Conflict resolution in Kai

Shun'ichi Shinohara (shino)

@ Erlang/distributed workshop #2 2008-11-20 (Thu), KLab, Tokyo

Goals

Learn that events are NOT total ordered, but can be "concurrent" in a distributed system.

Understand some points on conflict resolution in Amazon's Dynamo.

Discuss on Kai's designs and implementations concerning conflict resolution.

Contents (1/2)

I. Lamport's logical clock

- "happens-before" and "concurrent".
- Construction and features.
- Gleaning.

II. Vector Clocks

- Construction.
- keeping slender (practice).

Contents (2/2)

III. Some points on Amazon's Dynamo

- · Coordinators increment vector clocks.
- Client-side conflict resolution.
- Multiple versions in a single node.

IV. Discussions on Kai's conflict resolution

- Packing checksums to "cas_unique" (lossy).
- How/Whether to merge a set of vector clocks.
- Consistency in putting data.

I. Lamport's logical clock

• Idea

- Two events are NOT ALWAYS ordered in a distributed system.
- Orders for causally-related events are only meaningful.
- Inspired by A. Einstein's special relativity.

Causality in Special Relativity

Three types of regions

- Past,
- Future,
- Simultaneous.
- Simultaneous is
 - not a plane,
 - but a region.

http://en.wikipedia.org/wiki/Light_cone

Problem setting

- Processes communicate by passing messages.
- Messages <==> causal relationships.

http://commons.wikimedia.org/wiki/Image:Lamport-Clock-en.s√g

"happens-before" (->)

- In a single process, -> means the "normal" order, e.g. A1 -> A2.
- E1/E2 are sending/receipt of the same message, then "E1 -> E2", e.g. A2 -> B4.
- "E1 \rightarrow E2 and E2 \rightarrow E3" then "E1 \rightarrow E3", e.g. A1 \rightarrow B4.

"concurrent" (||)

- "not $(A \rightarrow B)$ " and "not $(B \rightarrow A)$ ".
- e. g. A2 and B3, B4 and C2.

Construction

- Increment when any event occurs, and
- Message receivers increment their clock to
 - max(present clock, sender's clock) + 1.

http://commons.wikimedia.org/wiki/Image:Lamport-Clock-en.d0g

Features

- When A \rightarrow B, C(A) < C(B). ---(*)
 - · Clock order is consistent with causality.
- But: C(A) < C(B) does not imply $A \rightarrow B$.
 - Clock order does NOT determine a unique causality-relation.
- Just: $C(A) \leftarrow C(B)$ implies "not $(B \rightarrow A)$ "
 - The contraposition of (*).
 - "not $(B \rightarrow A)$ " is equivalent "A \rightarrow B or A \parallel B".

Gleaning

- Extension to total ordering.
 - Label an event as (process id, logical clock).
 - An (arbitrary) total order in {process id}.
 - (P(A), C(A)) < (P(B), C(B)) if and only if
 - C(A) < C(B), or
 - C(A) = C(B) and P(A) < P(B).
- Example: mutex algorithm
 - · Non centralized, but all nodes should participate.
 - Consult the paper for details :-)

II. Vector Clocks

- · Vector clocks provides the clock s. t.
 - VC(A) < VC(B) then $A \rightarrow B$,
 - VC(A) | VC(B) then A | B,
 - Where VC(A) is the vector clock of an event A.

- It determines causality relation, not only "happens-before", but also "concurrent" for events.
- In practice: keeping them slender.

Construction

- A vector clock: a set of {process id, clock}.
- Increment own clock and merge (as follows).

http://commons.wikimedia.org/wiki/Image:Vector_Clock.svg 14

Keeping slender (practice)

- Element size can be bloated.
- As a size = #(related nodes) grows,
 - · Comparison slows down: not so bad (usually),
 - Data consumes space (memory/storage): bad,
 - Messages become fat: T00 BAD!
- Related nodes should be as few as possible.

III. Some points from Amazon's Dynamo

- Coordinators increment vector clocks.
- Client-side conflict resolution.
- Multiple versions in a single node.

This part includes my guess.

