

Extreme Computing NoSQL

THE NEED FOR SOMETHING DIFFERENT

One problem, three ideas

- We want to keep track of mutable state in a scalable manner
- Assumptions:
 - State organized in terms of many "records"
 - State unlikely to fit on single machine, must be distributed
- MapReduce won't do!
- Three core ideas
 - Partitioning (sharding)
 - For scalability
 - For latency
 - Replication
 - For robustness (availability)
 - For throughput
 - Caching
 - For latency

- Three more problems
 - How do we synchronise partitions?

- How do we synchronise replicas?
- What happens to the cache when the underlying data changes?

Relational databases to the rescue

- RDBMSs provide
 - Relational model with schemas
 - Powerful, flexible query language
 - Transactional semantics: ACID
 - Rich ecosystem, lots of tool support
- Great, I'm sold! How do they do this?
 - Transactions on a single machine: (relatively) easy!
 - Partition tables to keep transactions on a single machine
 - Example: partition by user
 - What about transactions that require multiple machine?
 - Example: transactions involving multiple users
- Need a new distributed protocol
 - Two-phase commit (2PC)

2PC commit

coordinator subordinate 1 subordinate 2 subordinate 3 prepare prepare prepare okay okay okay commit commit commit ack

ack

ack

done

2PC abort

coordinator subordinate 1 subordinate 2 subordinate 3

2PC rollback

coordinator subordinate 1 subordinate 2 subordinate 3 prepare prepare prepare okay okay okay commit commit commit ack ack timeout rollback rollback rollback

www.inf.ed.ac.uk

2PC: assumptions and limitations

- Assumptions
 - Persistent storage and write-ahead log (WAL) at every node
 - WAL is never permanently lost
- Limitations
 - It is blocking and slow
 - What if the coordinator dies?

Solution: Paxos!

(details beyond scope of this course)

Problems with RDBMSs

- Must design from the beginning
 - Difficult and expensive to evolve
- True ACID implies two-phase commit
 - Slow!
- Databases are expensive
 - Distributed databases are even more expensive

What do RDBMSs provide?

- Relational model with schemas
- Powerful, flexible query language
- Transactional semantics: ACID
- Rich ecosystem, lots of tool support
- Do we need all these?
 - What if we selectively drop some of these assumptions?
 - What if I'm willing to give up consistency for scalability?
 - What if I'm willing to give up the relational model for something more flexible?
 - What if I just want a cheaper solution?

Solution: NoSQL

NoSQL

- 1. Horizontally scale "simple operations"
- 2. Replicate/distribute data over many servers
- 3. Simple call interface
- 4. Weaker concurrency model than ACID
- 5. Efficient use of distributed indexes and RAM
- Flexible schemas
- The "No" in NoSQL used to mean No
- Supposedly now it means "Not only"
- Four major types of NoSQL databases
 - Key-value stores
 - Column-oriented databases
 - Document stores
 - Graph databases

KEY-VALUE STORES

Key-value stores: data model

- Stores associations between keys and values
- Keys are usually primitives
 - For example, ints, strings, raw bytes, etc.
- Values can be primitive or complex: usually opaque to store
 - Primitives: ints, strings, etc.
 - Complex: JSON, HTML fragments, etc.

Key-value stores: operations

- Very simple API:
 - Get fetch value associated with key
 - Put set value associated with key
- Optional operations:
 - Multi-get
 - Multi-put
 - Range queries
- Consistency model:
 - Atomic puts (usually)
 - Cross-key operations: who knows?

Key-value stores: implementation

- Non-persistent:
 - Just a big in-memory hash table
- Persistent
 - Wrapper around a traditional RDBMS
- But what if data does not fit on a single machine?

Dealing with scale

- Partition the key space across multiple machines
 - Let's say, hash partitioning
 - For n machines, store key k at machine h(k) mod n
- Okay... but:
 - 1. How do we know which physical machine to contact?
 - 2. How do we add a new machine to the cluster?
 - 3. What happens if a machine fails?
 - We need something better
 - Hash the keys
 - Hash the machines
 - Distributed hash tables

DISTRIBUTED HASH TABLES: CHORD

Routing: which machine holds the key?

Routing: which machine holds the key?

www.inf.ed.ac.uk

New machine joins: what happens?

$h = 2^n - 1$ h = 0 Solution: Replication

Machine fails: what happens?

www.inf.ed.ac.uk

BIGTABLE

BigTable: data model

- A table in Bigtable is a sparse, distributed, persistent multidimensional sorted map
- Map indexed by a row key, column key, and a timestamp
 - (row:string, column:string, time:int64) → uninterpreted byte array
- Supports lookups, inserts, deletes
 - Single row transactions only

Rows and columns

- Rows maintained in sorted lexicographic order
 - Applications can exploit this property for efficient row scans
 - Row ranges dynamically partitioned into tablets
- Columns grouped into column families
 - Column key = family:qualifier
 - Column families provide locality hints
 - Unbounded number of columns

At the end of the day, it's all key-value pairs!

