分布式系统

07-分布式系统的一致性与复制 Consistency and Replication in DS

Weixiong Rao 饶卫雄
Tongji University 同济大学软件学院
2023 秋季
wxrao@tongji.edu.cn

Today...

- Last Session
 - Synchronization: Mutual Exclusion and Election Algorithms
- Today's session
 - Consistency and Replication
 - Introduction
 - Data-centric and Client-Centric Consistency Models

Why Replication?

- Replication is the process of maintaining the data at multiple computers
- Replication is necessary for:
 - 1. Improving performance
 - A client can access the replicated copy of the data that is near to its location
 - Increasing the availability of services
 - Replication can mask failures such as server crashes and network disconnection
 - Enhancing the scalability of the system
 - Requests to the data can be distributed to many servers which contain replicated copies of the data
 - 4. Securing against malicious attacks
 - Even if some replicas are malicious, secure data can be guaranteed to the client by relying on the replicated copies at the non-compromised servers

1. Replication for Improving Performance

Example Applications

- Caching webpages at the client browser
- Caching IP addresses at clients and DNS Name Servers
- Caching in Content Delivery Network (CDNs)
 - Commonly accessed contents, such as software and streaming media, are cached at various network locations

2. Replication for High-Availability

- Availability can be increased by storing the data at replicated locations (instead of storing one copy of the data at a server)
- Example: Google File-System replicates the data at computers across different racks, clusters and data-centers
 - If one computer or a rack or a cluster crashes, then the data can still be accessed from another source

3. Replication for Enhancing Scalability

- Distributing the data across replicated servers helps in avoiding bottle-necks at the main server
 - It balances the load between the main and the replicated servers
- Example: Content Delivery Networks decrease the load on main servers of the website

4. Replication for Securing Against Malicious Attacks

- If a minority of the servers that hold the data are malicious, the non-malicious servers can outvote the malicious servers, thus providing security
- The technique can also be used to provide fault-tolerance against non-malicious but faulty servers
- Example: In a peer-to-peer system, peers can coordinate to prevent delivering faulty data to the requester

Number of servers with correct data outvote the faulty servers

Why Consistency?

- In a DS with replicated data, one of the main problems is keeping the data consistent
- An example:
 - In an e-commerce application, the bank database has been replicated across two servers
 - Maintaining consistency of replicated data is a challenge

Overview of Consistency and Replication

Today's lecture stency Models

- Data-Centric Consistency Models
- Client-Centric Consistency Models
- Replica Management
 - When, where and by whom replicas should be placed?
 - Which consistency model to use for keeping replicas consistent?
- Consistency Protocols
 - We study various implementations of consistency models

Next lectures

Overview

- Consistency Models
 - Data-Centric Consistency Models
 - ◆ Client-Centric Consistency Models
- Replica Management
- Consistency Protocols

Introduction to Consistency and Replication

- In a distributed system, shared data is typically stored in distributed shared memory, distributed databases or distributed file systems.
 - The storage can be distributed across multiple computers
 - Simply, we refer to a series of such data storage units as data-stores
- Multiple processes can access shared data by accessing any replica on the data-store
 - Processes generally perform read and write operations on the replicas

Maintaining Consistency of Replicated Data

Strict Consistency

- Data is always fresh
 - After a write operation, the update is propagated to all the replicas
 - A read operation will result in reading the most recent write
- If there are occassional writes and reads, this leads to large overheads

Maintaining Consistency of Replicated Data (cont'd)

Loose Consistency

- Data might be stale
 - A read operation may result in reading a value that was written long back
 - Replicas are generally out-of-sync
- The replicas may sync at coarse grained time, thus reducing the overhead

Trade-offs in Maintaining Consistency

- Maintaining consistency should balance between the strictness of consistency versus efficiency
 - Good-enough consistency depends on your application

Easier to implement, and is efficient

Generally hard to implement, and is inefficient

Consistency Model

- A consistency model is a contract between
 - the process that wants to use the data, and
 - the replicated data repository (or data-store)
- A consistency model states the level of consistency provided by the data-store to the processes while reading and writing the data

Types of Consistency Models

Consistency models can be divided into two types:

- Data-Centric Consistency Models
 - These models define how the data updates are propagated across the replicas to keep them consistent
- Client-Centric Consistency Models
 - These models assume that clients connect to different replicas at different times
 - The models ensure that whenever a client connects to a replica, the replica is brought up to date with the replica that the client accessed previously