Coordinators increment vector clocks

- In section 4.3 in the Dynamo paper.
 - 4.3. Replication
 - "Each key, k, is assigned to a coordinator node [...]. The coordinator is in charge of the replication of the data items that fall within its range."
- Without failures, every vector clock has just one element.
- Suppress vector clocks to be fat.

Client-side conflict resolution

- If concurrent versions exist in server-side,
 - A Client receives multiple data, each with vector clocks,
 - The client merge
 - Not only data (e.g. for hash-type data, just "merge" them),
 - But vector clocks.
- · Servers don't know data schema.
- Both servers and clients know vector clock manipulation.

Multiple versions in a single node

- In section 6 and 6.4
 - 6. Experiences & Lessons Learned
 - "All the measurements presented in this section were taken on a live system operating with a configuration of (3, 2, 2)"
 - 6.3 Divergent Versions: When and How Many?
 - the number of versions returned [...] 99.94% of requests saw exactly one version; [...] and 0.00009% of requests saw 4 versions.
- A single node stores multiple conflicting data possibly.

IV. Discussions on Kai's implementation

- Packing checksums to "cas_unique"
- How/Whether to merge a set of vector clocks
- © Consistency in putting data

Packing checksums to "cas_unique"

- Kai uses memcached protocol between clients and servers
- Memcached's "gets" and "cas" commands uses "cas_unique" field (uin+64) for optimistic lock
- Mapping of Dynamo operations to memcached command:
 - GET => gets,
 - PUT = > cas.

Packing checksums to "cas_unique"

- Packing one checksum (no concurrent data).
 - <<1:4, [data's checksum]:60>>
- Packing two checksums.
 - <<2:4, [data1's checksum]:30, [data2's checksum]:30>>
- General cases are
 - First 4 bit: #(data),
 - [Each data's checksum]:(60/#(data)),
 - Zero padding rest.
- Can ONLY check consistency (lossy).

How/Whether to merge a set of vector clocks

- Clients don't merge vector clocks in Kai
- Who merges them???
- kai_coordinator can merge the clocks in cas,
 - At the cost of some message delay.
 - Receive "cas" command,
 - Collect data from replica nodes (just as "get"),
 - Check consistency, cas_unique <==> vector clocks,
 - Merge vector clocks,
 - Store data in each replica node.
 - Spoils the advantage of (N, R, W) flexibility.

Alternatives (1/2)

- · Break the memcached protocol in
 - "The server will transmit back unstructured data in exactly the same way it received it" (from the memcached protocol).
- Sketch of implementation:
 - Merge related vector clocks,
 - · Serialize the merged vector clock,
 - Use cas_unique to represents its length
 - Concatenate the serialized vector clock and the user data and send in a data block.

Alternatives (2/2)

- Server side resolution,
 - e.g. a user can add-on a module of resolution logic.
- Other protocols,
 - e.g. HTTP, XMPP(i don't know much).
 - Memcached's client libraries by C and various language wrappers are appealing.
- Nice idea?

Consistency in putting data

- Problem
 - Operations go on multiple nodes.
 - How to guarantee the consistency between updating vector clocks and storing data?
- "Multiple data in a single node" can help?
 - Appropriate to Dynamo's "always writable" policy.

Summary

© Causality in a distributed system has only partial order.

Vector clocks is easy to implement/use, but should pay attention to keep them slender.

"Multiple versions in single node" seems nice.

Please discuss anything later and at MLs.

References

- Lamport's logical clock
 - http://research.microsoft.com/users/lamport/pubs/pubs.html#time-clocks
 - http://www.cs.tsukuba.ac.jp/~yas/sie/csys-2007/2008-02-29/
- Vector clocks
 - http://www.vs.inf.ethz.ch/publ/papers/VirtTimeGlobStates.pdf
 - http://citeseerx.ist.psu.edu/viewdoc/summary?doi=10.1.1.47.7435
 - http://www.slideshare.net/takemaru/kai-an-open-source-implementation-of-amazons-dynamo-472179
- Dynamo
 - http://www.allthingsdistributed.com/2007/10/amazons_dynamo.html
- Kai
 - http://kai. wiki. sourceforge. net/
- Memcached protocol
 - http://code. sixapart. com/svn/memcached/trunk/server/doc/protocol. txt