 1: Write (Client 2:

Client 3:

Transparent to client system

file and server crashes?

Options – NFS provides both choices:

are talking over a network)

Hang until server comes back up (next week?)

Read: parts of B or C

Read: parts of B or C

Time

- What would we actually want?
 - Assume we want distributed system to behave exactly the same as if all processes are running on single system
 - » If read finishes before write starts, get old copy
 - » If read starts after write finishes, get new copy
 - » Otherwise, get either new or old copy
 - For NFS:

4/25/16

» If read starts more than 30 seconds after write, get new copy; otherwise, could get partial update Lec 23.16

Implementation of NFS

4/25/16 Joseph CS162 @UCB Spring 2016 Lec 23.17

Andrew File System

- Andrew File System (AFS, late 80's) → DCE DFS (commercial product)
- Callbacks: Server records who has copy of file
 - On changes, server immediately tells all with old copy
 - No polling bandwidth (continuous checking) needed
- Write through on close
 - Changes not propagated to server until close()
 - Session semantics: updates visible to other clients only after file is closed
 - » As a result, do not get partial writes: all or nothing!
 - » Although, for processes on local machine, updates visible immediately to other programs who have file open
- In AFS, everyone who has file open sees old version
 - Don't get newer versions until reopen file

NFS Pros and Cons

- NFS Pros:
 - Simple, Highly portable
- NFS Cons:
 - Sometimes inconsistent!
 - Doesn't scale to large numbers of clients
 - » Must keep checking to see if caches out of date
 - » Server becomes bottleneck due to polling traffic

4/25/16 Joseph CS162 @UCB Spring 2016 Lec 23.18

Andrew File System (con't)

- Data cached on local disk of client as well as memory
 - On open with a cache miss (file not on local disk):
 - » Get file from server, set up callback with server
 - On write followed by close:
 - » Send copy to server; tells all clients with copies to fetch new version from server on next open (using callbacks)
- What if server crashes? Lose all callback state!
 - Reconstruct callback information from client: go ask everyone "who has which files cached?"
- AFS Pro: Relative to NFS, less server load:
 - Disk as cache ⇒ more files can be cached locally
 - Callbacks ⇒ server not involved if file is read-only
- For both AFS and NFS: central server is bottleneck!
 - Performance: all writes→server, cache misses→server
 - Availability: Server is single point of failure
 - Cost: server machine's high cost relative to workstation

4/25/16 Joseph CS162 @UCB Spring 2016 Lec 23.19 4/25/16 Joseph CS162 @UCB Spring 2016 Lec 23.20

- Solutions have been posted
- Will have until midweek (Wed 4/27 at 5pm) to submit regrade requests
- Upcoming deadlines: HW4 due today (4/25), Project 3 due 5/3
- Final exam: Monday May 9th 3-6 PM Wheeler Auditorium
- Take Peer Reviews seriously!
 - We look carefully at your grades *and* comments!
 - » Make sure to give us enough information to evaluate the group dynamic
 - Projects are a zero-sum game
 - » If you don't participate, you won't get the same grade as your partners!
 - » Your points can be given to your group members

4/25/16 Joseph CS162 @UCB Spring 2016 Lec 23.21

BREAK

4/25/16 Joseph CS162 @UCB Spring 2016 Lec 23.22

Enabling Factor: Virtual Filesystem (VFS)


```
inf = open("/floppy/TEST", O_RDONLY, 0);
i = read(inf, buf, 4096);
write(outf, buf, i);
} while (i);
close(outf);
close(inf);
```

- VFS: Virtual abstraction similar to local file system
 - Provides virtual superblocks, inodes, files, etc.
 - Compatible with a variety of local and remote file systems
 - » Provides object-oriented way of implementing file systems
- VFS allows the same system call interface (the API) to be used for different types of file systems
 - The API is to the VFS interface, rather than any specific type of file
- In linux, "VFS" stands for "Virtual Filesystem Switch"

Joseph CS162 @UCB Spring 2016 4/25/16 Lec 23.23

VFS Common File Model in Linux

- Four primary object types for VFS:
 - superblock object: represents a specific mounted filesystem
 - inode object: represents a specific file
 - dentry object: represents a directory entry
 - file object: represents open file associated with process
- There is no specific directory object (VFS treats directories as files)
- May need to fit the model by faking it
 - Example: make it look like directories are files
 - Example: make it look like have inodes, superblocks, etc.

