- Conjectured by Prof. Eric Brewer at PODC (Principle of Distributed Computing) 2000 keynote talk
- Described the trade-offs involved in distributed system
- It is impossible for a web service to provide following three guarantees at the same time:
 - Consistency
 - Availability
 - Partition-tolerance

C and Latency Tradeoff

- Amazon claims that just an extra one tenth of a second on their response times will cost them 1% in sales.
- Google said they noticed that just a half a second increase in latency caused traffic to drop by a fifth.

- Consistency
- Availability
- Partition Tolerance
- Choose two

<u>CAP Twelve Years Later: How the Rules Have</u> <u>Changed (Eric Brewer)</u>

https://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=6133253

The CAP Theorem's Growing Impact
https://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=6155651
(Simon Shim)

The CAP Theorem

- The limitations of distributed databases can be described in the so called the CAP theorem
 - Consistency: every node always sees the same data at any given instance (i.e., strict consistency)
 - Availability: the system continues to operate, even if nodes in a cluster crash, or some hardware or software parts are down due to upgrades
 - Partition Tolerance: the system continues to operate in the presence of network partitions

CAP theorem: any distributed database with shared data, can have <u>at most two</u> of the three desirable properties, C, A or P

A simple example:

Hotel Booking: are we double-booking the same room?

A simple example:

Hotel Booking: are we double-booking the same room?

• A simple example:

Hotel Booking: are we double-booking the same room?

 2002: Proven by research conducted by Nancy Lynch and Seth Gilbert at MIT

Gilbert, Seth, and Nancy Lynch. "Brewer's conjecture and the feasibility of consistent, available, partition-tolerant web services." ACM SIGACT News 33.2 (2002): 51-59.

A simple proof using two nodes:

A simple proof using two nodes:

A simple proof using two nodes:

Wait to be updated

A simple proof using two nodes:

A gets updated from B

Questions?

- Which one would you choose when network partition?
 (a) C (b) A
- Which of CAP is essential for a distributed system?
 (a) C (b) A (c) P (d) none of the above
 (see more details p.21)

CAP

- Dynamo does not guarantee C by default
- The event of P forces systems to decide on reducing C or A
- What is the probability of P?
 - Local network
 - Wide area network

- **C**onsistency:
 - All nodes should see the same data at the same time
- **A**vailability:
 - Node failures do not prevent survivors from continuing to operate
- Partition-tolerance:
 - The system continues to operate despite network partitions
- A distributed system can satisfy any two of these guarantees at the same time but not all three

Why this is important?

- The future of databases is distributed (Big Data Trend, etc.)
- CAP theorem describes the trade-offs involved in distributed systems
- A proper understanding of CAP theorem is essential to making decisions about the future of distributed database design
- Misunderstanding can lead to erroneous or inappropriate design choices

Problem for Relational Database to Scale

- The Relational Database is built on the principle of **ACID** (Atomicity, Consistency, Isolation, Durability)
- It implies that a truly distributed relational database should have availability, consistency and partition tolerance.
- Which unfortunately is impossible ...

Revisit CAP Theorem

 Of the following three guarantees potentially offered a by distributed systems:

- Consistency
- Availability
- Partition tolerance
- Pick two
- This suggests there are three kinds of distributed systems:
 - CP
 - AP
 - CA

A popular misconception: 2 out 3

- How about CA?
- Can a distributed system (with unreliable network) really be not tolerant of partitions?

A few witnesses

- Coda Hale, Yammer software engineer:
 - "Of the CAP theorem's Consistency, Availability, and Partition Tolerance, Partition Tolerance is mandatory in distributed systems. You cannot not choose it."

A few witnesses

- Werner Vogels, Amazon CTO
 - "An important observation is that in larger distributed-scale systems, network partitions are a given; therefore, consistency and availability cannot be achieved at the same time."

A few witnesses

- Daneil Abadi, Co-founder of Hadapt
 - So in reality, there are only two types of systems … I.e., if there is a partition, does the system give up availability or consistency?

CAP Theorem 12 year later

- Prof. Eric Brewer: father of CAP theorem
 - "The "2 of 3" formulation was always misleading because it tended to oversimplify the tensions among properties. ...
 - CAP prohibits only a tiny part of the design space: perfect availability and consistency in the presence of partitions, which are rare."

AP: Best Effort Consistency

- Example:
 - Web Caching
 - DNS
- Trait:
 - Optimistic
 - Expiration/Time-to-live
 - Conflict resolution

CP: Best Effort Availability

- Example:
 - Majority protocols
 - Distributed Locking (Google Chubby Lock service)
- Trait:
 - Pessimistic locking
 - Make minority partition unavailable

Types of Consistency

- Strong Consistency
 - After the update completes, any subsequent access will return the same updated value.
- Weak Consistency
 - It is **not guaranteed** that subsequent accesses will return the updated value.

- Specific form of weak consistency
- It is guaranteed that if no new updates are made to object, eventually all accesses will return the last updated value (e.g., propagate updates to replicas in a lazy fashion)

- A Facebook Example
- Bob finds an interesting story and shares with Alice by posting on her Facebook wall
- Bob asks Alice to check it out
- Alice logs in her account, checks her Facebook wall but finds:

- Nothing is there!

