Quorum Systems

1

Quorum Systems

- A quorum system is an intersecting family of sets over some universe.
- · Formal Definition:
- U − Universe
- $\mathcal{F} \subset \mathbf{2}^U$
- $\forall A, B \in \mathcal{F}$, $A \cap B \neq \phi$
- F is called a quorum system .A,B are called quorum sets.
- Examples
- Majority all sets that contain more than half of the elements.
- Dictatorship all sets that contain a specific element.
- Many more...

Adapted from "Scalable and Dynamic Quorum Systems"

Replica Control

- Hides replication from transaction
- · Knows location of all replicas
- Translates transaction's request to access an item into request to access a particular replica(s)
- · Maintains some form of mutual consistency:
 - Strong: all replicas always have the same value
 - In every committed version of the database
 - Weak: all replicas eventually have the same value
 - Quorum: a quorum of replicas have the same value

Adapted from Chap. 24 "Implementing Distribued Transactions" by Kifer Bernstein, and Lewis

3

Quorum Systems - Applications

- The universe is associated with a set of servers/processors.
- Mutual exclusion: In order to enter a critical section, a user must get permission from a quorum set.
 - · Intersection property guaranties mutual exclusion .[GB85].
- Data replication: Divide the quorum sets into reading sets and writing sets.
- · Intersection property guaranties effective search.

[GB85] Garcia-Molina H, Barbara D: How to assign votes in a distributed system. J Assoc Comput Mach 32(4):841–855 (1985)

Adapted from "Scalable and Dynamic Quorum Systems"

4

b

Mutual Consistency

- Problem: Algorithm does not maintain mutual consistency; thus reads of replicas in a read quorum might return different values
- Solution: Assign a timestamp to each transaction, T, when it commits; clocks are synchronized between sites so that timestamps correspond to commit order
 - T writes: replica control associates T's timestamp with all replicas in its write quorum
 - T reads: replica control returns value of replica in read quorum with largest timestamp. Since read and write quorums overlap, T gets most recent write
 - · Schedules are serializable

Adapted from Chap. 24 "Implementing Distribued

Quorum Consensus Replica Control

write quorum (q)write quorum (q)Set of all replicas of an item (n) -q > n/2 (write/write conflict)

An intersection between any twowrite quorums is guaranteed

Adapted from Chap. 24 'Implementing Distribued Transactions' by Kiffer Bernstein, and Lewis

7

Example — The PATHS Quorum System Suggested by [NW98]. Each element is a pair of of dual (crossing) edges. Quorum Set <-> Left — Right path + Top — Bottom path in the dual grid intersects every left-right path in the grid. Every top-bottom path in the dual grid intersects every left-right path in the grid. Data replication: Top Bottom — Writing. Right Left — Reading. [NW98] Naor M, Wool A: The load, capacity, and availability of quorum systems. SIAM J Comput 27(2):423–447 (1998) Adapted from "Scalable and Dynamic Quorum Systems" Moni Naor 8, I kil Wierler

Quorum Consensus Replica Control

- · Allows a tradeoff among operations on availability and
- A small quorum implies the corresponding operation is more available and can be performed more efficiently but ...
- · The smaller one quorum is, the larger the other

Adapted from Chap. 24 "Implementing Distribued

10

Measures of Quality - Load

- Theorem [NW98]:
- Let c be the size of the smallest quorum set.
- The load of a quorum system is at least $\max\{\frac{1}{c},\frac{c}{n}\}$ In other words, the load is at least $\frac{1}{\sqrt{n}}$ for every system and every access strategy.
- The *PATHS* system has load of. $\Theta(\frac{1}{\sqrt{n}})$

Adapted from "Scalable and Dynamic Quorum Systems"

Measures of Quality - Load

- Load
- · Each quorum set is chosen by the user with some probability .
- Imposes a probability of accessing a processor.
- The load measures the access probability of the busiest processor.
 - Example: In the Majority system, if a random set of size n/2 + 1 is chosen, the load is asymptotically half (and this is best possible).

Adapted from "Scalable and Dynamic Quorum Systems" by Moni Naor & Lidi Wieder

11

Failures

- Algorithm can continue to function even though some sites are inaccessible
- No special steps required to recover a site after a failure occurs
 - Replica will have an old timestamp and hence its value will not
 - · Replica's value will be made current the next time the site is included in a write quorum

Adapted from Chap. 24 "Implementing Distribued

12

Measures of Quality - Availability

- Availability.
- Assume each processor fails with some fixed probability p .What is the probability that there still exists a quorum set?
- Theorem [NW98]: [If $p > \frac{1}{2}$ then the singleton has the 'best' availability.
- The *PATHS* system has a live quorum set with probability , $_{1-e^{-\Omega(\sqrt{n})}}$,for $p<\frac{1}{2}$.

Adapted from "Scalable and Dynamic Quorum Systems" by Moni Naor & Lldi Wieder

14

Dynamic Quorums

Main Idea:

- Assign each processor to a point in a continuous space.
- Divide the space into cells using a Voronoi diagram.
- A cell consists of all the points that are closest to the processor.
- Adding and removing a point is a local computation.

Adapted from "Scalable and Dynamic Quorum Systems" by Moni Naor & Udi Wieder

Dynamic Quorum Systems.

- · Motivation : Peer-to-Peer applications.
 - Related Work dynamic probabilistic quorums [AM03]
- Processors may join and leave the quorum system.
- · Objectives:
 - · Low cost of Join/Leave
- Maintain the intersection property) integrity(
 - New quorum sets
 - · Adjust old quorum sets that are no longer valid.
- Scalability
 - · Load should reduce when processors join.
 - Availability should increase when processors join.
- Probe complexity should not grow by much.

[AM03] Abraham I, Malkhi D: Probabilistic quorums for dynamic systems. In: Proceedings of the 17th International Symposium on Distributed Computing (DISC), 2003, pp 60–74

Adapted from "Scalable and Dynamic Quorum Systems" by Moni Naor & Lldi Wieder

17

Voronoi Diagram — The Delaunay Graph Adapted from "Scalable and Dynamic Quorum Systems" by Morel Nanr & Littl Winder.

Synchronous vs. Asynchronous Update

- Problem: Synchronous-update is slow since all replicas (or a quorum of replicas) must be updated before transaction commits
- · Solution: With asynchronous-update only some (usually one) replica is updated as part of transaction. Updates propagate after transaction commits but...
 - · only weak mutual consistency is maintained
 - · serializability is not guaranteed

Adapted from Chap. 24 "Implementing Distribued

22

Summary of Distributed Transactions

- The good news: If transactions run at SERIALIZABLE, all sites use two-phase commit for termination and synchronous update replication, then distributed transactions are globally atomic and serializable.
- The bad news: To improve performance
 - applications often do not use SERIALIZABLE
- DBMSs might not participate in two-phase commit
- · replication is generally asynchronous update
- · Hence, consistent transactions might yield incorrect results

Adapted from Chap. 24 "Implementing Distribued