

Transaction Management on Cassandra

10 Sep, 2019 at ApacheCon NA 2019

Hiroyuki Yamada CTO/CEO at Scalar, Inc.


Who am I?

- Hiroyuki Yamada
 - Passionate about Database Systems and Distributed Systems
 - Ph.D. in Computer Science, the University of Tokyo
 - IIS the University of Tokyo, Yahoo! Japan, IBM Japan


Agenda

- What is Scalar DB
- Transaction Management on Cassandra
- Benchmark and Verification Results


Maybe You Don't Need ACID Transactions

- ACID transactions are heavy
 - Especially when data is distributed
- One of other solutions:
 - Make operations idempotent and retry them if atomicity is not required


What is Scalar DB


Thttps://github.com/scalar-labs/scalardb

- A library that makes non-ACID distributed databases ACID-compliant
 - Cassandra is the first supported distributed database


System Architecture with Scalar DB and Cassandra


Key Characteristics

- Non-invasive approach
 - Any modifications to the underlying database are not required
- High availability
 - Available as long as quorum of replicas are up
 - C* high availability is fully sustained by the client-coordinated approach
- Horizontal scalability
 - Throughput scales linearly
 - C* high scalability is fully sustained by the client-coordinated approach
- Strong Consistency
 - Replicas updated by transactions are always consistent and up-to-date


Transaction Management on Cassandra - Introduction

- Based on Cherry Garcia protocol [ICDE' 15]
 - Requires minimum set of features such as linearizable conditional update and the ability to store metadata
- Scalar DB is one of the applications of the protocol
 - Use LWT for Linearizability
 - Manage transaction metadata in user record space
- Implement enhancements
 - Protocol correction
 - No use of TrueTime API
 - Serializable support (SI is the default isolation level)


Transaction Metadata Management

WAL (Write-Ahead Logging) records are distributed


Transaction Protocol - Overview

- Optimistic concurrency control
- Similar to 2 phase commit protocol
 - Prepare phase: prepare records
 - Commit phase 1: commit status
 - This is where a transaction is regarded as committed or aborted in normal cases
 - (Commit phase 2: commit records)
- Lazy recovery
 - Uncommitted records will be rollforwarded or rollbacked based on the status of a transaction when the records are read


Transaction Protocol By Examples – Prepare Phase


Transaction Protocol By Examples – Commit Phase 1


Transaction Protocol By Examples – Commit Phase 2


Failure Handling by Examples

- If TX1 fails before prepare phase
 - Just clear the memory space for TX1
- If TX1 fails after prepare phase and before commit phase 1 (no status is written in Status table)
 - Another transaction (TX3) reads the records and notices that the records are prepared and there is no status for it
 - TX3 tries to abort TX1 (TX3 tries to write ABORTED to Status with TX1's TXID and rolls back the records)
 - TX1 might be on it's way to commit status, but only one can win, not both
- If TX1 fails (right) after commit phase 1
 - Another transaction (TX3) tries to commit the records (rollforward) on behalf of TX1 when TX3 reads the same records as TX1
 - TX1 might be on it's way to commit records, but only one can win, not both


Benchmark Results

• Achieved 90 % scalability in 100-node cluster (Compared to the Ideal TPS based on the performance of 3-node cluster)


Each node: i3.4xlarge (16 vCPUs, 122 GB RAM, 1900 GB NVMe SSD * 2), RF: 3


Verification Results

- Scalar DB has been heavily tested with Jepsen and our destructive tools
 - Note that Jepsen tests are created and conducted by Scalar
- It has passed both tests for a long time
- See https://github.com/scalar-labs/scalar-jepsen for more detail


Other Contributions for Apache Cassandra from Scalar

- GroupCommitlogService Yuji Ito
 - Group multiple committely writes at once
 - CASSANDRA-13530
- Jepsen tests for Cassandra Yuji Ito, Craig Pastro
 - Maintain with the latest Jepsen
 - Rewrite with Alia clojure driver
 - https://github.com/scalar-labs/scalar-jepsen
- Cassy
 - A simple and integrated backup tool
 - Just released under Apache 2
 - https://github.com/scalar-labs/cassy


Cassy: A simple and integrated backup tool

Required to take a transactionally consistent backup


Future Work

- DataStax driver 4.x support
- Cassandra 4.x support
 - Hopefully nothing needs to be done
- Other C* compatible databases integration
 - Scylla DB (waiting for LWT)
 - Cosmos DB (waiting for LWT)
- (HBase adapter)


Scalar Questions ?


Optimization

- Prepare in deterministic order
 - => First prepare always wins


Always prepare in this order !!!

(otherwise, all Txs might abort.

Ex. TX1 prepares K1,K2 and TX2 prepares K4,K3 in this order)


Snapshot Isolation

- Strong isolation level but weaker than Serializable
 - Similar to "MVCC"
 - Oracle's most strict isolation level (it's called "Serializable")
- Read only sees a snapshot (=> non blocking reads)
- Mostly strong enough but there are still some anomalies


Anomalies in Snapshot Isolation

- Write Skew, Read-Only Transaction
- Write skew example:
 - Account balances: X and Y (assume family account)
 - Initial state: X=70, Y=80
 - Constraint: X + Y > 0
 - TX1: X = X 100, TX2: Y = Y 100
 - H: R1(X0, 70) R2(X0, 70) R1(Y0, 80) R2(Y0, 80)W1(X1, −30)C1 W2(Y2, −20)C2


Serializable Support

 Convert all reads into writes (writing the same value) in a transaction


Protocol Correction

- Commit records by non-atomically
 - => NO!!!
- Someone else have already did it and have started and prepared a new transaction