- A Facebook Example
- Bob tells Alice to wait a bit and check out later
- Alice waits for a minute or so and checks back:
 - She finds the story Bob shared with her!

- A Facebook Example
- Reason: it is possible because Facebook uses an eventual consistent model
- Why Facebook chooses eventual consistent model over the strong consistent one?
 - Facebook has more than 1 billion active users
 - It is non-trivial to efficiently and reliably store the huge amount of data generated at any given time
 - Eventual consistent model offers the option to reduce the load and improve availability

- A Dropbox Example
- Dropbox enabled immediate consistency via synchronization in many cases.
- However, what happens in case of a network partition?

- A Dropbox Example

- Let's do a simple experiment here:
 - Open a file in your drop box
 - Disable your network connection (e.g., WiFi, 4G)
 - Try to edit the file in the drop box: can you do that?
 - Re-enable your network connection: what happens to your dropbox folder?

A Dropbox Example

- Dropbox embraces eventual consistency:
 - Immediate consistency is impossible in case of a network partition
 - Users will feel bad if their word documents freeze each time they hit Ctrl+S, simply due to the large latency to update all devices across WAN
 - Dropbox is oriented to personal syncing, not on collaboration, so it is not a real limitation.

Eventual Consistency- An ATM Example

- In design of automated teller machine (ATM):
 - Strong consistency appear to be a nature choice
 - However, in practice, A beats C
 - Higher availability means higher revenue
 - ATM will allow you to withdraw money even if the machine is partitioned from the network
 - However, it puts a limit on the amount of withdraw (e.g., \$200)
 - The bank might also charge you a fee when a overdraft happens

Dynamic Tradeoff between C and A

- An airline reservation system:
 - When most of seats are available: it is ok to rely on somewhat out-of-date data, availability is more critical
 - When the plane is close to be filled: it needs more accurate data to ensure the plane is not overbooked, consistency is more critical
- Neither strong consistency nor guaranteed availability, but it may significantly increase the tolerance of network disruption

Heterogeneity: Segmenting C and A

- No single uniform requirement
 - Some aspects require strong consistency
 - Others require high availability
- Segment the system into different components
 - Each provides different types of guarantees
- Overall guarantees neither consistency nor availability
 - Each part of the service gets exactly what it needs
- Can be partitioned along different dimensions

Discussion

- In an e-commercial system (e.g., Amazon, e-Bay, etc), what are the trade-offs between consistency and availability you can think of? What is your strategy?
- Hint -> Things you might want to consider:
 - Different types of data (e.g., shopping cart, billing, product, etc.)
 - Different types of operations (e.g., query, purchase, etc.)
 - Different types of services (e.g., distributed lock, DNS, etc.)

- Data Partitioning
- Operational Partitioning
- Functional Partitioning
- Hierarchical Partitioning

Data Partitioning

- Different data may require different consistency and availability
- Example:
 - Shopping cart: high availability, responsive, can sometimes suffer anomalies
 - Product information need to be available, slight variation in inventory is sufferable
 - Checkout, billing, shipping records must be consistent

Operational Partitioning

- Each operation may require different balance between consistency and availability
- Example:
 - Reads: high availability; e.g.., "query"
 - Writes: high consistency, lock when writing; e.g., "purchase"

Functional Partitioning

- System consists of sub-services
- Different sub-services provide different balances
- Example: A comprehensive distributed system
 - Distributed lock service (e.g., Chubby) :
 - Strong consistency
 - DNS service:
 - High availability

Hierarchical Partitioning

- Large global service with local "extensions"
- Different location in hierarchy may use different consistency
- Example:
 - Local servers (better connected) guarantee more consistency and availability
 - Global servers has more partition and relax one of the requirement

What if there are no partitions?

- Tradeoff between Consistency and Latency:
- Caused by the possibility of failure in distributed systems
 - High availability -> replicate data -> consistency problem
- Basic idea:
 - Availability and latency are arguably the same thing: unavailable -> extreme high latency
 - Achieving different levels of consistency/availability takes different amount of time

CAP -> PACELC

- A more complete description of the space of potential tradeoffs for distributed system:
 - If there is a partition (P), how does the system trade off availability and consistency (A and C); else (E), when the system is running normally in the absence of partitions, how does the system trade off latency (L) and consistency (C)?

Abadi, Daniel J. "Consistency tradeoffs in modern distributed database system design." Computer-IEEE Computer Magazine 45.2 (2012): 37.

PACELC

Examples

- PA/EL Systems: Give up both Cs for availability and lower latency
 - Dynamo, Cassandra, Riak
- PC/EC Systems: Refuse to give up consistency and pay the cost of availability and latency
 - BigTable, Hbase, VoltDB/H-Store
- PA/EC Systems: Give up consistency when a partition happens and keep consistency in normal operations
 - MongoDB
- **PC/EL System:** Keep consistency if a partition occurs but gives up consistency for latency in normal operations
 - Yahoo! PNUTS