BigTable building blocks

- GFS
- Chubby
- SSTable

SSTable

- Basic building block of BigTable
- Persistent, ordered immutable map from keys to values
 - Stored in GFS
- Sequence of blocks on disk plus an index for block lookup
 - Can be completely mapped into memory
- Supported operations:
 - Look up value associated with key
 - Iterate key/value pairs within a key range

Tablets and tables

- Dynamically partitioned range of rows
- Built from multiple SSTables

- Multiple tablets make up the table
- SSTables can be shared

Notes on the architecture

- Similar to GFS
 - Single master server, multiple tablet servers
- BigTable master
 - Assigns tablets to tablet servers
 - Detects addition and expiration of tablet servers
 - Balances tablet server load
 - Handles garbage collection
 - Handles schema evolution
- Bigtable tablet servers
 - Each tablet server manages a set of tablets
 - Typically between ten to a thousand tablets
 - Each 100-200MB by default
- Handles read and write requests to the tablets
 - Splits tablets when they grow too large

Location dereferencing

Tablet assignment

- Master keeps track of
 - Set of live tablet servers
 - Assignment of tablets to tablet servers
 - Unassigned tablets
- Each tablet is assigned to one tablet server at a time
 - Tablet server maintains an exclusive lock on a file in Chubby
 - Master monitors tablet servers and handles assignment
- Changes to tablet structure
 - Table creation/deletion (master initiated)
 - Tablet merging (master initiated)
 - Tablet splitting (tablet server initiated)

Tablet serving and I/O flow

Tablet management

- Minor compaction
 - Converts the memtable into an SSTable
 - Reduces memory usage and log traffic on restart
- Merging compaction
 - Reads the contents of a few SSTables and the memtable, and writes out a new SSTable
 - Reduces number of SSTables
- Major compaction
 - Merging compaction that results in only one SSTable
 - No deletion records, only live data

CONSISTENCY IN KEY-VALUE STORES

Focus on consistency

- People you do not want seeing your pictures
 - Alice removes mom from list of people who can view photos
 - Alice posts embarrassing pictures from Spring Break
 - Can mom see Alice's photo?
- Why am I still getting messages?
 - Bob unsubscribes from mailing list
 - Message sent to mailing list right after
 - Does Bob receive the message?

Three core ideas

- Partitioning (sharding)
 - For scalability
 - For latency
- Replication

For robustness (availability)
 We'll shift our focus here

- For throughput
- Caching
 - For latency

(Re)CAP

- CAP stands for Consistency, Availability, Partition tolerance
 - Consistency: all nodes see the same data at the same time
 - Availability: node failures do not prevent system operation
 - Partition tolerance: link failures do not prevent system operation
- Largely a conjecture attributed to Eric Brewer
- A distributed system can satisfy any two of these guarantees at the same time, but not all three
- You can't have a triangle; pick any one side

CAP Tradeoffs

- CA = consistency + availability
 - E.g., parallel databases that use 2PC
- AP = availability + tolerance to partitions
 - E.g., DNS, web caching

Replication possibilities

- Update sent to all replicas at the same time
 - To guarantee consistency you need something like Paxos
- Update sent to a master
 - Replication is synchronous
 - Replication is asynchronous
 - Combination of both
- Update sent to an arbitrary replica

All these possibilities involve tradeoffs!

"eventual consistency"

Three core ideas

- Partitioning (sharding)
 - For scalability
 - For latency
- Replication
 - For robustness (availability)
 - For throughput
- Caching
 - For latency

Quick look at this

Unit of consistency

- Single record:
 - Relatively straightforward
 - Complex application logic to handle multi-record transactions
- Arbitrary transactions:
 - Requires 2PC/Paxos
- Middle ground: entity groups
 - Groups of entities that share affinity
 - Co-locate entity groups
 - Provide transaction support within entity groups
 - Example: user + user's photos + user's posts etc.

Three core ideas

- Partitioning (sharding)
 - For scalability
 - For latency
- Replication
 - For robustness (availability)
 - For throughput
- Caching
 - For latency

Quick look at this

Facebook architecture

Read path:
Look in memcached
Look in MySQL
Populate in memcached

Write path:
Write in MySQL
Remove in memcached

Subsequent read:
Look in MySQL
Populate in memcached

Facebook architecture: multi-DC

- 1. User updates first name from "Jason" to "Monkey"
- 2. Write "Monkey" in master DB in CA, delete memcached entry in CA and VA
- 3. Someone goes to profile in Virginia, read VA slave DB, get "Jason"
- 4. Update VA memcache with first name as "Jason"
- 5. Replication catches up. "Jason" stuck in memcached until another write!

Three Core Ideas

- Partitioning (sharding)
 - For scalability
 - For latency
- Replication
 - For robustness (availability)
 Let's go back to this again
 - For throughput
- Caching
 - For latency

Yahoo's PNUTS

- Yahoo's globally distributed/replicated key-value store
- Provides per-record timeline consistency
 - Guarantees that all replicas provide all updates in same order
- Different classes of reads:
 - Read-any: may time travel!
 - Read-critical(required version): monotonic reads
 - Read-latest

PNUTS: implementation principles

- Each record has a single master
 - Asynchronous replication across datacenters
 - Allow for synchronous replicate within datacenters
 - All updates routed to master first, updates applied, then propagated
 - Protocols for recognizing master failure and load balancing
- Tradeoffs
 - Different types of reads have different latencies
 - Availability compromised when master fails and partition failure in protocol for transferring of mastership

Google's Spanner

- Features:
 - Full ACID translations across multiple datacenters, across continents!
 - External consistency: wrt globally-consistent timestamps!
- How?
 - TrueTime: globally synchronized API using GPSes and atomic clocks
 - Use 2PC but use Paxos to replicate state
- Tradeoffs?

Summary

- Described the basics of NoSQL stores
- Discussed the benefits and detriments of RDBMSs.
- Introduced various kinds of non-relational stores
 - Distributed hash tables (Chord)
 - Wide-column stores (BigTable)
- Introduced caching and replication
 - Addressed some of the associated problems
- Discussed real-world use cases