Joseph CS162 @UCB Spring 2016 4/25/16 Lec 23.24

Linux VFS

- An operations object is contained within each primary object type to set operations of specific filesystems
 - "super_operations": methods that kernel can invoke on a specific filesystem, i.e. write_inode() and sync_fs().
 - "inode_operations": methods that kernel can invoke on a specific file, such as create() and link()
 - "dentry_operations": methods that kernel can invoke on a specific directory entry, such as d_compare() or d_delete()
 - "file_operations": methods that process can invoke on an open file, such as read() and write()
- There are a lot of operations

4/25/16 Joseph CS162 @UCB Spring 2016

Lec 23.25

Network-Attached Storage and the CAP Theorem

- Consistency:
 - Changes appear to everyone in the same serial order
- · Availability:
 - Can get a result at any time
- Partition-Tolerance
 - System continues to work even when network becomes partitioned
- Consistency, Availability, Partition-Tolerance (CAP) Theorem: Cannot have all three at same time

 Otherwise known as "Brewer's Theorem" Joseph CS162 @UCB Spring 201

Lec 23.26

Key Value Storage

- Handle huge volumes of data, e.g., PetaBytes!
 - Store (key, value) tuples
- Simple interface
 - -put(key, value); // insert/write "value" associated with "key"
 - -value = get(key); // get/read data associated with "key"
- Used sometimes as a simpler but more scalable "database"

Key Values: Examples

Amazon:

- Key: customerID
- Value: customer profile (e.g., buying history, credit card, ..)
- Facebook, Twitter:

- Key: UserID
- Value: user profile (e.g., posting history, photos, friends, ...)
- iCloud/iTunes:

Key: Movie/song nameValue: Movie, Song

4/25/16 | oseph CS162 @UCB Spring 2016 | Lec 23.27 | 4/25/16 | oseph CS162 @UCB Spring 2016 | Lec 23.28

Key-Value Storage Systems in Real Life

- Amazon
 - DynamoDB: internal key value store used for Amazon.com (shopping cart)
 - Simple Storage System (S3)
- BigTable/HBase/Hypertable: distributed, scalable data storage
- Cassandra: "distributed data management system" (developed by Facebook)
- Memcached: in-memory key-value store for small chunks of arbitrary data (strings, objects)
- BitTorrent distributed file location: peer-to-peer sharing system

• ...

4/25/16 Joseph CS162 @UCB Spring 2016 Lec 23.29

Challenges

- Fault Tolerance: handle machine failures without losing data and without degradation in performance
- Scalability:

4/25/16

- Need to scale to thousands of machines
- Need to allow easy addition of new machines
- Consistency: maintain data consistency in face of node failures and message losses
- Heterogeneity (if deployed as peer-to-peer systems):
 - Latency: Ims to 1000ms
 - Bandwidth: 32Kb/s to 100Mb/s

Joseph CS162 @UCB Spring 2016 Lec 23.31

Key Value Store

- Also called Distributed Hash Tables (DHT)
- Main idea: partition set of key-values across many machines

4/25/16 Joseph CS162 @UCB Spring 2016 Lec 23.30

Key Questions

- put (key, value): where to store a new (key, value) tuple?
- **get (key)**: where is the value associated with a given "key" stored?
- And, do the above while providing
 - Fault Tolerance
 - Scalability
 - Consistency

Directory-Based Architecture

• Have a node maintain the mapping between keys and the machines (nodes) that store the values associated with the keys

Directory-Based Architecture

- Having the master relay the requests \rightarrow recursive query
- Another method: iterative query (this slide)

4/25/16

4/25/16

- Return node to requester and let requester contact node

Lec 23.35

Directory-Based Architecture

• Have a node maintain the mapping between keys and the machines (nodes) that store the values associated with the keys

Directory-Based Architecture

- Having the master relay the requests → recursive query
- Another method: iterative query
 - Return node to requester and let requester contact node

4/25/16 Lec 23.36

Discussion: Iterative vs. Recursive Query

- Recursive Query:
 - Advantages:
 - » Faster, as typically master/directory closer to nodes
 - » Easier to maintain consistency, as master/directory can serialize puts()/gets()
 - Disadvantages: scalability bottleneck, as all "Values" go through master/directory
- Iterative Query
 - Advantages: more scalable
 - Disadvantages: slower, harder to enforce data consistency

4/25/16 Joseph CS162 @UCB Spring 2016 Lec 23.37

Fault Tolerance

· Again, we can have

4/25/16

- Recursive replication (previous slide)
- Iterative replication (this slide)

Joseph CS162 @UCB Spring 2016

Lec 23.39

Fault Tolerance

- Replicate value on several nodes
- Usually, place replicas on different racks in a datacenter to guard against rack failures

Fault Tolerance

• Or we can use recursive query and iterative replication...

Lec 23.40

Scalability

- More Storage: use more nodes
- More Requests:
 - Can serve requests from all nodes on which a value is stored in parallel
 - Master can replicate a popular value on more nodes
- Master/directory scalability:
 - Replicate it
 - Partition it, so different keys are served by different masters/ directories
 - » How do you partition?