Overview

- Consistency Models
 - Data-Centric Consistency Models
 - Client-Centric Consistency Models
- Replica Management
- Consistency Protocols

Data-centric Consistency Models

- Data-centric Consistency Models describe how the replicated data is kept consistent, and what the processes can expect
- Under Data-centric Consistency Models, we study two types of models:
 - Consistency Specification Models:
 - These models enable specifying the consistency levels that are tolerable to the application
 - Models for Consistent Ordering of Operations:
 - These models specify the order in which the data updates are propagated to different replicas

Overview

- Consistency Models
 - Data-Centric Consistency Models
 - Consistency Specification Models
 - Models for Consistent Ordering of Operations
 - Client-Centric Consistency Models
- Replica Management
- Consistency Protocols

Consistency Specification Models

- In replicated data-stores, there should be a mechanism to:
 - Measure how inconsistent the data might be on different replicas
 - How replicas and applications can specify the tolerable inconsistency levels
- Consistency Specification Models enable measuring and specifying the level of inconsistency in a replicated data-store
- We study a Consistency Specification Model called Continuous Consistency Model

Continuous Consistency Model

- Continuous Consistency Model is used to measure inconsistencies and express what inconsistencies can be expected in the system
- Yu and Vahdat [1] provided a framework for measuring and expressing consistency in replicated data-stores

Continuous Consistency Ranges

- Level of consistency is defined over three independent axes:
 - Numerical Deviation: Deviation in the numerical values between replicas
 - Order Deviation: Deviation with respect to the ordering of update operations
 - Staleness Deviation: Deviation in the staleness between replicas

Consistency Unit (Conit)

- Consistency unit (Conit) specifies the data unit over which consistency is measured
 - For example, conit can be defined as a record representing a single stock
- Level of consistency is measured by each replica along the three dimensions
 - Numerical Deviation
 - For a given replica R, how many updates at other replicas are not yet seen at R? What is the effect of the non-propagated updates on local Conit values?
 - Order Deviation
 - For a given replica R, how many local updates are not propagated to other replicas?
 - Staleness Deviation
 - For a given replica R, how long has it been since updates were propagated?

Example of Conit and Consistency Measures

Order Deviation at a replica R is the number of operations in R that are not present at the other replicas

Numerical Deviation at replica R is defined as n(w), where n = # of operations at other replicas that are not yet seen by R, w = weight of the deviation

= max(update amount of all variables in a Conit)

Replica A					Replica B				
x	у	VC	Ord	Num	X	У	VC	Ord	Num
0	0	(0,0)	0	0(0)	0	0	(0,0)	0	0(0)
0	0	(0,0)	0	1(2)	2	0	(0,5)	1	0(0)
2	0	(1,5)	0	0(0)	2	0	(0,5)	0	0(0)
2	1	(10,5)	1	0(0)	2	0	(0,5)	0	1(1)
2	1	(10,5)	1	1(1)	2	1	(0,16)	1	1(1)
3	1	(14,5)	2	1(1)	2	1	(0,16)	1	2(2)
3	4	(23,5)	3	1(1)	2	1	(0,16)	1	3(4)

<5,B> = Operation performed at B when the vector clock was 5 <m,n> = Unco operation

= Uncommitted operation

<m,n> = Committed operation

x;y = A Conit

Overview

- Consistency Models
 - Data-Centric Consistency Models
 - Continuous Specification Models
 - Models for Consistent Ordering of Operations
 - Client-Centric Consistency Models
- Replica Management
- Consistency Protocols

Why is Consistent Ordering Required in Replication?

- In several applications, the order or the sequence in which the replicas commit to the data store is critical
- Example:

- Continuous Specification Models defined how inconsistency is measured
 - However, the models did not enforce any order in which the data is committed

Consistent Ordering of Operations (cont'd)

- Whenever a replica is updated, it propagates the updates to other replicas at some point in time
- Updating different replicas is carried out by passing messages between the replica data-stores
- We will study different types of ordering and consistency models arising from these orderings

Types of Ordering

- We will study three types of ordering of messages that meet the needs of different applications:
 - Total Ordering
 - 2. Sequential Ordering
 - Sequential Consistency Model
 - Causal Ordering
 - Causal Consistency Model

