

Kai – An Open Source Implementation of Amazon's Dynamo

takemaru

Outline

Amazon's Dynamo

- Motivation
- Features
- Algorithms
- Kai
 - Build and Run
 - Internals
 - Roadmap

Dynamo: Motivation

Largest e-commerce site

- > 75K query/sec (my estimation)
 - > 500 req/sec * 150 query/req
- ► O(10M) users and Many items

Why not RDBMS?

- Not easy to scaling-out or load balancing
- Many components only need primary key access

Databases are required just for Amazon

- Dynamo for primary key accesses
- SimpleDB for complex queries
- S3 for large files

Dynamo is used for

 Shopping carts, customer preferences, session management, sales rank, and product catalogs

Dynamo: Features

- ▶ Key, value store
 - Distributed hash table
- High scalability
 - No master, peer-to-peer
 - Large scale cluster, maybe O(1K)
- ▶ Fault tolerant
 - Even if an entire data center fails
 - Meets latency requirements in the case

Dynamo: Features, cont'd

- Service Level Agreements
 - < 300ms for 99.9% queries</p>
 - On the average, I5ms for reads and 30ms for writes
- ▶ High availability
 - No lock and always writable
- Eventually Consistent
 - Replicas are loosely synchronized
 - Inconsistencies are resolved by clients

Tradeoff between availability and consistency

- RDBMS chooses consistency
- Dynamo prefers availability

Dynamo: Overview

- Dynamo cluster (instance)
 - Consists of equivalent nodes
 - ▶ Has *N* replicas for each key

Dynamo APIs

- get(key)
- put(key, value, context)
 - ▶ Context is a kind of version, like *cas* of memcache
- delete is not described in the paper (I guess defined)

Dynamo of N = 3

- Requirements for clients
 - Don't need to know ALL nodes, unlike memcache clients
 - Requests can be sent to any node

Dynamo: Partitioning

Consistent Hashing

- Nodes and keys are positioned at their hash values
 - MD5 (128bits)
- Keys are stored in the following N nodes

Hash ring (N=3)

Dynamo: Partitioning, cont'd

Advantages

Small # of keys are remapped, when membership is changed

Between down node and itsNth predecessor

Node2 is down

Dynamo: Partitioning

in data center A
in data center B

- Physical placement of replicas
 - Each key is replicated across multiple data centers
 - Arrangement scheme has not been revealed
 - Netmask is helpful, I guess
 - Impact on replica distribution is unknown
- Advantages
 - No data outage on data center failures

joe is replicated in multiple data centers

Dynamo: Partitioning, cont'd

Virtual nodes

Multiple positions are taken by a single physical node

► O(100) virtual/physical

Advantages

Keys are more uniformly distributed statistically

 Remapped keys are evenly dispersed across nodes

of virtual nodes can be determined based on capacity of physical node

Two virtual nodes per each physical node

Dynamo: Partitioning, cont'd

Buckets

- Hash ring is equally divided into buckets
 - There should be more buckets than all of virtual nodes
- Keys in same bucket are mapped to same nodes

Advantages

- Keys are easily synchronized bucket by bucket
 - For Merkle trees discussed later

Divided into 8 buckets

Dynamo: Membership

Gossip-based protocol

- Spreads membership like a rumor
 - Membership contains node list and change history
- Exchanges membership with a node at random every second
- Updates membership if more recent one received

Advantages

- Robust; no one can prevent a rumor from spreading
- Exponentially rapid spread

Membership change is spread by the form of gossip

Dynamo: Membership, cont'd

Chord

13

- For large scale cluster
 - > O(10K) virtual nodes
- Each node needs to know only O(log v) nodes
 - v is # of virtual nodes
 - The nearer on hash ring, the more to know
- Messages are routed hop by hop
 - ▶ Hop count is $< O(\log v)$
- For details, see original paper

Brown knows only yellows

Routing in Chord

Dynamo: get/put Operations

Client

- Sends a request any of Dynamo node
- The request is forwarded to coordinator
 - Coordinator: one of nodes associated with the key

