

CAP (Brewer) theorem and distributed data processing

Alexey Bokov Senior Program Manager, Microsoft Corp

САР теорема и немного Эрика Брьюера

Опубликована в 2000, доказана в 2002.

@eric brewer

Cloud Native

@eric brewer

VP, Infrastructure at Google Professor, UC Berkeley

- Berkeley

САР теорема указывает, что распределенная система может иметь максимум два свойства из трех одновременно:

- 1. Согласованность (Consistency) (атомарность) каждая операция чтения, должна возвращать значение, установленное в последней операции записи: то есть у каждого узла есть актуальные данные о определенном объекте (или данные во всех узлах не противоречат друг другу)
- 2. Доступность (Availability) = Каждый запрос, полученный исправным узлом, влечет за собой ответ. Изначально было что: «почти все запросы должны получать ответы». Отсутствие ответа это неответ по таймауту, и все ошибки вроде "сервер занят".
- 3. Устойчивость к разделению (Partition Tolerance) . Кластер сохраняет работоспособность при условии потери произвольного количества сообщений, посылаемых между узлами сети. Разделение означает, что все пакеты от узлов одной партиции не доходят до узлов другой партиции

- Consistency (согласованность данных)
- Availability (доступность)
- ▶ Partition tolerance (устойчивость к разделению)

$$PT \Rightarrow \neg (A \land C)$$

Теорема Брюера и реальность

САР теорема как двигатель прогресса

САР теорема в 2000х годах была воспринята ИТ индустрией на "ура"

Потому что теперь (наконец то, как раз в бум доткомов!):

Приложение стали больше использовать веб технологии, поэтому самое время перестать беспокоиться насчет гарантированной целостности данных

Доступность (т.е. чтобы сайт работал) для веб приложений совсем даже не подразумевает надежности Более того – гарантированная консистентность (т.е. корретные данные на сайте) это как раз то чего у нас быть не может (см. Теорему Брюера)

Теперь любой у кого больше двух серверов может смело начинать интернет бизнес!

В 2002 году утверждение Брюера было формально доказано в MIT

Для начала это всё придумал не Брюер ;-)

4 июня 1976 году Sex Pistols выступили на сцене в первой раз — это было доказательством того что можно называться рок-группой и играть песни в которых будет не больше 2 аккордов.

```
[Verse 2]
  Anarchy for the UK, it's coming some time and maybe,
 I give a wrong time stop a traffic line.
 Your future dream is a shopping scheme,
First quitar solo:
F.----12-----1
B---13-13----13-13-13-13-----15-15----15-15-15-15|
 Repeat x3
E----12-----
B---13-13----13-13-13-----13----
```


Наша группа знает 3 аккорда, но в одной песне может быть только 2*

Всё придумал не Брюер ;-)

В последующем теорему 2 аккордов независимо доказали:

1976 – 'Judy is a Punk' by The Ramones (Eb5, Bb5)

1980 – Atmosphere by Joy Division (A, D) *

1985 – 'Just Like Honey' by Jesus and the Mary Chain (G#, D#)

1995 – Common People by Pulp (C, G) *

2007 – '505' by Arctic Monkeys (Dm, Em)

2010 - 'Bloodbuzz Ohio' by The National (A, F#m) *

В России это целое музыкальное направление:

* в коде и припеве используется еще один аккорд из основной тональности, но это не считается, т.к бас-гитарист все равно обыгрывает только два из них

Вернёмся обратно в IT

IT теория

- Сетевые соединения надежны
- Латентность связи всегда нулевая
- Пропускная способность сети бесконечна
- Сетевое соединение безопасно
- Топология сети не меняется
- У вашей системы всегда 1 администратор
- Стоимость передачи данных нулевая
- Сеть гомогенна

IT реальность

- Сетевые соединения не надежны и часто падают
- Латентность всегда оказывает существенное влияние на работу приложения
- Пропускная способность сети очень даже конечна
- Сетевое соединение не безопасно
- Топология сети меняется очень часто, и чем дальше узлы друг от друга, тем чаще меняется топология
- У вашей системы множество администраторов, которые делают одни и те же вещи по-разному
- Стоимость передачи данных бывает очень высока
- Сеть гетерогенна пакеты могут разделяться, их атрибуты могут быть затерты, часть из них может быть отфильтрована

Вернёмся обратно в IT: важные замечания

Consistency подразумевает что при чтении мы получаем данные от _последней_ записи

Availability включает в себя понятие разумного ответа за определенное время – то есть если система не отвечает по таймауту или выдает ответ вида "сервер занят", или любой другой нерелевантный цели запроса ответ, то это приравнивается к неответу системы

Partition tolerance – устойчивость к разделению. Мы считаем потерянными также те сообщения, доставка которых превысила определенный лимит времени.