Types of Ordering

- 1. Total Ordering
- 2. Sequential Ordering
- 3. Causal Ordering

Total Ordering

Total Order

- If process P_i sends a message m_i and P_j sends m_j, and if one correct process delivers m_i before m_j then every correct process delivers m_i before m_j
- Messages can contain replica updates, such as passing the read or write operation that needs to be performed at each replica
 - In the example Ex1, if P₁ issues the operation m_(1,1): x=x+1; and
 - If P₃ issues m_(3,1): print(x);
 - Then, at all replicas P₁, P₂, P₃ the following order of operations are executed

```
print(x);
x=x+1;
```


Ex2: Not in Total Order

Types of Ordering

- 1. Total Ordering
- 2. Sequential Ordering
- 3. Causal Ordering

Sequential Ordering

- + If a process **Pi** sends a sequence of messages $m_{(i,1)},...,m_{(i,ni)}$, and
- + Process Pj sends a sequence of messages $m_{(j,1)},....,m_{(j,nj)},$
- + Then,:
 - + At any process, the set of messages received are in some sequential order
 - + Messages from each individual process appear in this sequence in the order sent by the sender
 - + At every process, $m_{i,1}$ should be delivered before $m_{i,2}$, which is delivered before $m_{i,3}$ and so on...
 - + At every process, $m_{j,1}$ should be delivered before $m_{j,2}$, which is delivered before $m_{j,3}$ and so on...

m(1,1)

m(3,1)

m(3,2)

m(3,3)

Sequential Consistency Model

→ =Timeline at P1

=Process P1

- Sequential Consistency Model enforces that all the update operations are executed at the replicas in a sequential order
- Consider a data-store with variable x (Initialized to NULL)
 - In the two data-stores below, identify the sequentially consistent data-store

R(x)b

Result is b

W(x)b

Result is b

Sequential Consistency (cont'd)

- Consider three processes P_1 , P_2 and P_3 executing multiple instructions on three shared variables \mathbf{x} , \mathbf{y} and \mathbf{z}
 - Assume that x, y and z are set to zero at start

- There are many valid sequences in which operations can be executed at the replica respecting sequential consistency
 - Identify the output

```
x = 1
print (y,z)
y = 1
print (x,z)
z = 1
print (x,y)
```

```
Output | 001011
```

```
x = 1
y = 1
print (x,z)
print (y,z)
z = 1
print (x,y)
```

101011

```
z = 1
print (x,y)
print (x,z)
y = 1
x = 1
print (y,z)
```

000111

```
y = 1
z = 1
print (x,y)
print (x,z)
x = 1
print (y,z)
```

010111

Implications of Adopting Sequential Consistency Model for Applications

- There might be several different sequentially consistent combinations of ordering
 - Number of combinations for a total of n instructions =

O(n!)

- The contract between the process and the distributed data-store is that the process must accept all of the sequential orderings as valid results
 - A process that works for some of the sequential orderings and does not work correctly for others is INCORRECT

Summary

- Replication is necessary for improving performance, scalability and availability, and for providing fault-tolerance
- Replicated data-stores should be designed after carefully evaluating the trade-off between tolerable data inconsistency and efficiency
- Consistency Models describe the contract between the data-store and process about what form of consistency to expect from the system
- Data-centric consistency models:
 - Continuous Consistency Models provide mechanisms to measure and specify inconsistencies
 - Consistency Models can be defined based on the type of ordering of operations that the replica guarantees the applications
 - We studied Sequential Consistency Model

Next Class

- Consistency Models
 - Causal Consistency Model
 - Client-Centric Consistency Models
- Replica Management
 - Replica management studies:
 - when, where and by whom replicas should be placed
 - which consistency model to use for keeping replicas consistent
- Consistency Protocols
 - We study various implementations of consistency models

References

- [1] Haifeng Yu and Amin Vahdat, "Design and evaluation of a conit-based continuous consistency model for replicated services"
- [2] http://tech.amikelive.com/node-285/using-content-delivery-networks-cdn-to-speed-up-content-load-on-the-web/
- [3] http://en.wikipedia.org/wiki/Replication_(computer_science)
- [4] http://en.wikipedia.org/wiki/Content_delivery_network
- [5] http://www.cdk5.net
- [6] http://www.dis.uniroma1.it/~baldoni/ordered%2520communication%25202008.ppt
- [7] http://www.cs.uiuc.edu/class/fa09/cs425/L5tmp.ppt