Coordinator

- Chooses N nodes by using consistent hashing
- 2. Forwards a request to N nodes
- Waits responses from R or W nodes, or timeouts
- 4. Checks replica versions if get
- 5. Sends a response to client

get/put operations for N,R,W = 3,2,2

Dynamo: *get/put* Operations, Cont'd

Quorum

- Parameters
 - ► N:# of replicas
 - ▶ R: min # of successful reads
 - ▶ W: min # of successful writes
- Conditions
 - $\rightarrow R+W>N$
 - Key can be read from at least one node which has successfully written it
 - $\triangleright R < N$
 - □ Provides better latency
 - N,R,W = 3,2,2 in common

get/put operations for N,R,W = 3,2,2

Dynamo: Versioning

Vector Clocks

- Ordering of versions in distributed manner
 - No master, no clock synchronization
 - Parallel branches can be detected
- List of clocks (counters) associated with each node
 - ▶ Each clock is managed by coordinator
 - ▶ (A:2, C:1) means that updated when A's clock was 2 and C's was 1

Dynamo: Versioning, cont'd

Vector Clocks

- When a coordinator updates a key, ...
 - Increments its own clock
 - Replaces clock in vector of the key

Dynamo: Versioning, cont'd

Vector Clocks

- How to determine ordering of versions?
 - If all clocks are equal to or greater than those of the other
 - ☐ The one is more recently updated
 - \Box e.g. (A:1, B:1, C:1) < (A:3, B:1, C:1)
 - Otherwise
 - ☐ They are parallel branches and cannot be ordered
 - □ e.g. (A:1, B:1, C:1) ? (A:2, C:1)

Cause and Effect of version (A:1, B:1, C:1)

Dynamo: Synchronization

- Sync replicas with Merkle tree
 - Hierarchical checksums (Merkle tree) are kept to be calculated
 - ▶ Trees are constructed for each bucket
 - Synchronization is executed periodically or when membership changes

Comparison of hierarchical checksums in Merkle trees

Dynamo: Synchronization, cont'd

- Sync replicas with Merkle tree
 - Compares Merkle tree with other nodes
 - From root to leaf, until checksum corresponds with each other

Comparison of hierarchical checksums in Merkle trees

Dynamo: Synchronization, cont'd

- Sync replicas with Merkle tree
 - Synchronize out-of-date replicas
 - In background as low priority task
 - If versions cannot be ordered, no sync will be done

Comparison of hierarchical checksums in Merkle trees

Dynamo: Synchronization, cont'd

- Advantages of Merkle tree
 - Comparisons can be reduced, if most of replicas are synchronized
 - ▶ Root checksums are equal, and no more comparison is required

Comparison of hierarchical checksums in Merkle trees

Dynamo: Implementation

- Implementation
 - Written in Java
 - ▶ Closed source ⊗
- APIs
 - Over HTTP
- Storage
 - ▶ BDB or MySQL
- Security
 - No requirements

Kai: Overview

Kai

24

- Open source implementation of Amazon's Dynamo
 - ▶ Named after my origin
 - ▶ OpenDynamo had been taken by a project not related to Amazon's Dynamo ☺
- Written in Erlang
- memcache API
- Found at http://sourceforge.net/projects/kai/

Kai: Building Kai

- Requirements
 - Erlang OTP (>= R12B)
 - make
- Build

```
% svn co http://kai.svn.sourceforge.net/svnroot/kai/trunk kai
% cd kai/
% make
% make test
```

- ▶ Edits RUN_TEST in *Makefile* according to your enbironment before *make test*, if not MacOSX
 - □ ./configure will be coming

Kai: Configuration

kai.config

All parameters are optional since having default values

Parameter	Description	Default value
logfile	Name of log file	Standard output
hostname	Hostname, which should be specified if the computer has multiple network interfaces	Auto detection
port	Port # of internal API	11011
memcache_port	Port # of memcache API	11211
n, r, w	N, R,W for quorum	3, 2, 2
number_of_buckets	# of buckets, which must correspond with other nodes	1024
number_of_virtual_nodes	# of virtual nodes	128

