Storage with Strong Consistency

ENGR689 (Sprint)

Weak vs Strong Consistency

- In distributed systems, consistency is often the target of weakening
- Examples of weak consistency:
 - NoSQL servers Dynamo
 - Datanodes in HDFS
- But sometimes, strong consistency is needed

Use Cases of Strong Consistency

- Configuration management
- Message Queues
- Group membership
- Synchronization:
 - Mutexes and read/write locks
 - Barriers: process joins

(Will talk about them one by one)

Use Case: Configuration & Group Membership

[Configuration]

Primary: ...

Secondaries: ...

Port IDs: ...

Created by: ...

Use Case: Message Queues

Use Case: Synchronization

Mutexes

```
lock();

last_x = read(x);
write(y, last_x);
write(x, last_x + 1);

unlock();
```

Read/write locks

```
rd_lock();

if (queue.size > 0) {
 wr_lock();
 x = queue.dequeue();
 wr_unlock();
}

Exclusive for
 one writer

rd_unlock();
```


How to Define Strong Consistency?

Linearizability

- Also called <u>atomic consistency</u> or <u>immediate consistency</u>
- As soon as a write operation finishes, the whole system should see the latest data.

- For distributed systems, these two words are used in very specific contexts
- Serializability: for databases
 - Equivalent to Serializable Isolation (I) in ACID
 - No ordering for concurrent transactions
- Linearizability: for strongly-consistent reads/writes
 - In respect to operations, not transactions
 - Considering the global ordering of reads/writes

Serializability

No constraint of ordering between concurrent transactions.

 Actually, serializability can be implemented by linearizability (i.e., a lock service)

Two-phase lock (2PL) → Irrelevant to two-phase commit (2PC)

Linearizability

As soon as a write operation finishes, the whole system should see the latest data.

More on Linearizability

Reads concurrent with a write

More on Linearizability

Write concurrent with another write

Any write begins before another write must be committed first.

Linearizability vs Causality

- Linearizability implies causal consistency
 - (1) Causality is based on happens-before relationship in a client

If client sets x = 1 and sets y = 0, then the two values have causal relationship.

Linearizability vs Causality

- Linearizability implies causal consistency
 - (2) Linearizability implies **total ordering** of each object, so automatically preserves happens-before.

A linearizable system doesn't have to do anything to preserve causal consistency.

How to Implement Linearizability?

- Read/write from single leader
 - Failover to a replica may lose linearizability
- Consensus algorithms
 - Using two-phase commits (2PC) or Paxos
 - Prevent stale replicas
- Most likely unlinearizable: multi-leader replication

Q: How does linearizability apply to CAP Theorem?

Linearizability in CAP Theorem

- Linearizability = Strong C
 - Read/write through single leader: lose A & P
 - Read through replicas, write through leader: lose P
- With **consensus**, linearizability can be:
 - Partition tolerant when ½ of replicas are connected
 - Fair availability with wait-free operations and fast, lossless leader recovery

Apache ZooKeeper

- A <u>coordination service</u> for all use cases of strong consistency in a distributed system
- Wait-free: any operation will not block on other slow or failed clients
- ZooKeeper has no API for locking, but can be used to implement any locking mechanism

System Overview

Namespace

ZooKeeper uses a filesystem-like namespace

Namespace

- ZooKeeper has two types of znodes (paths)
 - <u>Permanent (regular)</u>: clients explicitly create and delete the znodes
 - **Ephemeral**: clients create the znodes, and either delete them explicitly or let the system automatically deletes them when client sessions timeout.

API

- create(path, data, flags)
 - flags: regular/ephemeral, sequential (appending a seqnum)
- getData(path, watch) -> (data, version)
- setData(path, data, version)
- delete(path, version)
- exists(path, watch) -> true/false
- getChildren(path, watch) -> [paths]
- sync(path) path is ignored now

Asynchronous Operations

- Operations can be synchronous or asynchronous
- Client can queue up multiple asynchronous operations
- Server responds by invoking callbacks

Event Notification

- All operations except sync are wait-free
- No locking API but clients can implement locks using watch events

Lock (very naïve version)

```
1  l = "/my-lock";
2  if exists(l, watch=true) then wait for watch event;
3  n = create(l, EPHEMERAL);
4  if n is error then goto 2;
```

Unlock


```
1 delete(1);
```

Server will push events to client

when the path is updated

A(asynchronous)-Linearizability

- Local order: all operations from the same client are processed FIFO (first-in-first-out)
- Global order: Linearizable writes

A(asynchronous)-Linearizability

- Reads are not linearized (may not see latest state)
 - Read directly from server (identical replicas)
 - Other servers may have pending writes in queues
 - Solution: sync after writes

- All servers forward messages to a single leader
 - Important role as a <u>sequencer</u>
 - Leader can change if partitioned or failed
- The leader broadcasts (proposes) the messages to be delivered to all followers

Two-phase commit (2PC)

Follower

Follower

Two-phase commit (2PC)

Two-phase commit (2PC)

Two-phase commit (2PC)

Leader Election

• If a server finds the leader disconnected or failed, it tries to become the leader (<u>same 2PC protocol</u>).

References

- "ZooKeeper: Wait-free coordination for Internet-scale systems," USENIX ATC '10 (by Hunt et al.)
- Zab protocol: "A simple totally ordered broadcast protocol",
 LADIS '08 (by Reed and Junqueira)
- "Linearizability: A Correctness Condition for Concurrent Objects", TOPLAS 1990 (by Herlihy and Wing)
- "Designing Data-Intensive Applications", O'Reilly 2017 (by Martin Kleppmann)