Building Scalable Stateful Services

Strange Loop 2015

Caitie McCaffrey

Distributed Systems Engineer Tech Lead Observability @ Twitter


@caitie


caitiem.com


Service


Service


Service


Service

Service

Service


Service


Service


Service


Service

Service

Service


Service

Service

Service


Overview


Data Locality

For Low Latency & Data Intensive Services


Service

Service


Service


Service

Service

Service


Service

Service

Service


Service

Service

Service


Sticky Connections & Consistency

Additional Available Consistency Models


Consistency Models


CP Consistency
AP Consistency

Pipelined Random

Access Memory


Read Your Write


Monotonic Read

Write From Read

Monotonic Write


Consistency Models


CP Consistency

AP Consistency

AP Consistency

w/ Sticky Connections

Pipelined Random

Access Memory

Read Your Write

Monotonic Read

Write From Read

Monotonic Write


"Whether or not read-your-write, session and monotonic consistency can be achieved depends in general on the "stickiness" of clients to the server that executes the distributed protocol for them... Using sessions, which are sticky, makes this explicit and provides an exposure level that clients can reason about."


Building Sticky Connections

For Low Latency & Data Intensive Services


Building Sticky Connections


Building Sticky Connections


Persistent Connections


Problems

Load Balancing Problems

No Stickiness Once Connection Breaks


Persistent Connections


Problems

Load Balancing Problems

No Stickiness Once Connection Breaks


Routing Logic


Problems to Solve

- Cluster Membership
- Work Distribution


Routing Logic


Problems to Solve

- Cluster Membership
- Work Distribution


Routing Logic


Problems to Solve

- Cluster Membership
- Work Distribution


Static Cluster Membership


Static Cluster Membership


Static Cluster Membership


Gossip Consensus

Protocols Systems

Availability vs Consistency


Work Distribution

Random Consistent Distributed


Placement Hashing Hash Tables


Write


Anywhere


Write
Anywhere


Write
Anywhere


Write
Anywhere


Write


Anywhere


Write
Anywhere


Write
Anywhere


Consistent Hashing


Deterministic Placement


Consistent Hashing & Random Trees:
Distributed caching protocols for relieving hot spots on the World
Wide Web


Non- Deterministic Placement


Node C


Node A


Node B

Node C


Node A


Node B


Node C


Non- Deterministic Placement


Node C


Stateful Services

In the Real World


Scuba is a fast, scalable, distributed, in-memory database built at Facebook. It is the workhorse behind code regression analysis & bug report, revenue, and performance debugging


Fan-out request to all machines in the cluster


Compose Results

Return Results and Completeness


Scuba is a fast, scalable, distributed, in-memory database built at Facebook. It is the workhorse behind code regression analysis & bug report, revenue, and performance debugging


Fan-out request to all machines in the cluster


Compose Results

Return Results and Completeness


Scuba is a fast, scalable, distributed, in-memory database built at Facebook. It is the workhorse behind code regression analysis & bug report, revenue, and performance debugging


Fan-out request to all machines in the cluster


Compose Results

Return Results and Completeness


Uber Ringpop is an opensource Node.js library that brings application-layer sharding to many of their dispatching platform services.


Swim Gossip Protocol


Consistent Hashing


Uber Ringpop is an opensource Node.js library that brings application-layer sharding to many of their dispatching platform services.


Swim Gossip Protocol


Consistent Hashing


Uber Ringpop is an opensource Node.js library that brings application-layer sharding to many of their dispatching platform services.


Swim Gossip Protocol

Consistent Hashing


Orleans is a runtime and


Programming model for building distributed systems based on the Actor Model from the eXtreme Computing Group at MSR


Gossip Protocol + Consistent Hashing


Orleans is a runtime and

Programming model for building distributed systems based on the Actor Model from the eXtreme Computing Group at MSR


Gossip Protocol + Consistent Hashing


Orleans is a runtime and

Programming model for building distributed systems based on the Actor Model from the eXtreme Computing Group at MSR


Gossip Protocol + Consistent Hashing


Caution Stateful Services Ahead


Unbounded Data Structures

Implicit Assumptions are the Killer of Distributed Systems


Memory Management

Get Ready to Make Friends with the Garbage Collector Profiler


Reloading State

- First Connection
- Recovering From Crashes
- Deploying New Code


Fast Restarts at Facebook

"Our Key Observation is that we can decouple the memory lifetime from the process lifetime. When we shutdown a server for a planned upgrade."


Conclusion


Data Locality & Available Consistency


Cluster Membership & Work Distribution


Successful Statefull Real World Systems


Caution: Some New Challenges

Should 1 Read Papers?

Should 1 Read Papers?


Thank You

Kyle Kingsbury Chris Meiklejohn Tom Santero Ines Sombra