Kai: Running Kai

Run as a stand alone server

```
% erl -pa src -config kai -kai n 1 -kai r 1 -kai w 1
1> application:load(kai).
2> application:start(kai).
```

Arguments

Arguments	Description
-pa src	Adds directory src to load path
-config kai	Loads configuration file kai.config
-kai n1 -kai r1 -kai w1	Overwrites configuration as N, R, W = I, I, I

Access to 127.0.0.1:11211 by your memcache client

Kai: Running Kai, cont'd

Run as a cluster system

Start three nodes on different port #'s in a single computer

Terminal I

```
% erl -pa src -config kai -kai port 11011 -kai memcache_port 11211
1> application:load(kai).
2> application:start(kai).
```

Terminal 2

```
% erl -pa src -config kai -kai port 11012 -kai memcache_port 11212

1> application:load(kai).
2> application:start(kai).
```

Terminal 3

```
% erl -pa src -config kai -kai port 11013 -kai memcache_port 11213

1> application:load(kai).
2> application:start(kai).
```

Kai: Running Kai, cont'd

- Run as a cluster system
 - Connect all nodes by informing of their neighbors

```
3> kai_api:check_node({{127,0,0,1}, 11011}, {{127,0,0,1}, 11012}).
4> kai_api:check_node({{127,0,0,1}, 11012}, {{127,0,0,1}, 11013}).
5> kai_api:check_node({{127,0,0,1}, 11013}, {{127,0,0,1}, 11011}).
```

- Access to 127.0.0.1:11211-11213 by your memcache client
- Adding a new node to existed cluster

```
% Link a new node to the existed cluster
% (kai_api:check_node/2 establishes one-directional link)
1> kai_api:check_node(NewNode, NodeInCluster).
% Wait till synchronizing buckets...
% Link a node in the cluster to the new node
2> kai_api:check_node(NodeInCluster, NewNode).
```

Kai: Internals

Function	Module	Comments
Partitioning	kai_hash	Not considering physical placement
Membership	kai_network	Not including ChordWill be renamed to kai_membership
Coordinator	kai_memcache	• Will be re-implemented in kai_coordinator
Versioning		 Not implemented yet
Synchronization	kai_sync	Not including Merkle tree
Storage	kai_store	• Using ets
Internal API	kai_api	
API	kai_memcache	• get, set, and delete
Logging	kai_log	
Configuration	kai_config	
Supervisor	kai_sup	

Kai: kai_hash

- Base module
 - gen_server
- Current status
 - Consistent hashing
 - ▶ 32bit hash space
 - Virtual nodes
 - Buckets

Synopsis

▶ Future work

- Physical placement
- Parallel access will be allowed for read operation
 - To avoid waiting long while re-hashing
 - No use gen_server:call

08.6.17

Kai: *kai_network*, will be renamed to *kai_membership*

- Base module
 - gen_fsm
- Current status
 - Built-in distributed facilities, such as EPMD, are not used, since they don't seem to be scalable
 - Gossip-based protocol

Future work

- Chord or Kademlia
 - Kademlia is used by BitTorrent

Synopsis

```
kai_network:start_link(),

# Checks whether Node is alive, and updates consistent hashing if needed
kai_network:check_node(Node),

# In background, kai_network checks a node at random every second
```

Kai: *kai_coordinator*, now implemented in *kai_memcache*

- Base module
 - gen_server (in plan)
- Current status
 - Implemented in kai_memcache
 - Quorum

Future work

- Separated from kai_memcache
- Requests from clients will be routed to coordinators
 - Currently, a node receiving requests behaves like a coordinator

Synopsis (in plan)

```
kai_coordinator:start_link(),

% Sends a get request to N nodes, and returns received data to kai_memcache
Data = kai_coordinator:get(Key),

% Sends a put request to N nodes, where Data is a variable of data record
kai_coordinator:put(Data).
```