4/25/16 Joseph CS162 @UCB Spring 2016 Lec 23.41

Consistency

- Need to make sure that a value is replicated correctly
- How do you know a value has been replicated on every node?
 - $-% \left(-\right) =\left(-\right) \left(-\right) =\left(-\right) \left(-\right) \left($
- What happens if a node fails during replication?
 - Pick another node and try again
- What happens if a node is slow?
 - Slow down the entire put()? Pick another node?
- In general, with multiple replicas
 - Slow puts and fast gets

Scalability: Load Balancing

- Directory keeps track of the storage availability at each node
 - Preferentially insert new values on nodes with more storage available
- What happens when a new node is added?
 - Cannot insert only new values on new node. Why?
 - Move values from the heavy loaded nodes to the new node
- What happens when a node fails?
 - Need to replicate values from fail node to other nodes

4/25/16 Joseph CS162 @UCB Spring 2016 Lec 23.42

Consistency (cont'd)

• If concurrent updates (i.e., puts to same key) may need to make sure that updates happen in the same order

Large Variety of Consistency Models

- Atomic consistency (linearizability): reads/writes (gets/puts) to replicas appear as if there was a single underlying replica (single system image)
 - Think "one updated at a time"
 - Transactions
- Eventual consistency: given enough time all updates will propagate through the system
 - One of the weakest form of consistency; used by many systems in practice
 - Must eventually converge on single value/key (coherence)
- And many others: causal consistency, sequential consistency, strong consistency, ...

4/25/16 Joseph CS162 @UCB Spring 2016 Lec 23.45

Quorum Consensus Example

• N=3, W=2, R=2

4/25/16

• Replica set for K14: $\{N_1, N_3, N_4\}$

Joseph CS162 @UCB Spring 2016

Lec 23.47

Quorum Consensus

- Improve put() and get() operation performance
- Define a replica set of size N
 - put() waits for acknowledgements from at least W replicas
 - get() waits for responses from at least R replicas
 - -W+R>N
- Why does it work?
 - There is at least one node that contains the update
- Why might you use W+R > N+I?

4/25/16 Joseph CS162 @UCB Spring 2016 Lec 23.46

Quorum Consensus Example

 Now, issuing get() to any two nodes out of three will return the answer

Scaling Up Directory

- Challenge:
 - Directory contains a number of entries equal to number of (key, value) tuples in the system
 - Can be tens or hundreds of billions of entries in the system!
- Solution: consistent hashing
- Associate to each node a unique id in an uni-dimensional space 0..2m-1
 - Partition this space across *m* machines
 - Assume keys are in same uni-dimensional space
 - Each (Key, Value) is stored at the node with the smallest ID larger than Key

4/25/16 Joseph CS162 @UCB Spring 2016 Lec 23.49

Lookup in Chord-like system (with Leaf Set)

Joseph CS162 @UCB Spring 2016

- Assign IDs to nodes
 - Map hash values to node with closest ID
- Leaf set is successors and predecessors
 - All that's needed for correctness
- Routing table matches successively longer prefixes
 - Allows efficient lookups
- Data Replication:

On leaf set.

Source 110. 10... Lookup ID

Key to Node Mapping Example

DynamoDB Example: Service Level Agreements (SLA)

- Application can deliver its functionality in a bounded time:
 - Every dependency in the platform needs to deliver its functionality with even tighter bounds
- Example: service guaranteeing that it will provide a response within 300ms for 99.9% of its requests for a peak client load of 500 requests per second
- Contrast to services which focus on mean response time

Service-oriented architecture of Amazon's platform

4/25/16

Lec 23.51

Joseph CS162 @UCB Spring 2016

4/25/16

Summary (1/2)

• Distributed File System:

4/25/16

- Transparent access to files stored on a remote disk
- Caching for performance
- Cache Consistency: Keeping client caches consistent with one another
 - If multiple clients, some reading and some writing, how do stale cached copies get updated?
 - NFS: check periodically for changes
 - AFS: clients register callbacks to be notified by server of changes
- Remote Procedure Call (RPC): Call procedure on remote machine
 - Provides same interface as procedure
 - Automatic packing and unpacking of arguments (in stub)

Joseph CS162 @UCB Spring 2016

Summary (2/2)

- VFS: Virtual File System layer
 - Provides mechanism which gives same system call interface for different types of file systems
- Key-Value Store:
 - Two operations
 - » put(key, value)
 - » value = get(key)
 - Challenges

Lec 23.53

- » Fault Tolerance → replication
- » Scalability → serve get()'s in parallel; replicate/cache hot tuples
- » Consistency → quorum consensus to improve put() performance