BARISTA

A distributed, synchronously replicated, fault tolerant, relational data store

Anant Bhardwaj

Rebecca Taft

Manasi Vartak

David Goehring

Barista

- What is Barista?
 - a middleware layer written over Postgres
 - enables real-time replication of data among multiple
 Postgres instances in a distributed infrastructure
 - client applications can use Barista with the same SQL code they used before
- Why one should care?
 - an application using database as the backend would like to have:
 - fault-tolerance (automatic failover among replicas) with strong consistency
 - automatic recovery

The Main Contributions

- A distributed, synchronously replicated, relational data store
 - fault-tolerance, automatic recovery, ACID, strong consistency, SQL
- Cross-language support through Thrift
 - sample client code in Go, C++, Java, Python, and JavaScript
- State Safety with ZooKeeper
 - efficient purging and recovery
- Evaluation with the TPC-C Benchmark
 - validation against the industry-standard database benchmark
- Performance Optimizations
 - multi-paxos
- A comprehensive test-suite

Design Choice: Paxos Agreement

- Track the opening and closing of connections in the log in addition to query operations.
 - the presence of replication must be transparent to clients (and therefore they must not need to connect to different instances separately)

all operations must affect all the machines in the same order

Design Choice: Enforcing Ordering

- Postgres is multi-threaded
 - transactions can run as different threads.
 - the threads might get scheduled in any order
 - the commit order can be different from the order in which the transactions were submitted
- The current approach
 - only one outstanding transaction at a time
- Future Work:
 - analyze queries waiting to get executed for conflict
 - order the conflicting ones
 - run the non-conflicting ones in parallel

Design Choice: State Safety

- For each paxos instance
 - there is a node in the ZooKeeper with the path

```
/barista/paxos/{machine_name}/store/{seq_num} = Paxo {
N_P, N_A, V_A, Decided}
```

- ZooKeeper's Write () and Read () APIs are atomic
 - we don't have to worry about consistency
- Paxos code update the state in ZooKeeper

```
if px.use_zookeeper {
 px.Write(
 px.path + "/store/" + strconv.Itoa(args.Seq), paxo)
} else {
 px.store[args.Seq] = paxo
}
```

Design Choice: Log Purging

- When paxos.Done() from other peers updates paxos.Min()
 - all paxos instances in ZooKeeper with seq_num < paxos.Min() are purged.
 - this is done by removing all /barista/paxos/{machine_name}/
 store/{seq_num} nodes if the {seq_num} < paxos.Min()</pre>
- The purging allows us to keep the ZooKeeper logs small
- The choice of ZooKeeper allows us to do efficient purging
 - if we used file, it'd require us to implement efficient purging mchanism
 - we also considered using sqlite

Design Choice: Recovery

- AP: the last applied seq_num to the database
 - this is not stored in ZooKeeper?
 - no, we need this to be atomic with the client query execution
 - store this in sqlpaxoslog (lastseqnum int) table
 - intercept the client txn and make AP update as part of the client transaction to ensure atomicity

Design Choice: Recovery

- Recovery from crash & restart (no disk failure)
 - reconstruct the paxos state

```
if px.use_zookeeper {
  paxo, ok = px.Read(
 px.path + "/store/" + strconv.Itoa(args.Seq))
} else {
  paxo, ok = px.store[args.Seq]
}
```

- the AP can be recovered by reading the sqlpaxoslog table.
- paxos fills holes in its log to ensure that everything after the AP can be retrieved as part of the paxos protocol.

Design Choice: Recovery

- Recover from a complete disk wipe out
 - we provide a script that copies the database data files from a {healthy machine}
 - the recovery requires that
 - the {healthy_machine} is not serving any request during the recovery
 - if it serves a new request it will change its state during the recovery and would lead to inconsistent data/state transfer.
 - once the data & the state {AP} is copied, the normal recovery protocol kicks in

Design Choice: Multi-Paxos

- We made the following optimizations to our paxos-based protocol by implementing a version of Multi-Paxos:
 - avoid 2 round-trips per agreement by having a server issue Prepare messages ahead of time
 - avoid dueling leaders under high client load by using a designated leader
- We present the effect of this optimization in the evaluation section

- We implemented the TPC-C benchmark
 - an industry standard for comparing the performance of OLTP database systems.
 - TPC-C simulates the operation of a wholesale parts supplier in which
 - a population of terminal operators executes a set of transactions against a database.
 - these transactions include monitoring the stock level of a warehouse, creating a new order for a customer, accepting payment from a customer, making a delivery to a set of customers, and checking the status of an order.
- The intent of this benchmark is to simulate a realistic real-time OLTP system.

Demo

- We will do a live demo of:
 - 1. synchronous replication with strong consistency
 - 2. fault-tolerance (auto failover)
 - Recovery
 - a. a crashed machine should catch up with other peer
 by executing all the missing queries after the restart
 - b. paxos safety (paxos should tolerate server restarts)
 - c. disk wipeout (reconstructing state by copying a healthy machine)

Barista Project: Summary

- A distributed, synchronously replicated, relational data store
 - fault-tolerance, recovery, ACID, strong consistency, SQL
- Cross-language support through Thrift
 - sample client code in Go, C++, Java, Python, and JavaScript
- State Safety with ZooKeeper
 - efficient purging and recovery
- Evaluation with the TPC-C Benchmark
 - validation against the industry-standard database benchmark
- Performance Optimizations
 - multi-paxos
- A comprehensive test-suite