Kai: kai_version

- Base module
 - gen_server (in plan)
- Current Status
 - Not implemented yet

- Future work
 - Vector Clocks

Synopsis (in plan)

```
kai_version:start_link(),

% Updates clock of LocalNode in VectorClocks
kai_version:update(VectorClocks, LocalNode),

% Generates ordering of vector clocks
{order, Order} = kai_version:order(VectorClocks1, VectorClocks2).
```

08.6.17

Kai: kai_sync

- Base module
 - gen_fsm
- Current status
 - Sync data if not exists
 - Versions are not compared

Future work

- Bulk transport
 - Downloads whole bucket when membership changes
- Parallel download
 - Synchronizes a bucket with multiple nodes
- Merkle tree

Synopsis

```
kai_sync:start_link(),

# Compares key list in Bucket with other nodes,
# and retrieves those which don't exist
kai_sync:update_bucket(Bucket),

# In background, kai_sync synchronizes a bucket at random every second
```

Kai: kai_store

Base module

- gen_server
- Current status
 - ets, which is Erlang built-in memory storage, is used

Future work

- Persistent storage without capacity limit
 - dets, mnesia, or MySQL
 - Unfortunately, tables in dets and mnesia < 4GB
- Delaying deletion

Synopsis

```
kai_store:start_link(),

# Retrieves Data associated with Key
Data = kai_store:get(Key),

% Stores Data, which is a variable of data record
kai_store:put(Data).
```

Kai: kai_api

- Base module
 - gen_tcp
- Current status
 - Internal API
 - RPC for kai_hash, kai_store, and kai_network

Future work

- Process pool
 - Restricts max # of processes to receive API calls
- Connection pool
 - ▶ Re-uses TCP connections

Synopsis

```
kai_api:start_link(),

# Retrieves node list from Node
{node_list, ListOfNodes} = kai_api:node_list(Node),

# Retrieves Data associated with Key from Node
Data = kai_api:get(Node, Key).
```

Kai: kai_memcache

Base module

- gen_tcp
- Current status
 - get, set, and delete of memcache API are supported
 - exptime of set must be zero,
 since Kai is persistent
 storage
 - get returns multiple values if multiple versions are found

▶ Future work

- cas and stats
- Process pool
 - Restricts max # of processes to receive API calls

Synopsis in Ruby

```
require 'memcache'

cache = MemCache.new '127.0.0.1:11211'

# Stores 'value' with 'key'
cache['key'] = 'value'

# Retrieves data associated with 'key'
p cache['key']
```

08.6.17

Kai: Testing

- Execution
 - Done by make test
- Implementation
 - common_test
 - ▶ Built-in testing framework
 - Test servers
 - Written from scratch currently
 - Can test_server be used?

Kai: Miscellaneous

Node ID

```
# Nodes are identified by socket addresses of internal API
{Addr, Port} = {{192,168,1,1}, 11011}.
```

Data structure

Return values

```
# Returns 'undefined' if data associated with Key is not found
undefined = kai_store:get(Key).

# Returns Reason with 'error' tag when something wrong happens
{error, Reason} = function(Args).
```

Kai: Roadmap

I. Basic implementation

Current version

2. Almost Dynamo

Module	Task
kai_hash	Parallel access will be allowed for read operation
kai_coordinator	Requests from clients will be routed to coordinators
kai_version	Vector clocks
kai_sync	Bulk and parallel transport
kai_store	Persistent storage
kai_api	Process pool
kai_memcache	Process pool and cas

Kai: Roadmap, cont'd

3. Dynamo

Module	Task
kai_hash	Physical Placement
kai_membership	Chord or Kademlia
kai_sync	Merkel tree
kai_store	Delaying deletion
kai_api	Connection pool
kai_memcache	stats

On development environments

configure, test_server

Conclusion

Join us if interested in!

http://sourceforge.net/projects/kai/