Если узел вышел из строя – это не ситуация разделения, потому что все равно есть только одна партиция (а не 1 и N-1 как можно полагать).

При выходе узла из строя система как раз может быть одновременно и согласованной и доступной, т.к. этот узел в любом случае не обрабатывает запросы, а когда он восстановится и у нас будет 1 и N-1 это узел может быть инициализирован актуальной репликой всех данных.

Вывод: во время разделения мы выбираем либо доступность (минус консистентность) либо конситентность (минус доступность).

Виды сервисов согласено САР теореме

- 1) Доступность сервиса важнее всего = AP (Availability + Partition Tolerance best effort availability) системы отвечаем на запросы, однако возвращенные данные не всегда могут быть актуальными и консистентными например это DNS
- 2) Важнее всего целостность данных при разделении данных (минус доступность) = CP (Consistency + Partition tolerance) системы отвечают на запросы всегда с корретными данными, но при проблемах с сетью, узлы могут не отвечать Hbase, Google bigtable, большинство noSQL БД
- 3) Важнее всего консистеность и доступность, но без возможности разделения данных = AC (Availability + Consistency) возвращают всегда корретные данные, однако не имеют возможности разделения данных по сети при этом примеры большинство реляционных баз данных

На самом деле все сложнее

- 1) До тех пор, пока не наступила ситуация разделения система может вести себя как СА и только в случае возникновения партиций ей нужно выбирать между согласованностью и доступностью.
- 2) Свойства (С, А, Р) на практике не являются бинарными :
 - 1) Доступность, очевидно, может измеряться по времени прошедшем между посылкой запроса и получением ответа.
 - 2) Какие-то системы могут позволить себе долго отвечать на запрос, другие должны сделать за определенный промежуток времени.
 - 3) Свойство устойчивости к разделению напрямую зависит от того, каким образом классифицировать сложившуюся ситуацию как разделение.
 - 4) У консистентности данных тоже могут быть разные степени

Степени консистентности

- 1) Сильная/строгая согласованность (strong consistency). Операции чтения, произошешие после выполнения операции записи, всегда возвращают результат последней операции записи. Данный тип согласованности используется в СА системах, в частности в классических реляционных базах данных
- 2) Слабая согласованность (weak consistency). При данном типе согласованности система не гарантирует того, что операция чтения вернет результат последней операции записи.
 - 1) Существует ряд условий, необходимых для того, чтобы чтение вернуло самое последнее доступное значение.
 - 2) Период, в течении которого операция чтения возвращает устаревшие данные называется периодом несогласованности.

Степени слабой консистентности

Согласованность в конечном счете (eventual consistency) - если операций изменения объекта нет, то в конечном счете операции чтения начнут давать наиболее актуальное значение. Наиболее популярной системой, использующей согласованность в конечном счете, является DNS: изменения имени распространяются по заданному алгоритму

Причинная согласованность: Если процесс А сообщил процессу Б, что А обновил объект, последующие запросы на чтение к Б вернут актуальное состояние объекта.

Read-your-writes согласованность: процесс A, после того, как он обновил объект, всегда возвращает обновленное состояние объекта.

Сессионная согласованность: процесс читает из системы хранения данных в контексте сессий. До тех пор, пока сессия существует, система гарантирует read-your-writes согласованность.

Согласованность монотонной записи: в этом случае, система гарантирует, что запись будет произведена. Данный тип согласованности является практически повсеместным.

Немного про разные варианты

R – колиство read узлов, W – количество write узлов, N – количество узлов которые хранят реплику данных

- 1) R+W>N строгая консистенстность, всегда найдутся такие узлы системы, которые будут участвовать как в операции записи, так и в операции чтения.
- 2) R = N/2, W = N/2 когда операции записи и чтения имеют равную значимость для систем.
- 3) R->1, W->N операция чтения выполняется намного чаще, чем операция записи, и перед системой не стоит требования «запись должна осуществляться всегда». Конфигурация (R=1, W=N) обеспечивает высокую доступность и устойчивость к разделению для операции чтения, т.к. узлу, чтобы возвратить ответ, не нужно соединение с другими узлами.
- 4) R->N, W->1 переносит нагрузку с операции записи на операцию чтения. (R=N,W=1) характеризуется высокой доступностью и устойчивостью к разделению при операции записи, минус отсутствие оптимистичкой блокировки
- 5) R+W<=N, то есть вероятность того, что узлов, участвующих в операции чтения и в операции записи, не будет, из чего следует, что система с такими настройками не может гарантировать сильную согласованность.