Today' session

- Last Session
 - Consistency and Replication
 - Introduction and Data-Centric Consistency Models
- Today's session
 - Consistency and Replication Part II
 - Finish Data-centric Consistency Models
 - Client-Centric Consistency Models

Recap: Trade-offs in Maintaining Consistency

- Maintaining consistency should balance between the strictness of consistency versus efficiency
 - How much consistency is "good-enough" depends on the application

Easier to implement, and is efficient

Generally hard to implement, and is inefficient

Consistency Models

 A consistency model states the level of consistency provided by the data-store to the processes while reading and writing the data

Types of Ordering

- 1. Total Ordering
- 2. Sequential Ordering
- 3. Causal Ordering

Causality (Recap)

- Causal relation between two events
 - □ If a and b are two events such that a happenedbefore b (i.e., a→b) , and
 - If the (logical) times when events a and b occur at a process P_i are denoted as C_i (a) and C_i (b)
 - □ Then, if we can infer that a→b by observing that C_i (a) < C_i (b), then a and b are causally related
- Causality can be implemented using <u>Vector</u>
 <u>Clocks</u>

Causal vs. Concurrent events

Consider an interaction between processes P₁ and P₂ operating on replicated data x and y

Events are causally related Events are not concurrent

 Computation of y at P₂ may have depended on value of x written by P₁

Events are not causally related Events are concurrent

 Computation of y at P₂ does not depend on value of x written by P₁

Causal Ordering

Causal Order

- If process P₁ sends a message m₁ and P₂ sends m₂, and if m₁→m₂ (operator '→' is Lamport's happened-before relation) then any correct process that delivers m₂ will deliver m₁ before m₂
- In the example, m_(1,1) and m_(3,1) are in Causal Order

Drawback:

The happened-before relation between m_i and m_j should be induced before communication

Causal Consistency Model

- A data-store is causally consistent if:
 - Writes that are potentially causally related must be seen by all the processes in the same order
 - Concurrent writes may be seen in a different order on different machines

Example of a Causally Consistent Data-store

A Causally Consistent Data-Store

But not a Sequentially Consistent Data-Store

Implications of adopting a Causally Consistent Data-store for Applications

- Processes have to keep track of which processes have seen which writes
- This requires maintaining a dependency graph between write and read operations
 - Vector clocks provides a way to maintain causally consistent data-base

Topics Covered in Data-centric Consistency Models

But, is Data-centric Consistency Model good for all applications?

Applications that Can Use Data-centric Models

- Data-centric models are applicable when many processes are concurrently updating the data-store
- But, do all applications need all replicas to be consistent?

Data-Centric Consistency Model is too strict when

- One client process updates the data
- Other processes read the data, and are OK with reasonably stale data

Summary of Data-Centric Consistency Models

Data-centric consistency models describe how the replicated data is kept consistent across different data-stores, and what a process can expect from the data-store

Data-centric models are too strict when:

- Most operations are read operations
- Updates are generally triggered from one client process

Overview

Client-Centric Consistency Models

- Data-centric models lead to excessive overheads in applications where:
 - a majority operations are reads, and
 - updates occur frequently, and are often from one client process
- For such applications, a weaker form of consistency called *Client-centric* Consistency is employed for improving efficiency
- Client-centric consistency models specify two requirements:
 - 1. Client Consistency Guarantees
 - A client events should be guaranteed some level of consistency while accessing the data value at different replicas
 - 2. Eventual Consistency
 - All the replicas should eventually converge on a final value

Overview

Eventual Consistency

- Many applications can tolerate inconsistency for a long time
 - Webpage updates, Web Search Crawling, indexing and ranking, Updates to DNS Server
- In such applications, it is acceptable and efficient if replicas in the data-store rarely exchange updates
- A data-store is termed as Eventually Consistent if:
 - All replicas will gradually become consistent in the absence of updates
- Typically, updates are propagated infrequently in eventually consistent data-stores

Designing Eventual Consistency

- In eventually consistent data-stores,
 - Write-write conflicts are rare
 - Two processes that write the same value are rare
 - Generally, one client updates the data value
 - > e.g., One DNS server updates the name to IP mapping
 - Such rare conflicts can be handled through simple mechanisms, such as mutual exclusion
 - Read-write conflicts are more frequent
 - Conflicts where one process is reading a value, while another process is writing a value to the same variable
 - Eventual Consistency Design has to focus on efficiently resolving such conflicts

Challenges in Eventual Consistency

- Eventual Consistency is not good-enough when the client process accesses data from different replicas
 - We need consistency guarantees for a single client while accessing the data-store

Overview

Client Consistency Guarantees

- Client-centric consistency provides guarantees for a single client for its accesses to a data-store
- Example: Providing consistency guarantee to a client process for data
 replicated on two replicas. Let x_i be the local copy of a data x at

 $\overline{WS}(x_1)$ = Write Set for x_1 = Series of ops being done at some replica that reflects how L_1 updated x_1 till this time

 $\mathbf{WS}(\mathbf{x}_1; \mathbf{x}_2)$ = Write Set for \mathbf{x}_1 and \mathbf{x}_2 = Series of ops being done at some replica that reflects how \mathbf{L}_1 updated \mathbf{x}_1 and, later on, how \mathbf{x}_2 is updated on \mathbf{L}_2

Client Consistency Guarantees

- We will study four types of client-centric consistency models¹
 - Monotonic Reads
 - Monotonic Writes
 - Read Your Writes
 - 4. Write Follow Reads

Overview

Monotonic Reads

- The model provides guarantees on successive reads
- If a client process reads the value of data item x, then any successive read operation by that process should return the same or a more recent value for x

Monotonic Reads - Puzzle

Recognize data-stores that provide monotonic read guarantees

Overview

Monotonic Writes

- This consistency model assures that writes are monotonic
- A write operation by a client process on a data item x is completed <u>before any successive write</u> operation on x by the <u>same process</u>
 - A new write on a replica should wait for all old writes on any replica

 $\mathbf{W}(\mathbf{x}_2)$ operation should be performed only after the result of $\mathbf{W}(\mathbf{x}_1)$ has been updated at \mathbf{L}_2

The data-store does not provide monotonic write consistency

Monotonic Writes - An Example

- Example: Updating individual libraries in a large software source code which is replicated
 - Updates can be propagated in a lazy fashion
 - Updates are performed on a part of the data item
 - Some functions in an individual library is often modified and updated
 - Monotonic writes: If an update is performed on a library, then all preceding updates on the same library are first updated
- Question: If the update overwrites the complete software source code, is it necessary to update all the previous updates?

Overview

Read Your Writes

- The <u>effect of a write</u> operation on a data item **x** by a process will <u>always</u> be seen by a successive read operation on **x** by the same process
- Example scenario:
 - In systems where password is stored in a replicated data-base, the password change should be seen immediately

 $R(x_2)$ operation should be performed only after the updating of the Write Set $WS(x_1)$ at L_2

A data-store that does not provide Read Your Write consistency

Overview

Write Follow Reads

- A write operation by a process on a data item x following a previous read operation on x by the same process is guaranteed to take place on the same or a more recent value of x that was read
- Example scenario:
 - Users of a newsgroup should post their comments only after they have read all previous comments

 $\mathbf{W}(\mathbf{x}_2)$ operation should be performed only after all previous writes have been seen

A data-store that does not guarantee Write Follow Read Consistency Model

Summary of Client-centric Consistency Models

Client-centric Consistency Model defines how a data-store presents the data value to an individual client when the client process accesses the data value across different replicas. It is generally useful in applications where:

- one client always updates the data-store.
- read-to-write ratio is high.

Topics Covered in Consistency Models

Summary of Consistency Models

- Different applications require different levels of consistency
 - Data-centric consistency models
 - Define how replicas in a data-store maintain consistency
 - Client-centric consistency models
 - Provide an efficient, but weaker form of consistency
 - One client process updates the data item, and many processes read the replica

Next Class

- Replica Management
 - Describes where, when and by whom replicas should be placed
- Consistency Protocols
 - We study "how" consistency is ensured in distributed systems

References

- [1] Terry, D.B., Demers, A.J., Petersen, K., Spreitzer, M.J., Theimer, M.M., Welch, B.B., "Session guarantees for weakly consistent replicated data", Proceedings of the Third International Conference on Parallel and Distributed Information Systems, 1994
- [2] Lili Qiu, Padmanabhan, V.N., Voelker, G.M., "On the placement of Web server replicas", Proceedings of IEEE INFOCOM 2001.
- [3] Rabinovich, M., Rabinovich, I., Rajaraman, R., Aggarwal, A., "A dynamic object replication and migration protocol for an Internet hosting service", Proceedings of IEEE International Conference on Distributed Computing Systems (ICDCS), 1999
- [4] http://www.cdk5.net