Время ответа – от САР к PACELC

САР теорема не учитывает время ответа узла системы на запрос в качестве свойства, задержка и ситуация разделения тесно связаны друг с другом

Эту момент учитывает PACELC (in case of Partition, choose between Availability and Consistency, else – between Latency and Consistency) – в случае разделения данных выбираем между СА (доступностью и консистентностью) и LC (задержкой и консистентностью) (Абади):

- 1. Разделение между доступностью и устойчивостью к разделению нечеткое.
- 2. Исходя из наблюдений Абади, те базы данных, которые предпочитают жертвовать консистетностью данных, имеют тенденцию жертвовать ей не только во время разделения, но также и при обычном функционировании.

Вывод: в случае нормального функционирования системы, следует выбирать между уменьшением времени ответа и согласованностью.

Минимизация эффектов

- 1) обработка ситуаций разделения как в вопросе обнаружения разделения
- 2) Процесс восстановления после разделения и поддержанию вариантов системы, которые могли быть нарушены

Для выполненных операций храним версионные векторы, представляющие собой пары узлов, на которых они выполнялись, и времени, когда они выполнялись. если в системе будет две версии объекта, система сможет узнать, какая из них актуальней. Иногда возможна ситуация, когда актуальность определить нельзя – в таком случае считается, что некоторые изменения объекта выполнялись параллельно (Amazon Dynamo, Voldemort, Apache Cassandra, Riak, MongoDB)

Сегментирование архитектуры:

По данным

По операциям

По требованиям к функционалу

По пользователям

По иерархии

Восстановление после разделения

Задачи:

- 1. Состояние объектов на всех узлах должно стать полностью консистентным
- 2. Компенсация ошибок, допущенных в результате разделения

Основным подходом к определению текущего состояния объекта является пошаговое исследование операций, происходившими с данными с момента начала разделения, и произведение корректирующих действий на каждом шаге.

Компенсация ошибок

- 1) "последняя запись финальная запись"
- 2) Перекладываем задачу на пользователя

Пример из реальной жизни - Примером процесса компенсации ошибок после разделения является ситуация, когда на самолет было продано больше билетов, чем есть в наличии. Процедура посадки может рассматриваться в данном случае как своего рода компенсация ошибки - в самолет пройдет не больше, чем есть сидений

Архитектурное решение - выполнение рискованных операций в ситуации разделения следует откладывать настолько, насколько это возможно

Выводы

Нет 100% работающего универсального решения, каким путем решать задачу обработки запросов при возникновении расщепления распределенной системы — выбирать доступность или же выбирать

Этот выбор может быть сделан только разработчиком, на основе анализа бизнес-модели приложения.

Более того, этот выбор может быть сделан не для всего приложения в целом, а отдельно для каждой его части:

Согласованность для процедуры покупки и оплаты в интернетмагазине;

Доступность для процедуры просмотра каталога товаров, чтения отзывов и т.п.

Можем смириться с несогласованностью, в случае коротких периодов (1-2 минуты) разделения системы

Есть исключения из теоремы

Что дальше

Масштабируемость – опять же возвращаемся к выборы между масштабируемостью и консистентностью

Устойчивость к атакам - например DDoS не укладывется в модель разделения данных. DDoS атаки и прерывание работы веб сервисов требуют другого понимания выбора между консистентностью и доступностью.

Мобильные сети – параметры мобильных сетей (огромная вариативность всех параметров сети – скорость, доступность, задережки) не укладываются в модель сетевого взаимодействия САР теоремы:

Модель САР теоремы предполагает что у нас есть относительно стабильные партиции которые изменяется раз в несколько минут. Для беспроводных сетей изменения гораздо более сильные, потери пакетов и изменение задержек.

Приложения в мобильных сетях больше ориентированы на геотаргетинг и социальное взаимодействие, в то время как САР теорема больше ориентирована на веб 2000-х – большие веб порталы и е-commerce.

Примеры из практики – рисуем на флипчарте

Сайт большого спортивного соревнования

Онлайн ресурсы для школы

Поисковая система – архитектуры, неответы, золотой шард

Системы по продаже авиабилетов

CAP (Brewer) theorem and distributed data processing

Alexey Bokov
Senior Program Manager, Microsoft Corp
abokov@microsoft.com; twitter: @abokov

Помогите нам стать лучше!

На вашу почту отправлена индивидуальная ссылка на электронную анкету. 2 ноября в 23:30 незаполненная анкета превратится в тыкву.

Заполните анкету и подходите к стойке регистрации за приятным сюрпризом!

#msdevcon

Оставляйте отзывы в социальных сетях. Мы все читаем. Спасибо вам! ©

